

PPRRRRRIIMMAA OOffffiicciiaall GGaammee GGuuiiddee
Written by Brad Anthony, Byran Stratton, and

Stephen Stratton

Prima Games

A Division of Random House, Inc.

3000 Lava Ridge Court, Suite 100

Roseville, CA 95661

www.primagames.com

The Prima Games logo is a registered trademark of Random House, Inc., registered in the

United States and other countries. Primagames.com is a registered trademark of Random

House, Inc., registered in the United States.

© 2007 by Prima Games. All rights reserved. No part of this book may be reproduced or

transmitted in any form or by any means, electronic or mechanical, including photocopying,

recording, or by any information storage or retrieval system without written permission from Prima

Games. Prima Games is a division of Random House, Inc.

Product Manager: Mario De Govia

Senior Project Editor: Brooke N. Hall

Manufacturing: Stephanie Sanchez

Design and Layout: Calibre Grafi x, LLC

Mass Effect, Copyright 2003-2007 BioWare Corp. All rights reserved. BioWare Corp., the BioWare Corp.

logo, BioWare, the BioWare logo, Mass Effect, and the Mass Effect logo are trademarks of BioWare Corp.

in the United States and other countries. Portions © 2007 Microsoft Corporation. All rights reserved.

Microsoft, the Microsoft Game Studios logo, Xbox, Xbox 360, Xbox LIVE, and the Xbox logos are

trademarks of the Microsoft group of companies. All other trademarks are property of their respective

owners.

All products and characters mentioned in this book are trademarks of their respective companies.

Please be advised that the ESRB Ratings icons, “EC,” “E,” “E10+,” “T,” “M,” “AO,” and “RP” are

trademarks owned by the Entertainment Software Association, and may only be used with their

permission and authority. For information regarding whether a product has been rated by the ESRB,

please visit www.esrb.org. For permission to use the Ratings icons, please contact the ESA at esrblicen-

seinfo.com.

Important:

Prima Games has made every effort to determine that the information contained in this book is accurate.

However, the publisher makes no warranty, either expressed or implied, as to the accuracy, effectiveness,

or completeness of the material in this book; nor does the publisher assume liability for damages, either

incidental or consequential, that may result from using the information in this book. The publisher cannot

provide any additional information or support regarding gameplay, hints and strategies, or problems with

hardware or software. Such questions should be directed to the support numbers provided by the game

and/or device manufacturers as set forth in their documentation. Some game tricks require precise timing

and may require repeated attempts before the desired result is achieved.

ISBN: 978-0-7615-5408-0

Library of Congress Catalog Card Number: 2006904297

Printed in the United States of America

07 08 09 10 LL 10 9 8 7 6 5 4 3 2 1

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

P
R

IM
A

 O
ff

ic
ia

l
G

m
a
m

e
G

u
id

e

22

CONTENTSCONTENTS
EXORDIUMEXORDIUM44

How to Use This GuideHow to Use This Guide 4

SPECTRE ORIENTATION DEPARTMENTSPECTRE ORIENTATION DEPARTMENT66

Start New CareerStart New Career6

Mission ComputerMission Computer9

MilitaryMilitarySpecializationSpecialization11

Morality Morality 13

DialogueDialogue 14

FraternizationFraternization15

TransportationTransportation15

Galactic EconomyGalactic Economy17

Mini-GamesMini-Games 19

COMBATCOMBAT2200

Command StructureCommand Structure20

Talents and AbilitiesTalents and Abilities23

RequisitionsRequisitions 36

Manufacturer ShowcaseManufacturer Showcase43

Known ResistanceKnown Resistance51

SPECTRE MISSIONS: INTRODUCTIONSPECTRE MISSIONS: INTRODUCTION5588

Walkthrough ChaptersWalkthrough Chapters58

Mission TaskbarMission Taskbar..58

Notes, Tips, and BoxesNotes, Tips, and Boxes58

PROLOGUE: PROLOGUE: NORMANDYNORMANDY AND EDEN PRIME AND EDEN PRIME5599

The The NormandyNormandy59

Eden PrimeEden Prime 61

Objective 1: Speak with Captain AndersonObjective 1: Speak with Captain Anderson62

Objective 2: Head to the Dig SiteObjective 2: Head to the Dig Site64

Objective 3: Find the BeaconObjective 3: Find the Beacon 67

Objective 4: Speak with JokerObjective 4: Speak with Joker73

CHAPTER 1: THE CITADELCHAPTER 1: THE CITADEL7766

Objective 1: Attend the Council HearingObjective 1: Attend the Council Hearing80

Objective 2: Speak with Harkin or Barla VonObjective 2: Speak with Harkin or Barla Von84

Objective 4: Reconvene with the CouncilObjective 4: Reconvene with the Council 93

CHAPTER 2: FINDING LIARACHAPTER 2: FINDING LIARA9966

The The NormandyNormandy Revisited Revisited 97

Objective 1: Locate the Planet with RuinsObjective 1: Locate the Planet with Ruins 10100

Objective 2: Land and Explore Planet TherumObjective 2: Land and Explore Planet Therum......................................10101

Objective 3: Investigate Archeological SiteObjective 3: Investigate Archeological Site 10106

Objective 4: Escape to the Objective 4: Escape to the NormandyNormandy 10108

CHAPTER 3: NOVERIACHAPTER 3: NOVERIA111111

The The NormandyNormandy Revisited Revisited 11112

NoveriaNoveria 11113

Objective 1: Visit Noveria; Speak to AnoleisObjective 1: Visit Noveria; Speak to Anoleis 11117

Objective 2: Access Port Hanshan’s GarageObjective 2: Access Port Hanshan’s Garage12120

Objective 3: Investigate Peak 15Objective 3: Investigate Peak 1512126

Objective 4: Confront Benezia; Escape NoveriaObjective 4: Confront Benezia; Escape Noveria.......................... 13132

Showdown: Matriarch BeneziaShowdown: Matriarch Benezia 13136

CHAPTER 4: FEROSCHAPTER 4: FEROS141400

The The NormandyNormandy Revisited Revisited14141

FerosFeros14141

Objective 1: Visit Feros; Secure the TowerObjective 1: Visit Feros; Secure the Tower14145

Objective 2: Cross the SkywayObjective 2: Cross the Skyway 14148

Objective 3: Investigate ExoGeniObjective 3: Investigate ExoGeni 15151

Objective 4: Destroy the ThorianObjective 4: Destroy the Thorian15156

CHAPTER 5: VIRMIRECHAPTER 5: VIRMIRE161633

The The NormandyNormandy Revisited Revisited 16164

VirmireVirmire 16164

Objective 1: Visit Virmire; Reach the CampObjective 1: Visit Virmire; Reach the Camp16166

Objective 2: Infi ltrate Saren’s BaseObjective 2: Infi ltrate Saren’s Base17170

Objective 3: Disable the AA TowerObjective 3: Disable the AA Tower 17172

Objective 4: Set the Nuke; Flee VirmireObjective 4: Set the Nuke; Flee Virmire 17176

CHAPTER 6: LOCKDOWNCHAPTER 6: LOCKDOWN181800

The The NormandyNormandy Revisited Revisited 18180

The Citadel RevisitedThe Citadel Revisited 18181

Objective 2: Speak with the CouncilObjective 2: Speak with the Council 18183

Objective 3: Meet with Captain AndersonObjective 3: Meet with Captain Anderson 18184

Objective 4: Steal the Objective 4: Steal the NormandyNormandy18185

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

PRIMAGAMES.COM
33

CONTENTSCONTENTS
CHAPTER 7: ILOSCHAPTER 7: ILOS 181866

The The NormandyNormandy Revisited Revisited18186

IlosIlos..18186

Objective 1: Visit Ilos; Investigate RuinsObjective 1: Visit Ilos; Investigate Ruins18188

Objective 2: Disable the Security SystemObjective 2: Disable the Security System 19190

Objective 3: Enter Archives; Pursue SarenObjective 3: Enter Archives; Pursue Saren 19191

Objective 4: Access the ConduitObjective 4: Access the Conduit 19193

CHAPTER 8: ENDGAMECHAPTER 8: ENDGAME 191944

The Citadel BesiegedThe Citadel Besieged 19194

Objective 1: Get Your BearingsObjective 1: Get Your Bearings19195

Objective 2: Scale the TowerObjective 2: Scale the Tower19195

Objective 3: Break the CycleObjective 3: Break the Cycle 19197

Objective 4: Usher in a New EraObjective 4: Usher in a New Era19199

SPECTRE ASSIGNMENTS: SPECTRE ASSIGNMENTS:
FIRST CITADEL VISITFIRST CITADEL VISIT202011

Citadel MapsCitadel Maps20201

Citadel AssignmentsCitadel Assignments20203

SPECTRE ASSIGNMENTS: SPECTRE ASSIGNMENTS:
NOVERIA AND FEROSNOVERIA AND FEROS222244

Noveria MapsNoveria Maps22224

Noveria AssignmentsNoveria Assignments22224

Feros MapsFeros Maps22229

Feros AssignmentsFeros Assignments23230

SPECTRE ASSIGNMENTS: UNCHARTED SPECTRE ASSIGNMENTS: UNCHARTED
WORLDS AND ARETURN TO THE CITADELWORLDS AND ARETURN TO THE CITADEL232399

Uncharted WorldsUncharted Worlds23239

Return to the CitadelReturn to the Citadel 25253

SPECTRE ASSIGNMENTS: VIRMIRE SPECTRE ASSIGNMENTS: VIRMIRE
AND CITADEL LOCKDOWNAND CITADEL LOCKDOWN 252599

Virmire AssignmentsVirmire Assignments25259

Citadel: Lockdown AssignmentsCitadel: Lockdown Assignments26261

SPECTRE ASSIGNMENTS: SPECTRE ASSIGNMENTS:
MISCELLANEOUS ASSIGNMENTSMISCELLANEOUS ASSIGNMENTS262633

Background AssignmentsBackground Assignments26263

Alignment AssignmentsAlignment Assignments26265

Squad Member AssignmentsSquad Member Assignments26267

Collection AssignmentsCollection Assignments27270

PLANETARY DATABASEPLANETARY DATABASE272755

Argos Rho ClusterArgos Rho Cluster 27275

Armstrong NebulaArmstrong Nebula 27275

Artemis Tau ClusterArtemis Tau Cluster..27276

Attican Beta ClusterAttican Beta Cluster 27277

Exodus ClusterExodus Cluster 27277

Gemini Sigma ClusterGemini Sigma Cluster 27277

Hades Gamma ClusterHades Gamma Cluster 27277

Hawking Eta ClusterHawking Eta Cluster27278

Horse Head NebulaHorse Head Nebula27279

Kepler VergeKepler Verge27279

Local ClusterLocal Cluster27279

Maroon Sea ClusterMaroon Sea Cluster.. 28280

Pangaea ExpansePangaea Expanse 28280

Sentry Omega ClusterSentry Omega Cluster.. 28280

Styx Theta ClusterStyx Theta Cluster 28280

Serpent NebulaSerpent Nebula28281

Voyager ClusterVoyager Cluster28281

APPENDIX III—MERCHANTSAPPENDIX III—MERCHANTS282833

Wards: Medical CenterWards: Medical Center28283

C-SecC-Sec28283

Lower MarketsLower Markets 28284

Upper MarketsUpper Markets 28284

Zhu’s HopeZhu’s Hope 28284

Port HanshanPort Hanshan28285

Rift StationRift Station28285

VirmireVirmire28285

NormandyNormandy: CommanderRentola: CommanderRentola28286

NormandyNormandy: RequisitionsOffi cer: RequisitionsOffi cer28286

MASS EFFECT GAME CREDITSMASS EFFECT GAME CREDITS28287

StrATEGY GUIDE SPECTRESStrATEGY GUIDE SPECTRES 28288

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

P
R

IM
A

 O
ff

ic
ia

l
G

m
a
m

e
G

u
id

e

44

EXORDIUMEXORDIUM
In the year 2148, explorers on Mars discovered the remains
of an ancient spacefaring civilization. In the decades that
followed, these mysterious artifacts revealed startling new

technologies, enabling travel to the furthest stars. The basis for
this incredible technology was a force that controlled the very

fabric of space and time.

They called it the greatest discovery in human history.

The civilizations of the galaxy call it…

HOW TO USE THIS GUIDEHOW TO USE THIS GUIDE

It’s all on a need-to-know basis, agent! And everything you need to know to start

a career with the human Systems Alliance is found within this section. You’ll also

fi nd breakdowns of the Mission Computer, Military Specialization, and sections

describing all major gameplay elements including morality, dialogue, romance,

transportation modes, galactic economy, and mini-tasks.

This is where you’ll fi nd topics relating specifi cally to combat. Inside these pages

there are sections on weapons, equipment, and their manufacturers, and also

about the talents available to Shepard, squad members, and the various classes.

Also, check these pages for information on the enemies you’ll soon be facing,

plus squad controls and ability mapping.

There are times when agents must focus on only their central mission and

nothing else. If that’s the case for you, target this section to prepare yourself with

nitty-gritty details that will get you from Eden Prime to Ilos, and back in one piece.

SPECTRE ORIENTATION DEPARTMENTSPECTRE ORIENTATION DEPARTMENT

COMBATCOMBAT

SPECTRE MISSIONS (CRITICAL PATH)SPECTRE MISSIONS (CRITICAL PATH)

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

PRIMAGAMES.COM
55

EXORDIUMEXORDIUM

Looking for something in particular? Browsing the local merchants or planning

a bit of off-world exploration? Merchants carry a vast array of weapons and

equipment, but there’s a catch: the more you play, the more you unlock! Check out

the Merchants appendix to fi nd out where to access the best gear and how far you’ll

have to go to get it.

Accomplished agents will spend hours pursuing every available lead to the

farthest reaches of the galaxy. Within these pages bursting with details, you’ll

fi nd a complete breakdown of every optional assignment in the known galaxy,

both inside and outside Citadel Space.

Endless space: it can be overwhelming with so many possible destinations.

Refer to the planetary database when you need to sort out the details of where

you want to go next. Whether you’re looking for supplementary information on

your next mission world, or simply exploring new, uncharted worlds to locate

resources and add to the wealth of the Alliance, this database has something for

every agent!

SPECTRE ASSIGNMENTS (OPTIONAL SIDE QUESTS)SPECTRE ASSIGNMENTS (OPTIONAL SIDE QUESTS)

PLANETARY DATABASEPLANETARY DATABASE

APPENDIX I: XBOX LIVE ACHIEVEMENTSAPPENDIX I: XBOX LIVE ACHIEVEMENTS

APPENDIX II: MERCHANTS APPENDIX II: MERCHANTS

Here it is, the comprehensive list of all game milestones to track during your long career as the quintes-

sential Systems Alliance agent—Achievements, their associated rewards, gamerpoints, and even tips on

harder objectives.

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

P
R

IM
A

 O
ff

ic
ia

l
G

m
a
m

e
G

u
id

e

66

SPECTRE ORIENTATION SPECTRE ORIENTATION
DEPARTMENTDEPARTMENT
START NEW CAREERSTART NEW CAREER
Use the Alliance Military Personnel Database to customize your character before beginning a galaxy spanning career. The

following sections outline the profi le creation process.

You’ve got two choices right away:

play as John Shepard or enter a new

ID using the Xbox virtual keyboard.

You can only change the agent’s fi rst

name; all agents created will share the

last name Shepard for story purposes.

If you chose the default settings, your

agent is:

NAME: John Shepard

ORIGIN: Earthborn

REPUTATION: Sole Survivor

CLASS: Soldier

PROFILE RECONSTRUCTIONPROFILE RECONSTRUCTION

When you’ve completed at least one career,

a third option unlocks on the reconstruction

menu. “Select Existing ID” enables you to

play through the game again with your estab-

lished agent and work toward level 60 with all

your equipment and skill levels intact!

NOTENOTE

If you choose to proceed with the

above settings, you will give up the

opportunity to customize your agent for

this career. Should you choose to make

a custom agent, the following sections

open up for you.

GENDERGENDER
In the Gender screen, you’ve got four options:

Custom Male

Custom Female

Quick-start Male

Quick-start Female

The two custom characters are the only ones that have editable features. If

you want to change everything about your character’s appearance, choose

one of those two. The Quick-start characters offer little customization.

Choose Custom Male or Custom Female to access the next section of

character customization.

PRE-SERVICE HISTORYPRE-SERVICE HISTORY
The table below shows

the three Pre-Service

Histories to choose from

as part of your agent’s

background. This is not

just text you’ll never

see again; your choices

here affect the storyline

by accessing exclusive

assignments (side

quests) and Shepard’s

dialogues with various

NPCs during the career.

Pre-Service History Pre-Service History
Morality BonusesMorality Bonuses

Your history selection during character

creation gives you a morality system bonus

to either category, as follows:

EARTHBORN grants a Renegade point

bonus.

SPACER grants a Paragon point bonus.

COLONIST grants part Paragon, part

Renegade point bonus.

TIPTIP

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

PRIMAGAMES.COM

SPECTRE ORIENTATION DEPARTMENTSPECTRE ORIENTATION DEPARTMENT

77

The psych profi le

makes up the second

part of your agent’s

background. Each

background choice

comes with certain

bonuses that directly

affect your desired

style of play. Your

choice affects dialogue

during the story and

assignments made

available at certain points of your career.

Psychological Profi le Morality Psychological Profi le Morality
BonusesBonuses

As seen in Pre-Service History, your agent’s

profi le affects morality points bonuses too,

as outlined below:

RUTHLESS grants a Renegade point bonus.

WAR HERO grants a Paragon point bonus.

SOLE SURVIVOR grants part Paragon, part

Renegade point bonus.

TIPTIP

Pre-Service History SummaryPre-Service History Summary
TitleTitle Associated HistoryAssociated History

Spacer
Both of your parents were in the Alliance military. Your childhood was spent on ships and stations as they transferred from posting to posting, never staying in one

location for more than a few years. Following in your parents’ footsteps, you enlisted at the age of 18.

Colonist
You were born and raised on Mindoir, a small border colony in the Attican Traverse. When you were 16, slavers raided Mindoir and slaughtered your family and

friends. You were saved by a passing Alliance patrol, and you enlisted with the military a few years later.

Earthborn
You were an orphan raised on the streets of the great megatropolises covering earth. You escaped a life of petty crime and underworld gangs by enlisting with the

Alliance military when you turned 18.

PSYCHOLOGICAL PROFILEPSYCHOLOGICAL PROFILE

Psychological Profi le SummaryPsychological Profi le Summary
TitleTitle Associated HistoryAssociated History

Sole Survivor
During your service, a mission you were on went horribly wrong. Trapped in an extreme survival situation, you had to overcome physical torments and psycho-

logical stresses that would have broken most people. You survived while all those around you fell, and now you alone are left to tell the tale.

War Hero
Early in your military career you found yourself facing an overwhelming enemy force. You risked your own life to save your fellow soldiers and defeat the enemy

despite the impossible odds. Your bravery and heroism have earned you medals and recognition from the Alliance fl eet.

Ruthless
Throughout your military career, you have held fast to one basic rule: Get the job done. You’ve been called cold, calculating, and brutal. Your reputation for

ruthless effi ciency makes your fellow soldiers wary of you. But when failure is not an option, the military always goes to you fi rst.

For a more comprehensive view of the morality system, see the morality section in this chapter. During character creation, you must be aware that

there are ideal choices depending on whether you prefer to play a “good” Paragon, or a “bad” Renegade.

 Use the combinations identifi ed here to dictate your background selection and gain the best possible bonuses for your new character:

Paragon: A Spacer, War Hero gains the best Paragon point bonus.

Renegade: An Earthborn, Ruthless background yields the best Renegade point bonus.

Neutral Mix: Any other combination of Pre-Service History and Psychological Profi le provides a neutral point bonus.

Paragon Vs. Renegade BackgroundsParagon Vs. Renegade Backgrounds

MILITARY SPECIALIZATIONMILITARY SPECIALIZATION
The choice of special-

ization for your agent is

the single most important

factor that will impact

gameplay. Study the

following summaries and

think seriously about what

style of play you’re most

interested in.

Military Specialization RatingsMilitary Specialization Ratings
Military SpecializationMilitary Specialization Combat RatingCombat Rating Tech RatingTech Rating Biotic RatingBiotic Rating
Soldier Excellent Poor Poor

Engineer Poor Excellent Poor

Adept Poor Poor Excellent

Infi ltrator Good Good Poor

Sentinel Poor Good Good

Vanguard Good Poor Good

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

P
R

IM
A

 O
ff

ic
ia

l
G

m
a
m

e
G

u
id

e

88

After your fi rst time playing through Mass Effect, if you’ve completed any Talent-based achieve-

ments, you can select the associated and then unlocked bonus Talent when setting up new

characters for your second playthrough. This allows character classes who normally wouldn’t

have access to some Talents to gain access to extras that round out their class in various ways.

For example, you could take an Engineer with poor combat skills and give him a Sniper Talent.

NOTENOTE

If the Military Specialization Summary table

isn’t enough information for you to make

your character class decision, fl ip ahead to

the comprehensive specialization sections

that give you the full 411 on each of the six

classes in Mass Effect.

TIPTIP
APPEARANCEAPPEARANCE

The facial ID screen allows you to confi rm or customize your

agent’s facial appearance. Use the default settings if you’re

happy with them, or select Change Appearance to get into the full

facial remodeling screens.

 Facial remodeling allows a high variety of agent appearances.

With some work, you can create a fully customized character.

Select Cycle Presets to view the various random faces to use as a baseline to work with. Then enter each subsequent customi-

zation menu to adjust their associated parameters. Each of the following items has their own list of editable settings:

Facial Structure

Head

Eyes

Jaw

Mouth

Nose

Hair

Makeup (for female agents)

OPTIONSOPTIONS

After you’ve confi rmed your agent’s appearance, the Career Options menu displays

the variable settings that can dramatically affect gameplay. You can choose among

various aspects that can otherwise be fully automated. Make choices depending on

how immersed in the game you want to be. Our recommended settings appear in

bold font in the following table:

CASUAL:

All enemies scale more slowly than the player. The player and henchmen also take half

damage

Minion 10% of player level

Elite 20% of player level

Sub-Boss 30% of player level, +1 additional level

Boss 40% of player level, + 2 additional levels

NORMAL:

Only Bosses scale as quickly as the player.

Minion 33% of player level

Elite 50% of player level, +1 additional level

Sub-Boss 75% of player level, +2 additional levels

Boss Player level, +4 additional levels

VETERAN:

Bosses and Sub-Bosses scale as quickly as the player.

Minion 50% of player level

Elite 75% of player level, +2 additional levels

Sub-Boss Player level, +2 additional levels

Boss Player level, +6 additional levels

HARDCORE:

Only Minions scale more slowly than the player.

Minion 75% of player level, +2 additional levels

Elite Player level, +2 additional levels

Sub-Boss Player level, +6 additional levels

Boss Player level, +10 additional levels

INSANE:

All enemies scale as quickly as the player.

Minion Player level

Elite Player level, +6 additional levels

Sub-Boss Player level, +10 additional levels

Boss Player level, +15 additional levels

These options can also be changed during your agent’s career. How-

ever, with respect to diffi culty level, if it’s changed anytime after the

Prothean beacon at Eden Prime is activated, you lose the credit toward

your XBL achievements for completing the game at higher diffi culties.

 If you’re collecting all XBL achievements, do not change the game’s

diffi culty level during that career—not even for tough boss fi ghts!

CAUTIONCAUTION

Career OptionsCareer Options

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

PRIMAGAMES.COM
99

SPECTRE ORIENTATION DEPARTMENTSPECTRE ORIENTATION DEPARTMENT
MISSION COMPUTERMISSION COMPUTER

Agents can access their Mission Computer while on the Normandy, or during

away missions by pressing the 9 button. The Mission Computer is specifi cally

programmed to handle all of your in-game needs including your Journal, Codex,

Equipment, Squad, Load, Save, Map, and Options.

JOURNALJOURNAL
A Spectre’s responsi-

bilities lie primarily with the

fulfi llment of missions, as

presented in the Journal’s

Mission tab. It tracks all

the critical path missions

required to complete the

ultimate task of saving

mankind from utter

extinction.

 However, agents can

choose to undertake many assignments (varying from very easy to extremely

diffi cult) to assist in building their intragalactic reputation and increase personal

experience. Taking these assignments earns agents tons of extra credits to assist in

the procurement of some really big guns! Assignments are separate from the main

story; they are purely optional but provide a deep experience for those agents who

want to explore all the systems in the known galaxy.

New missions and assignments are

highlighted in their respective categories

until viewed once. At any time, the agent

has the ability to mark all entries as viewed

by pressing the 3 button or sorting the main

entries either by name or by time received;

this is done by pressing 4 button.

NPCs who trigger optional assignments often

have proper names or titles, as opposed to

random and nameless civilians who wander

the various worlds.

NOTENOTE

NOTENOTE

CODEXCODEX
Agents who travel widely across the galaxy

and readily investigate their surroundings

collect a vast array of new knowledge on

topics ranging from extinct alien races to

FTL drives to distant planetary systems.

Each time the agent encounters a new

subject, the Codex icon fl ashes briefl y on

the right side of the HUD, indicating that a

new entry is now viewable in the Codex.

Agents interested in accumu-

lating mind-bending amounts

of galactic knowledge are

encouraged to review the Galactic

Codex. Primary in-game Codex

entries are also equipped with

automatic audio playback.

TIPTIP

EQUIPMENTEQUIPMENT
Agents will use the Equipment screen to outfi t themselves and their squad

members with any gear that was either bought from stores or collected as the

spoils of war.

 There are two main parts to this screen: the Equipped Item box and the Selected

Item box. The latter is linked directly to the list of available items currently displayed.

 The Equipped Item Box shows context-sensitive attributes of the item

currently on the agent. Icons for installed upgrades and the item’s attributes

(weapons, for example, always list damage, overheating limits, and accuracy

near the top). The lower section of the box shows the Upgrade command,

toggle command for the armor’s helmet, and also the the command to view the

item’s text description.

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

P
R

IM
A

 O
ff

ic
ia

l
G

m
a
m

e
G

u
id

e

1010

Agents inevitably amass a collection of weapons and equipment through their missions and

assignments. We recommend that agents constantly upgrade their own and their squad’s gear,

and sell the rest for credits to purchase rare equipment and hard-to-fi nd manufacturer licenses or

even liquidate unwanted gear into invaluable Omni-gel.

TIPTIP
SQUADSQUAD

Use the Squad screen to view one of the

three agents in the current squad. Only

the main character has the Paragon

and Renegade bars but the rest of the

display is the same. View the agent’s

current health, level, and experience

point breakdown. But most importantly,

this screen is where Talent Points are

assigned their slots in the Talent tree.

 Each time a character levels up, points are awarded to improve the class-specifi c

talents. If a Talent bar is grayed out, it means you haven’t spent enough points in

an associated talent to unlock it. Note that each locked Talent bar is unlocked by

spending enough points in the talent right above it in the list. Initially only the fi rst

few ranks in each talent will be available; the rest will be grayed out. Every time you

gain a level, one more rank becomes available.

 During point assignment, if you mistakenly assign a point or change your mind,

press 3 button to remove the last point placed. You may then allocate it elsewhere.

Be warned, though: once you fi nalize point allocation by leaving the Squad screen,

those points are set for the rest of the character’s current career.

LOADLOAD

Shepard’s position

can be viewed on the

Map screen. Only

the current level is

displayed, so you can’t

switch to upper or

lower levels that you’re

not currently standing

on. A complete legend

is displayed on the

left side of the screen

and zoom controls are

activated by pressing the p and =.

 To help you fi nd your way around, fl ag a destination anywhere on the current map

by locating it with the movable targeting cursor and pressing 1. The destination

marker is a toggle, so when you’re done with the marked location, press 1 again to

clear the fl ag.

The Load screen tracks a maximum

of 10 of your previously saved games

from the current career. When selected,

each save fi le displays the physical

location the squad was in, game time

played so far at that save point, plus a

last played date to track your progress.

For more information on the starting and unlockable specialization talents, fl ip ahead to the

Military Specialization section.

NOTENOTE

You can change to a different character’s

career in the Load screen by pressing 4.

NOTENOTE
OPTIONSOPTIONS

The Options screen provides the ability

to change the settings or career options

as discussed in a previous section.

Other option sets include:

Xbox 360 Controller •

Tutorials•

Graphics•

Sound•

Default settings are recommended for

most users, however, more experienced

players can use some settings to

fi ne-tune their experiences in Mass

Effect, such as adjusting music volume

 The Selected Item box and its associated item list on the screen’s right side

shows all the items of a particular class (i.e., armor, shotguns, etc.) you’ve obtained

and the relevant stats of each object in the list when it is highlighted.

MAPMAP

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

PRIMAGAMES.COM

SPECTRE ORIENTATION DEPARTMENTSPECTRE ORIENTATION DEPARTMENT

1111

SAVESAVE

Each career has a limited number of

save slots and any additional saves

you make will prompt you to overwrite

previous fi les. You only have ten save

slots but each subsequent save gets a

higher number. Eventually, you could

have an assortment of saves from

across a career that are not necessarily

sequential (Save 1, Save 10, Save 60,

for example.).

Always have a backup save right before

important events (as outlined in the

walkthrough chapters) so you can go back to

that load point should anything undesirable

happen, or you miss a chance to cue a

certain mission, etc. Also, save your game

right after completing a diffi cult task, so you

don’t have to go back and do it again.

TIPTIP
in relation to sound effect volume,

increasing the sensitivity of camera

and sighting movement for experienced

FPS gamers, even adjusting graphic

effects such as fi lm grain to change the

way the video looks on your monitor.

Test the various video settings on your

display to ensure you’re getting the best

possible look into the world of Mass

Effect.

MILITARYMILITARY
SPECIALIZATIONSPECIALIZATION

 The choice is highly personal. Your experience throughout the Mass Effect story

isn’t affected by military specialization, but your combat experience is. Read through

the following sections to get a feel for what you can expect from the six character

specializations in Mass Effect.

Each “class” has two further Specialist options to choose between after you complete the Rogue

VI Assignment that unlocks at level 20. Each of the Specialist bonus talents are covered in the

following chapter: Warfare.

NOTENOTE
For a full breakdown of all the talents, including specialization-specifi c talents, fl ip ahead to the

comprehensive chapter on Warfare.

TIPTIP
SOLDIERSOLDIER

Soldiers are combat specialists ideal for the front lines of a

fi refi ght. Soldiers begin the game with skills in pistols and assault

rifl es; they have improved health and the ability to wear medium

combat armor.

As a soldier

progressing

through the

game, you can

unlock assault

training, skills

with shotguns and

sniper rifl es, fi rst

aid for yourself

and party members, and heavy

combat armor.

Soldier Talent SummarySoldier Talent Summary
Talent NameTalent Name Unlocked byUnlocked by

STARTING TALENTS

Pistols —

Assault Rifl es —

Combat Armor —

Assault Training —

Soldier —

UNLOCKABLE TALENTS

Shotguns 4th point in Pistol Talent

Sniper Rifl es 7th point in Assault Rifl e Talent

First Aid 6th point in Combat Armor Talent

Fitness 5th point in Assault Training Talent

Soldiers are generally the easiest class with

which to get through the game. If you’re

new to Mass Effect, this is a good choice for

your fi rst career.

TIPTIP

For descriptions of the talents and abilities,

fl ip to the relevant sections in the Combat

chapter.

NOTENOTE

Are you more of a run-and-gun agent

who wants to be in the middle of every

battle? If so, you should be a Soldier.

If you prefer hanging back, playing

defensively, and managing the squad

in a support role, or prefer fi ghting from

a distance, you may want to play an

Infi ltrator.

Engineers are tech specialists. Using the holographic OmniTool

they can decrypt security systems, repair and/or modify technical

equipment, disrupt enemy weapons or shields and heal their

party. Although they begin the game wearing light armor and

equipped with

only pistols and

the omni-tool,

engineers can

eventually

unlock the Basic

Armor talent to

upgrade their

armor. They can

also learn to

heal their party.

ENGINEERENGINEER

Engineer Talent SummaryEngineer Talent Summary
Talent NameTalent Name Unlocked byUnlocked by

STARTING TALENTS

Pistols —

Decryption —

Electronics —

First Aid —

Engineer —

UNLOCKABLE TALENTS

Basic Armor 6th point in Pistol Talent

Hacking 7th point in Decryption Talent

Damping 4th point in Electronics Talent

Medicine 5th point in First Aid Talent

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

P
R

IM
A

 O
ff

ic
ia

l
G

m
a
m

e
G

u
id

e

1212

Adepts are biotic specialists. They start out

equipped with pistols and light armor, but

the true strength of the Adept lies in the

upgradeable implants that give them their

biotic powers. These powers can be used

to lift or throw objects, boost their shields

and disable or destroy enemies.

Infi ltrators combine combat

and tech abilities, and

specialize in killing or

disabling enemies at long

range. Infi ltrators are trained

to use Omni-tools, but their

focus is decryption and

offensive abilities rather than

healing. They can train with

pistols or sniper rifl es, and

can wear medium armor.

Adept Talent SummaryAdept Talent Summary
Talent NameTalent Name Unlocked byUnlocked by

STARTING TALENTS

Basic Armor —

Throw —

Warp —

Barrier —

Adept —

UNLOCKABLE TALENTS

Pistols 5th point in Basic Armor Talent

Lift 6th point in Throw Talent

Singularity 7th point in Warp Talent

Stasis 4th point in Barrier Talent

Infi ltrator Talent SummaryInfi ltrator Talent Summary
Talent NameTalent Name Unlocked byUnlocked by

STARTING TALENTS

Pistols —

Tactical Armor —

Electronics —

Decryption —

Infi ltrator —

UNLOCKABLE TALENTS

Sniper Rifl es 5th point in Pistol Talent

Fitness 6th point in Tactical Armor Talent

Damping 4th point in Electronics Talent

First Aid 7th point in Decryption Talent

ADEPTADEPT

INFILTRATORINFILTRATOR

SENTINELSENTINEL

VANGUARDVANGUARD

Sentinels combine biotic and tech abilities.

They use biotic abilities and advanced

healing skills to defend allies, though they

also can disrupt opponents with biotic or tech

attacks. They are more effi cient at tech and

biotics than other classes, but these skills

come at the expense of combat. Sentinels

can use only light armor and receive less

advanced weapon training in pistols, and

only through their Sentinel talent..

Vanguards are biotic warriors. They

combine offensive biotic abilities

and weapons training to quickly take

down opponents. They are especially

deadly at short range. They can train

with pistols and shotguns, and can

learn to wear medium armor.

Sentinel Talent SummarySentinel Talent Summary
Talent NameTalent Name Unlocked byUnlocked by

STARTING TALENTS

Throw —

Barrier —

Decryption —

First Aid —

Sentinel —

UNLOCKABLE TALENTS

Lift 7th point in Throw Talent

Stasis 6th point in Barrier Talent

Electronics 4th point in Decryption Talent

Medicine 5th point in First Aid Talent

Vanguard Talent SummaryVanguard Talent Summary
Talent NameTalent Name Unlocked byUnlocked by

STARTING TALENTS

Pistols —

Assault Training —

Throw —

Warp —

Vanguard —

UNLOCKABLE TALENTS

Shotguns 6th point in Pistol Talent

Tactical Armor 5th point in Assault Training Talent

Lift 7th point in Throw Talent

Barrier 4th point in Warp Talent

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

PRIMAGAMES.COM
1313

SPECTRE ORIENTATION DEPARTMENTSPECTRE ORIENTATION DEPARTMENT
EXPERIENCE AND LEVELING UPEXPERIENCE AND LEVELING UP

When the Level Up icon displays on the HUD

during gameplay, it means your squad has

earned enough experience points by killing

enemies and completing tasks to rise up in stats

and can assign new Talent points.

 The breakdown for earning Talent points is as

follows:

Level 1-5—Shepard will earn 3 points/level •

while squad members earn 2 points/level

Level 6-20— Shepard and squad mates earn 2 points/level•

Level 21-35—Shepard earns 2 points/level while squad members earn 1 point/level•

Level 36-60—Shepard and squad mates earn 1 point/level.•

 The assignment of Talent points isn’t permanent until you leave the individual

Squad members’ screen. If, for example, you’ve assigned available Talent Points

to Shepard but haven’t yet left his squad screen, you can still undo the point

assignment by pressing 4. You can then start over.

Part of the enjoyment of customizing your

squad is the strategic assignment of Talent

points. With such a diverse array of talents

for each squad member, you can fi ne-tune

what each of the member’s strengths will be

for the current career. The games default is

set to encourage manual point allocation,

but if you prefer to have the points automat-

ically and evenly distributed across a

character’s talents, toggle “Auto Level Up”

by pressing 4 on each squad member’s

individual screen.

NOTENOTE

MORALITY MORALITY
PARAGON VS. RENEGADEPARAGON VS. RENEGADE

The power of persuasion can be an agent’s best friend. Often when dealing with

civilians, squad mates, and various NPCs, general dialogue options may not quite

get your meaning across. If your persuasion ability scores are high enough, you can

choose extra ways to direct the conversation: through Charm or Intimidation. The

overall results are sometimes similar; it’s more the tools you use to get what you want

that make the subtle (and sometimes drastic) differences that much more enjoyable.

 Paragons charm people into seeing things their way. Renegades prefer to

intimidate to get their point across. The choice is yours, but here is the simplest

generalization:

Paragons do the right thing in the right way.

Renegades get the job done by whatever means necessary.

Shepard is ultimately trying to save humanity. Regardless of your actions during the story, that goal stays the same. The morality

system of Paragon and Renegade is the evolution of the typical good versus evil alignment spectrum into two independent

scales. Making Paragon choices doesn’t adversely impact future Renegade options. Essentially, while the goal stays the same,

the methods used to reach that goal differ: hence Paragon vs. Renegade.

 The tradeoff between the two morality scales is that there are a limited number of opportunities to increase either scale found

throughout the story to 100 percent. The morality-specifi c choices made during conversations allocate points to either the

Paragon or Renegade scales displayed on Shepard’s squad screen. As each morality scale increases, new options open up in

dialogue and various additional subplot assignments occur.

 You have several options to divide up the available morality points between the two

scales. You might strive to be 100 percent Paragon, 100 percent Renegade or somewhere in

between, possibly trying to distribute points equally and achieve a balance. However, given

this relationship (and certain Xbox Live achievements!) you can’t have it all in one career!

 Strict Paragon agents won’t access Renegade Intimidation options in dialogue, nor

will they trigger Renegade subplot assignments. By the same token, Renegades won’t

access Paragon options and assignments. Agents playing a middle ground and striving

for neutrality won’t fi ll either scale completely and they potentially forgo each morality’s

subplot assignments for the sake of having access to both Charm and Intimidation

Talent options during conversations and gameplay.

There are five progression points

in either the Paragon or Renegade

morality scales. Filling each of the

five points or sections unlocks new

subplot assignments or Talents and their

respective abilities. It is only possible

to get six out of the ten total morality

rewards during a single playthrough of

the game.

NOTENOTE

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

P
R

IM
A

 O
ff

ic
ia

l
G

m
a
m

e
G

u
id

e

1414

DIFFICULT CHOICES DIFFICULT CHOICES
The following table summarizes all the opportunities agents have to play the Paragon and Charm the party they’re speaking to,

or to be a Renegade and bully the party into submission through Intimidation. Each Talent point Shepard spends in either Charm

or Intimidation raises that Talent score by 1. Shepard’s current talent score determines whether you can Charm or Intimidate the

person you’re talking to. You must have a talent score equal or greater to the diffi culty level of the persuasion opportunity.

 The numerical scoring system that

drives persuasion opportunities is

invisible to players, but generally if

you see a red or blue option during

a conversation, your Charm or

Intimidate talents are suffi ciently

developed. Alternatively, if you see

grayed-out options, that means

the persuasion options were too

diffi cult and you must improve your

associated talent score from its

current level.

Charm and Intimidate Opportunity SummaryCharm and Intimidate Opportunity Summary
Story AreaStory Area Number of CharmsNumber of Charms Average Charm Diffi culty Average Charm Diffi culty Number of IntimidatesNumber of Intimidates Average Intimidate Diffi cultyAverage Intimidate Diffi culty
Squad mate Dialogues 4 6 4 6

Prologue 3 2 3 2

Citadel 32 4.8 32 4.75

Noveria 18 5.7 18 6

Feros 1 12 (max) 1 8.5

Virmire 2 7.5 2 7.5

Epilogue 3 6.3 3 6.3

Uncharted Planets 5 7.2 5 6.8

Totals 68 — 68 —

Averages — 5.5 — 5.6

YOUR MORAL REWARDSYOUR MORAL REWARDS

DIALOGUEDIALOGUE

Each moral scale is broken into fi ve segments (these are the above-mentioned progression points). Each of those points on both

scales has an associated reward. At the beginning of a career, Shepard’s Charm and Intimidate Talent bars (in the Squad screen)

are short. Additional spaces for further point allocation are unlocked by fi lling the Paragon or Renegade bars through your

decisions made in conversations. Below is a summary of the bonuses achieved by fi lling each bar.

Progression Point Reward SummaryProgression Point Reward Summary
Percent of total bar fi lledPercent of total bar fi lled ParagonParagon RenegadeRenegade

5% Opens 2 Charm ranks, gives 1 free point in Charm Opens 2 Intimidate ranks, gives 1 free point in Intimidate

25%
Opens 2 Charm ranks, gives 1 free point in Charm, 10% First Aid

cooldown
Opens 2 Intimidate ranks, gives 1 free point in Intimidate, 10% Weapon Powers cooldown

50% 10% bonus health 1 health regeneration per second

75%
Achievement: Paragon, Opens 2 Charm ranks, gives 1 free point in

Charm, 5% shorter cooldown on all powers

Achievement: Renegade, Opens 2 Intimidate ranks, gives 1 free point in Intimidate, 5%

damage/duration on all weapons and powers

When Alliance agents engage personnel

and civilians alike in conversation, the

conversation is directed by effi cient use

of the dialogue wheel. Verbal options

(and sometimes actions speak louder

than words!) are presented around the

outside of the wheel. You choose one

after you have weighed the options with

the careful use of the g.

 Dialogue choices on the right side of the dialogue wheel steer the conversation

towards a quick conclusion. Dialogue options on the left side of the wheel draw out a

conversation and possibly yield more information. There is another relationship you

must note if you want to make quick choices during conversations: top-left (Paragon

Charm lines) and top-right dialogue options are friendly and positive, while bottom-left

(Renegade Intimidate dialogue lines) and bottom-right dialogue options are usually

dismissive, curt, or even openly hostile toward the person with whom you’re speaking.

Not all Paragon and Renegade morality points are earned through Charm or Intimidate Talents. The

largest renegade and paragon gains are obtained through regular conversation (such as sparing the

Rachni Queen) or through action (such as killing all of the Zhu’s Hope colonists).

NOTENOTE

 In rare instances, an action (which

speaks louder than words) replaces

one of the dialogue options and

makes the scene more intriguing and

enjoyable for some. For example;

you could be talking to a demeaning

Alliance Fleet Offi cer and have a

dialogue option to respond in a polite

and respectful manner or you could

upholster your sidearm and shoot him

in the knee—he’d likely get the point

without you having to utter a single

syllable. Dramatic instances like the

one above can readily be appraised by

considering your immediate choices in

a conversation and recognizing where

the options are positioned around the

middle of the dialogue wheel.

These averages are rough estimations, as some of the charm/intimidate diffi culties depend on what is said in earlier conversations.

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

PRIMAGAMES.COM
1515

SPECTRE ORIENTATION DEPARTMENTSPECTRE ORIENTATION DEPARTMENT
FRATERNIZATIONFRATERNIZATION

The Alliance charter applies specifi cally

to commanding offi cers and serving

crew members and strictly prohibits

fraternization on board Alliance vessels

and in their away teams. That said,

the Alliance Command is a very busy

organization. Should an agent decide

to pursue romantic interests with

certain crew members or allied agents,

command will likely turn a blind eye, allowing the agent to lead a somewhat normal life despite the obvious pressures of being

humanity’s potential savior.

 Romantic subplots (considered sidequests) are controlled by creative dialogue choices with key characters, and as romances

are kindled, they can also be abruptly cancelled by saying the wrong thing to the wrong person at the wrong time. As such,

agents who show generosity and compassion toward their squad members may be more successful in pursuing romances.

Agents who are rash and rude to their squad may be very lonely indeed.

 A male Shepard agent is able to actively pursue romantic subplots with Ashley Williams or Liara T’Soni. A female Shepard

agent is able to pursue subplots with Kaidan Alenko or Liara T’Soni (Asari can mate with either sex of any species).

Each time you fi nish a world in the main

storyline, check in with the object of your

affection on the Normandy to begin the next

stage in the romance.

TIPTIP

We’re not giving away too much information on romantic subplots here. If you’d like to see these

romance subplot spoilers in detail, they can be found in the associated appendix—Romantic

Fraternizations.

NOTENOTE

TRANSPORTATIONTRANSPORTATION
INTERSTELLAR TRAVEL ON THE SSV INTERSTELLAR TRAVEL ON THE SSV NORMANDYNORMANDY

You are commanding offi cer of the prototype Systems Alliance starship SSV Normandy, with unique stealth technology to allow

the ship to disappear from scanners against the deep cold of space. Developed in cooperation with the turians, the Normandy is

equipped with state-of-the-art navigation systems and mass effect FTL drives. Using the mass relays, it can travel to far-reaching

sectors of Citadel Space in mere moments.

 The Galaxy Map is where all navigation coordinates are determined and confi rmed by the Commanding Offi cer, or CO; orders

are then automatically sent to the Normandy’s pilot, Joker for execution. All levels of galactic navigation information are available

from this deck, including separate views for galaxy, cluster, system, and orbital.

SSV Normandy’s Galaxy Map Interface in
the Combat Information Center.

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

P
R

IM
A

 O
ff

ic
ia

l
G

m
a
m

e
G

u
id

e

1616

Galaxy View—Displays all currently known
star clusters.

System View—Displays an overview of
an entire star (solar) system and all the

orbiting planetary bodies, asteroid belts, or
vessels.

Cluster View—Displays all currently known
solar systems within the selected star

cluster.

Orbital View—This is the highest level
of detail viewable from orbit, alongside

background information from the Alliance’s
database.

The Normandy must be inside a given

star cluster to enable detailed System and

Orbital views.

NOTENOTE

Sometimes objects are hidden in orbits

within asteroid belts. Manual scanning

with the map’s targeting reticle reveals

any object not automatically appearing on

sensors.

TIPTIP

CITADEL RAPID TRANSITCITADEL RAPID TRANSIT
While on the

Citadel, the

squad should

take advantage of

the Rapid Transit

System. After

the stations have

been located, you

can quickly travel

between them,

thus decreasing

wear and tear on

Alliance standard-

issue footwear.

 Transit terminals can be found in the following locations:

Presidium Stations:

Citadel Tower•

Embassies•

Consort Chambers•

Wards Access•

Financial District•

Wards Stations:

C-Sec•

Flux•

Chora’s Den•

Med Clinic•

Markets•

GROUND TRANSPORTATIONGROUND TRANSPORTATION
Many planets in the known galaxy are considered “safe” to land on, but

ground teams are always advised to use caution when exploring new

territory due to various levels of environmental hazards.

 To ease ground transportation and expedite planetary exploration, your

squad is given access to the M35 Mako, a highly advanced all-terrain

troop transport armed with both a long-range Gatling gun and a scoped,

high-velocity cannon for eliminating opposition from a distance.

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

PRIMAGAMES.COM
1717

SPECTRE ORIENTATION DEPARTMENTSPECTRE ORIENTATION DEPARTMENT

Beware of planets with environmental hazards.

Scanners indicate the level and type of hazard on

the HUD (i.e., Type 2 Heat Hazard) as displayed on

the Hazard Bar while on the planet’s surface. Any

time the squad leaves the Mako while exploring

alien worlds they risk taking environmental damage.

Level 1 hazards are only moderately dangerous while

level 2 hazards are harmful—the severity of the

hazard determines how many seconds you can spend

outside the Mako’s protective environment before the squad dies of exposure.

CAUTIONCAUTION

When exploring planets with extreme environ-

mental hazards, stay close to the Mako when on

foot to extricate the squad immediately when

they’re taking severe exposure damage.

TIPTIP

The Mako is capable of navigating even the most diffi cult terrain, but the path of least resistance is

always faster. (The fl atter the better!) If you must move through rough terrain, keep to the lowest and

fl attest paths through the area to keep all six wheels on the ground and providing traction. In rough

terrain, use the booster rockets to launch the Mako off high points to clear small gaps. The Mako

can slowly crawl on incredibly steep, sheer rock faces with angles of up to 60 degrees if you choose

your routes carefully and traverse cross-slope. But keep the wheels on dirt or vegetation to maintain

higher traction.

TIPTIP

 The Mako is controlled with both the g and k for direction and acceleration/braking. The k also controls the camera that aims

the vehicle’s gun sights to engage enemy targets. While holding down the 7 to engage the Mako’s guns, use the k controls to

zoom, allowing the Gatling gun and cannon to fi re on distant targets accurately.

 The Mako is outfi tted with aggressive internal gyroscopes to assist in keeping it “wheels down.” Even in the most harsh

conditions, it’s nearly impossible to fl ip a Mako on its roof. Its inherent self-righting capability is also improved by the addition of

six booster rockets that deploy limited bursts of high intensity-short duration blasts to lift the Mako up to approximately 20 feet

off the ground. The booster rockets (sometimes known as “jump jets”) are ignited by pressing 1 and using them effectively can

help you get through rough terrain and, during confrontations, can maneuver more defensively to avoid enemy fi re.

 When the squad arrives at its destination—be it enemy outposts, alien artifacts, or survey locations—press 2 to exit the Mako

and continue toward your objectives. When ground operations are completed, the squad must re-enter the Mako by pressing 1

to prepare for extraction by the Normandy. To signal for extraction while inside the Mako, press 3 to have Joker touch down and

pick you up.

There are always people looking for hired help, in
exchange for a few easy credits, of course.

GALACTIC ECONOMYGALACTIC ECONOMY

CREDITSCREDITS
The galactic economy is based on credits as currency and omni-gel as a valued resource.

The primary galactic economy is an open market system based on the

credit currency. Credits are used for all purchases regardless of the agent’s

location across many systems. Your credit account is easily accessible by

those wishing to provide payment for services rendered, such as helping

them fi nd someone important to them or protecting them in times of crisis.

 Galactic citizens are usually generous when offering rewards, but the

credit amounts vary wildly from a mere pittance to an impressive bounty,

depending on the value of the agent’s services to the person in question. (It’s

also based on the agent’s experience level!)

Credits are earned in the following ways:

Selling collected items to stores (for starters, the sell price is 15 percent •

of the buy price until Charm and Intimidate abilities improve that

relationship)

All armor manufactured by Devlon protect against

environmental hazards. When exploring planets with

extreme environmental hazards, it would be wise to

equip Shepard and the squad with this armor. With

such protection, the hazard timer will not count down.

TIPTIP

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

P
R

IM
A

 O
ff

ic
ia

l
G

m
a
m

e
G

u
id

e

1818

There are many credits to be gained by selling undesirable

equipment found or won in battle, but by far the most lucrative

assignments are conducting mineral surveys for the Alliance.

Large deposits of rare ore can bring in of thousands of credits

per survey!

TIPTIP
OMNI-GELOMNI-GEL

Omni-gel is a •

valuable resource

gained by liqui-

dating items in

the inventory or

salvaging items in

the fi eld. You gain 4

omni-gel with each

salvaging.

Omni-Gel is a multipurpose resource specifi c to synthetic or technology-

based objectives. It can be used in a wide variety of situations where

credits are useless, such as repairing the Mako during ground missions,

overloading a security system, or rebooting a mainframe.

All excess gear can be liquidated into small quantities

of Omni-Gel by selecting the item in the Equipment

screen and pressing 4 to convert it. Try to liquidate

low-level items fi rst, since they are worth fewer credits.

TIPTIP

It takes time to accumulate large quantities of Omni-Gel

so don’t use it lightly. It’s best to be very stingy with it

so you’ve got enough when you really need it (such as

rebooting the VI Mira on Noveria).

TIPTIP

STORESSTORES
Every major spaceport is complete with a store or two where you

can purchase new weapons, upgrades, licenses, and more to outfi t

the squad appropriately for its next mission. Make it a habit to visit

all the local stores to learn about the latest gear releases from

various manufacturers.

 The inventory of equipment and weapons found in stores is

directly linked to your agent’s experience level. Hence, as the

agent reaches higher levels, increasingly advanced weaponry and

gear become available (refer to the next section on manufacturer

licenses).

Charming agents will get a bit of a
discount, but even 10 percent off
won’t make much difference when

purchasing X level gear.

Sell price is typically 15 percent of the
buying price, but intimidating agents
can often bully a better deal from the

shopkeepers.

When browsing through a store’s inventory, shrewd agents pay particular attention to the item’s

rarity, which is displayed above its cost or sell price (depending whether you’re in the Buy or

Sell screen). Common items are cheap, but limited-edition items are expensive, and unique

items are worth their weight in gold, as they only show up in stores once. When they’re bought,

you’ll never see them again in that store.

TIPTIP

The store menus include a third Buyback

screen, which tracks the items you’ve sold

to stores and might want to repurchase. The

Buyback items list is shared between all

stores so it’s easy to get back items you wish

you hadn’t sold.

NOTENOTE

Killing any opponent•

Collecting from treasure containers•

Completing missions and assignments (reward based on •

diffi culty)

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

PRIMAGAMES.COM
1919

SPECTRE ORIENTATION DEPARTMENTSPECTRE ORIENTATION DEPARTMENT
Manufacturer Licenses

Anyone wishing to purchase advanced weaponry and equipment on board the

Normandy must fi rst purchase a requisitions license for every specifi c manufacturer.

Some licenses are quite common but some are from highly secretive or hard-to-fi nd

manufacturers located across the galaxy. Agents should make the collection of all

licenses a high priority so they may equip themselves and their squad with the best

gear available.

 Agents should visit all shops regularly to fi nd and purchase any available manufacturer

licenses, which can range from 100 credits for

common licenses to 30,000 credits for rare

or hard-to-get licenses. The next time you visit the Normandy’s Requisitions Offi cer, you can

purchase items by the new manufacturers from the convenience of your own ship.

A complete list of manufacturers can be

viewed in an upcoming section of this guide:

Combat.

NOTENOTE

MINI-GAMESMINI-GAMES
In addition to a wide diversity of missions and assignments,

agents discover various types of tasks/games that must be

completed to achieve certain objectives (or that may just

have pure entertainment functionality) in such forms as:

Electronic Locks•

Security Systems•

Gambling Machines•

Mineral Surveys•

Recovering Artifacts•

Salvaging Wrecks•

Critical Mission Objectives•

When presented with a mini-game, a separate HUD

interface displays on screen and correlates to your four

main controller buttons 3 4 1 2, which must be pressed

in time, and in the order displayed, during the task. If you’re

successful, the task is completed and you collect a reward.

If you fail to complete the task, you can usually gain a

second chance by overriding the system with Omni-Gel.

The second chance is only available if you have enough

Omni-Gel in your possession. This is why you should be

saving it for a rainy day.

Always attempt to complete the mini-game on the fi rst try. Then, if you

fail, usually you’ve got a second chance in which you can use Omni-Gel

(if you have enough!) to override the system and complete the conditions

of the game. If you fi nd yourself short of Omni-Gel, enter the Equipment

menu, liquidate some undesirable gear into Omni-Gel and come back to

the minitask to collect the reward by overriding the system.

Keep track of all mini-game locations. Inevitably you’ll fi nd one that

your squad doesn’t have suffi cient skill yet to complete, such as

crashed space probes on alien planets. When this occurs, you’ll have to

return when your agent’s or squad member’s associated Talents (e.g.,

Electronics and Decryption) are higher.

TIPTIP TIPTIP

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

P
R

IM
A

 O
ff

ic
ia

l
G

m
a
m

e
G

u
id

e

2020

COMBATCOMBAT
COMMAND STRUCTURECOMMAND STRUCTURE
All Spectres will become well-versed in command structure during

the natural course of their career. While giving orders is an important

responsibility, it can’t be taken lightly. You must fi rst be familiar with

all aspects of combat intel before you are fully qualifi ed to understand

the causality of confl ict situations.

 Every action taken in battle could result in the loss of a squad

member. Every carelessly chosen response could cost you and your

team tens of thousands of credits and fl eeting opportunities to follow

valuable leads.

 An informed Commanding Offi cer (CO) will undoubtedly have

a long and productive career. Now, let’s get into the logistics of

commanding your squad in battle.

SQUAD SELECTIONSQUAD SELECTION
Any time Shepard leaves the

Normandy (either on foot when

docked at a spaceport or via

the M35 Mako when dropped

groundside), Shepard must

select a squad to come along.

Two squad members are chosen

from any individuals currently

under Shepard’s command.

 At the Current Squad selection screen, you give orders to the team

and choose two members for the current away mission. The selection

screen displays pictures of each squad member. If any of their

pictures are blacked out, that member is either dead or not currently

a part of the crew.

 Squad selection is up to an agent’s personal preference, however,

the choice should be weighed heavily by several factors:

Away mission’s overall objectives and dominant threat condition•

CO’s military specialization•

Need for a balanced versus specialist squad •

 Squad members have defi nitive strengths as indicated by the HUD

bars above their portraits in the selection screen. The following table

outlines each squad member’s strengths and should be considered

thoroughly when selecting your new team.

Ashley Williams

Kaidan Alenko

Liara T’Soni

Urdnot Wrex

Tali’Zorah nar
Rayya

Garrus Vakarian

 Given the strengths of your individual squad members in either

combat, biotics, or tech, you can easily see how a squad can become

biased toward one skill set. As you select team members, the Current

Squad HUD at the bottom of the selection screen lights in up in real time

to indicate the cumulative squad strength across the three skill sets.

 The fi rst variable in the overall squad strength equation is

Shepard’s military specialization or “class.” As previously discussed

in this guide, this determines the CO’s strengths across the same

three skill sets as outlined for your squad members above. With

no squad members added yet on the selection screen, Shepard’s

strengths are visible on the HUD immediately. Any further change in

the squad summary HUD is purely due to additional squad member

choices.

 There are many different potential squad combinations but here are

some examples to consider:

Shepard’s Shepard’s
SpecialisationSpecialisation Squad Member 2Squad Member 2 Squad Member 3Squad Member 3 DescriptionDescription

BALANCED SQUAD

Soldier Liara T’Soni
Tali’Zorah nar

Rayya A well-balanced, purist team that has

access to all talents across all three

skill sets.

Engineer Ashley Williams Liara T’Soni

Adept Ashley Williams
Tali’Zorah nar

Rayya

COMBAT SQUAD

Any Ashley Williams Urdnot Wrex

For heavy combat situations, Ashley’s

strict combat bias is a huge benefi t and

Wrex’s battle hardiness makes him a

highly effective tank.

BIOTIC SQUAD

Any Liara T’Soni Kaidan Alenko

Liara is a must for COs favoring high

biotic use; Kaidan isn’t as powerful as

Liara with half of his focus taken up by

tech talents.

TECH SQUAD

Any Garrus Vakarian
Tali’Zorah nar

Rayya

Tali and Garrus together should be able

to crack any security system, override

any electronic device and hack nearly

any enemy AI units.

Multiclass squad members (Kaidan, Wrex, Garrus) possess talents

from two different skill sets instead of having all the talents from one

skill set, as specialists like Ash, Liara, and Tali do. For example, Wrex

doesn’t get Sniper Rifl e Talent the way Ash does.

NOTENOTE
If your current squad isn’t pulling their weight on the Unchartered

Worlds, return to the Normandy and select different squad members.

TIPTIP

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

PRIMAGAMES.COM
2121

COMBATCOMBAT
SQUAD TACTICS ANDSQUAD TACTICS AND

FIELD ORDERSFIELD ORDERS
The CO is required to

assess any combat

situation before

engaging opposition

or risk rushing in to

certain doom. During

a confl ict, be aware of

your surroundings and

present resistance in

order to give the most

effective squad orders. CO’s who lead a charge into every battle will

have short and potentially disastrous careers indeed. Battles are won

with patience and by using the correct tactics against specifi c targets.

 The targets are covered later in this chapter. Right now, we focus

on the role of a CO: giving fi eld combat orders.

 Directing squad movement to hold, rally, or take point can lead to

immediate shock-and-awe victories over less organized resistance or

turn the tide when you’re losing important ground in combat.

 Using the s in combat gives access to three immediate squad

orders:

Take Point • w (Sends squad to the location you’ve specifi ed.)

Rally • a (Brings squad back to your location and they follow you.)

Hold • x (Squad holds current position and takes cover.)

Focus Fire • d (Entire squad focuses fi re on one specifi c enemy.)

To give a take point movement order, aim at the desired point location

with the center of your current weapons targeting reticle (rally and

hold orders don’t require targeting).

NOTENOTE
Using these basic commands creatively can evolve into more

complicated tactics in open areas. Shepard can send the squad

anywhere in LOS (line of sight), even hundreds of meters away out in

the open, planetary surfaces, which gives the snipers in the squad a

dramatic advantage over your enemies.

 A few example scenarios and associated tactics follow:

Ambush: Locate a bottleneck in the architecture or topography

when outdoors and order the squad to hold their location at some

nearby cover that you’ve chosen to maximise their protection from the

rear and sides. As CO in this instance, Shepard can take point and

selectively engage enemy forces to drawn them into the chokepoint

where the squad can engage at will and decimate the enemy ranks

with weapons and talents.

Bait and Hook: Find Shepard some effective cover and send the

squad in slowly toward enemy forces with a “take point” command. Have

them move only short distances and from cover feature to cover feature

to avoid alerting all nearby enemies to the squad’s movement. Use this

very stealthy tactic to whittle down larger enemy battalions when you’re

outnumbered and bait individuals away from their groups and back into

secluded areas within range of weapons or talents. Have the squad rally

back to Shepard as soon as enemy forces are engaged, drawing in a few

at a time. Highly skilled snipers (especially Infi ltrators) should be able to

make shot after shot as the enemy units line up like varren in a barrel.

Flank and Crossfi re: Creating a crossfi re situation is often the

easiest way to distract and destroy enemy ranks with minimum effort.

The point team is ordered into a fl anking (side) position off to the left

or right of enemy forces, close enough to draw their fi re and engage

the forces, all while Shepard attacks from the front, or, ideally, the

opposite side.

 Being caught in the middle of a crossfi re situation is pretty much

the worst-case scenario every soldier hopes to avoid. Employing

this tactic often leads to victory. When enemy units have to watch

fi re from two directions at once, that means they’re not fi ring as

much. You’re signifi cantly reducing their ability to help their units in

a fi refi ght, or else they are likely to be overcommitting themselves in

one direction only, exposing their weak side to half of your team.

Strive to create a crossfi re situation between Shepard and squad

members during battles to achieve decisive victories. When you catch

enemy units in the middle of a crossfi re, they often don’t know which

direction to turn fi rst and end up exposing their backs to deadly weapons

fi re. In other words, enemies hiding behind cover can be taken out

easily when the team is fi ring from two different positions and angles.

TIPTIP

Your Fatigue meter takes a long time to refi ll, and once you are fatigued,

you must wait until the bar is fully replenished before you can Storm

again. Try Storming by pressing 1 while running until you are just short

of being fully fatigued. That way, you can still Storm a short distance in

case of an emergency.

StormingStorming

Weapon Overheating

Watch your weapon’s Overheat meter carefully: Overheated weapons

take longer to cool down; it may take a few seconds before you are

able to fi re your overheated weapon again. This can cause you to waste

a lot of your weapon-specifi c abilities including Overkill or Marksman.

CAUTIONCAUTION

In the thick of battle, Shepard automatically executes a melee attack

against enemies within arms reach. Opponents roughly the same size

like geth troopers, husks, and creepers are knocked down by melee

attacks. However, anything bigger than Shepard, such as krogan, geth

destroyers, etc., will take multiple blows before getting knocked down.

 Melee attacks are especially valuable when your weapon is

overheated and it’s still cooling down. Knock down your enemies and the

squad will keep shooting. It’s easier to knock down wounded enemies

Melee MayhemMelee Mayhem

Use your tougher squad members as cannon fodder. Send them ahead

to take point so enemies target them fi rst, then use your superior aim

and weaponry to eliminate the opposition while they’re engaging your

squad. Remember, you squad members always come back after being

killed. However, Shepard is completely indispensable.

TIPTIP

While giving fi eld orders, you’ll eventually hear squad members respond

in kind with answers like:

“On it, Chief!”

“Not without an airlift!”

These brief comments are in direct response to an order just given and

serve as either an affi rmative or a negative. If you’ve sent the team to

fl ank some patrolling geth in open territory, you’re likely to hear affi r-

mative answers. If, however, if you’re boxed into a warehouse and trying

to get the team into position through obstacles, you’ll undoubtedly hear

something like “Can’t get there” or “Not without an airlift!” Each squad

member has personalized responses, so pay attention to what each one

has to say in combat to know whether your orders are being followed.

Squad ResponsesSquad Responses

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

P
R

IM
A

 O
ff

ic
ia

l
G

m
a
m

e
G

u
id

e

2222

Retreat!

Remember, retreat is always an option. If you’re in over your head,

retreat to safety and regroup the squad. Re-evaluate your tactics and

decide on a different course of action to deal with your opposition. If

the squad is dying too quickly in battle, consider keeping them behind

you under cover where they’re safer. Shepard can still target enemies

and use most of the squad’s abilities even if they are outside the

combat area, as long as the individuals are still alive.

CAUTIONCAUTION
At any time during battle, press the 4 button to heal injured squad members

with Medi-Gel. Note that just like using talents and abilities, there is a timed

recharge period for healing using Medi-Gels. Therefore, it’s an excellent

idea to always have one current squad member investing signifi cant points

in the First Aid and/or Medicine talents.

TIPTIP
DESIGNATING WEAPONSDESIGNATING WEAPONS

Press P anytime during

combat to pause the

action and give orders

to the squad to change

weapons. The weapon

selection wheel is split

into three segments: one

each for Shepard and

the two squad members.

By highlighting any of

their weapons with g, the HUD display changes to indicate whether

the individual is trained with that weapon. Select the desired weapon

and hit 1 to give the order to switch.

 It’s a really bad idea to order someone to use a sniper rifl e when

they’ve received no training as a sniper. In doing so, you effectively

take them out of the battle while they try to fi gure out what end

shoots and what end is the stock.

If you need a breather in an intense battle, press and hold down P

for weapon selection or + for talents and abilities to pause the action

and give orders. You can still aim at targets while the game is paused,

which is a sneaky way to take a break, or target fast-moving enemies

at your leisure. When you’ve got the target lined up in your sights,

release the button and fi re away!

TIPTIP
Check your weapons after every major encounter. Your squad

members occasionally switch their weapons without your permission.

CAUTIONCAUTION
When selecting weapons with the Weapon Wheel P, the previously

selected weapon will be hot-keyed. You can now tap P quickly to

alternate between weapons without having to go back to the wheel.

This can be handy for switching from the sniper rifl e to the shotgun

when enemies get close.

TIPTIP
When sniping, send your squad to stand a bit farther away so enemies can be

kept busy fi ghting them and do not come in close to you while you are sniping.

CAUTIONCAUTION

By targeting a specifi c enemy and pressing d, the squad will open

fi re on the new priority target. This is an excellent way to strategically

eliminate opposition—a sound tactic especially in the case of counter-

sniping enemy marksmen such as geth snipers or rocket troopers.

Focus FireFocus Fire

Fastest Career Formula

For a quick and exhilarating combat-oriented career, use the following

formula:

1. Choose any non-Soldier specialization for Shepard (an Engineer

with Decryption and Electronics is a solid choice).

2. Maintain a primary mission squad with Ashley and Wrex.

3. Maximize both Ash’s and Wrex’s Talents in Shotguns, Armor,

and Fitness, and equip them with the best weapons and weapon

upgrades. This maximizes their attack damage, damage

resistance, health, endurance, and healing capabilities, and

makes them into formidable tanks in battle.

4. Always send them into battle fi rst to engage enemies at short

range. Use Carnage ability often to obliterate enemy forces, while

you hang back and mop up from a safe distance.

5. Win, Win, Win.

TIPTIP
EXECUTING TALENTSEXECUTING TALENTS

Giving orders to the squad to

use any of their available talents

and abilities during combat uses

the same selection wheel inter-

action as described above for

choosing weapons. The pause is

also in effect, which is useful for

organizing your thoughts so you

may give clear orders during battle.

 When the Talent Wheel is activated by pressing and holding +, all

available powers for each squad member are displayed. Status states

immediately indicate whether the power is used, selected, currently

recharging. The power is grayed out if it’s unusable at the time.

 Many talents require that Shepard have LOS (line of sight) to the

target regardless of whether the power is being executed by the CO

or by a supporting squad member. Many other talents affect only the

person using them, such as Immunity, Barrier, or Marksman. Learn

the difference between all the talents and map abilities that don’t

require targeting to the +.

 It’s very important to become familiar with each type of power and

its specifi c area of effect so you know when and where the talents are

best applied in combat. We will teach you all you need to know in the

upcoming section on talents and abilities.

Only Shepard can map a single

talent to the quick slot +. While

holding down + and viewing the

Talent Wheel, select the power of

your choice and press 3 to map

the power. Now switch the Talent

Wheel back to normal gameplay.

A quick tap of + (as opposed
to holding it down) activates the talent you mapped. This is especially

useful for emergency healing or damage resistance powers that are

needed quickly in heated confl icts. It’s best to map abilities that don’t

require targeting so they’re immediately put to use when most needed.

Ability MappingAbility Mapping

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

PRIMAGAMES.COM
2323

COMBATCOMBAT
Decryption and Electronics Talents are very important as they are the only ways to access certain minitasks. Decryption allows the squad to break

into objects held fast by security systems, and brings up the special Decryptions task interface. A high Electronics Talent gives the squad the ability to

override electronic systems by using Omni-Gel. We can’t stress enough how important it is to have both these talents maximized. Always bring along

the squad members with these talents on away missions so nothing of importance is left behind uncollected.

NOTENOTE

TALENTS AND ABILITIESTALENTS AND ABILITIES
TALENT OVERVIEWTALENT OVERVIEW

Shepard and the squad members have a military specialization

or “class” with various talents and abilities. Talents are the more

general skill areas in which a character excels, while abilities are the

special tactics granted by becoming increasingly more skilled in any

given talent. For example, training a Soldier with the Assault Rifl e

Talent eventually grants the three levels of the Overkill ability that

get increasingly more lethal: Overkill, Advanced Overkill, and fi nally,

Master Overkill. By spending more points in a talent, a character can

eventually become profi cient in several master-level abilities that

dramatically increase their prowess in battle or grant valuable squad

support abilities.

It’s better to master fewer talents to get their full benefi ts than to be a

generalist and have medium-level skills in all the talents. Make each

squad member a specialist in his or her own unique ways to minimize

overlap across the entire squad.

TIPTIP
The following talent matrix includes all the classes, talents,

characters, and abilities in the game. Use it to cross reference who

has what, and even for character planning at the beginning of each

new career.

TALENT MATRIX SQUAD MEMBER TALENTS

TalentTalent AbilityAbility SoldierSoldier EngineerEngineer AdeptAdept Infi ltratorInfi ltrator SentinelSentinel VanguardVanguard AshleyAshley KaidenKaiden LiaraLiara WrexWrex GarrusGarrus TaliTali
Assault Rifl es Overkill þ þ þ þ

Assault Training Adrenaline Burst þ þ þ þ

Barrier Barrier þ þ þ þ þ þ

Basic Armor Shield Boost þ þ þ

Combat Armor Shield Boost þ þ þ

Damping Damping þ þ þ þ

Decryption Sabotage þ þ þ þ þ þ

Electronics Overload þ þ þ þ þ þ þ

First Aid First Aid þ þ þ þ þ þ þ þ þ

Fitness Immunity þ þ þ þ

Lift Lift þ þ þ þ þ

Medicine Neural Shock þ þ þ

Pistols Marksman þ þ þ þ þ þ þ

Hacking AI Hacking þ þ

Shotguns Carnage þ þ þ þ þ

Singularity Singularity þ þ

Sniper Rifl es Assassination þ þ þ þ

Stasis Stasis þ þ þ þ þ

Tactical Armor Shield Boost þ þ þ

Throw Throw þ þ þ þ þ þ

Warp Warp þ þ þ þ

Talent MatrixTalent Matrix
TalentTalent AbilityAbility SoldierSoldier EngineerEngineer AdeptAdept Infi ltratorInfi ltrator SentinelSentinel VanguardVanguard

SHEPARD ONLY TALENTS

Charm Store Discount þ þ þ þ þ þ

Intimidate Motivated Buyer þ þ þ þ þ þ

Spectre Training Unity þ þ þ þ þ þ

MILITARY SPECIALIZATION (AKA “CLASS”) TALENTS

Soldier þ

Engineer þ

Adept þ

Infi ltrator þ

Sentinel þ

Vanguard þ

SPECIALIZATION (LUNA SIDEQUEST) TALENTS

Shock Trooper þ þ

Commando þ þ

Bastion þ þ

Nemesis þ þ

Operative þ þ

Medic þ þ

The possibilities for unlocking talents are nearly

endless, but keep in mind that some talents can’t

be unlocked by certain classes and not every talent

has an achievement associated with it. Check out the

Specialization Talent section for some suggestions.

NOTENOTE
Garrus, like a few other squad members, has double

specializations. For balanced parties, spend Talent

Points on these hybrid characters so as to not create

too much overlap in their skills. For example, Garrus

can be a powerful Engineer and Wrex a capable

biotic while both are still strong in combat.

TIPTIP

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

P
R

IM
A

 O
ff

ic
ia

l
G

m
a
m

e
G

u
id

e

2424

Intimidate

Talent Description: Opens Intimidate persuasions in conversations. Increases credits gained when selling items in stores. Intimidate options in

conversations will be grayed out if you don’t have a high-enough skill rank to use them. New skill ranks will unlock when you become a Spectre

and as you earn Renegade points.

IntimidateIntimidate
Talent RankTalent Rank Abilities Granted/Abilities Granted/

RankRank Ability DescriptionAbility Description Intimidate ScoreIntimidate Score Selling Price Selling Price
Bonus (%)Bonus (%)

1 1

2 2

3 3

4 Motivated Buyer Your intimidating presence bullies merchants (passive bonus) into buying your gear for more credits. 4 2

5 5

6 6

7 7

8 Motivated Buyer Your intimidating presence bullies merchants (passive bonus) into buying your gear for more credits. 8 5

9 9

10 10

11 11

12 Motivated Buyer Your intimidating presence bullies merchants (passive bonus) into buying your gear for more credits. 12 8

SHEPARD’S TALENTSSHEPARD’S TALENTS
Charm

Talent Description: Opens Charm persuasions in the conversation. Decreases the cost of items in stores. Charm options are grayed out if you

do not have a high enough skill rank. New skill ranks open up when you become a Spectre and as you earn Paragon points.

Charm Talent SummaryCharm Talent Summary
Talent RankTalent Rank Abilities Granted/Abilities Granted/

RankRank Ability DescriptionAbility Description Charm ScoreCharm Score Store Discount Store Discount
(%)(%)

1 1

2 2

3 3

4 Store Discount Convinces merchants they should give you a better deal (passive bonus) when purchasing gear 4 2

5 5

6 6

7 7

8 Store Discount Convinces merchants they should give you a better deal (passive bonus) when purchasing gear 8 5

9 9

10 10

11 11

12 Store Discount Convinces merchants they should give you a better deal (passive bonus) when purchasing gear 12 8

Spectre Training

Talent Description: Elite agents of the Council, the Spectres have access to special training unavailable elsewhere in the galaxy. Increases

health, accuracy, and effectiveness of all attacks and powers.

Spectre TrainingSpectre Training
Talent Talent
RankRank

Abilities Abilities
Granted/Granted/

RankRank
Ability DescriptionAbility Description Health Health

Bonus (%)Bonus (%)

Maximum Maximum
Accuracy Accuracy
Bonus (%)Bonus (%)

Accuracy Accuracy
Regen/Regen/

second (%)second (%)

Damage/Damage/
Duration Duration

Bonus (%)Bonus (%)

Squad Squad
Health Health

RestoredRestored

Squad Squad
Shields Shields

RestoredRestored

Recharge Recharge
Time (s)Time (s)

Accuracy Accuracy
Cost (%)Cost (%)

1 5.0 2.0 0.4 1.0

2 5.5 3.0 0.6 1.5

3 6.0 4.0 0.8 2.0

4 Unity
Revives dead squad members, restoring a percentage of their health

and shields
— — — — 15 40 150 45

5 6.5 5.0 1.0 2.5

6 7.0 6.0 1.2 3.0

7 7.5 7.0 1.4 3.5

8
Advanced

Unity

Revives dead squad members with more health and shields; reduces

recharge time and accuracy cost.
— — — — 20 60 120 30

9 8.0 8.0 1.6 4.0

10 8.5 9.0 1.8 4.5

The following sections detail the specifi cs of each talent and ability in the game. If you’re looking for statistics on your favorites, or recommen-

dations for how best to use them, you’re looking in the right place.

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

PRIMAGAMES.COM
2525

COMBATCOMBAT

Spectre Training should be your primary focus of Talent Point expenditure. It improves all of Shepard’s stats and unlocks the Unity ability, which gets incapac-

itated squad members back into the fi ght. Use Unity and First-Aid in quick succession to bring the entire squad back up to full strength while in combat.

TIPTIP
BIOTICSBIOTICS

Barrier

Talent Description: Bolsters you kinetic shields with a mass effect fi eld that can absorb a massive amount of damage. Attacks that

penetrate shields also penetrate this barrier. Each point spent increases the strength and duration of the barrier.

Spectre Training (continued)Spectre Training (continued)
Talent Talent
RankRank

Abilities Abilities
Granted/Granted/

RankRank
Ability DescriptionAbility Description Health Health

Bonus (%)Bonus (%)

Maximum Maximum
Accuracy Accuracy
Bonus (%)Bonus (%)

Accuracy Accuracy
Regen/Regen/

second (%)second (%)

Damage/Damage/
Duration Duration

Bonus (%)Bonus (%)

Squad Squad
Health Health

RestoredRestored

Squad Squad
Shields Shields

RestoredRestored

Recharge Recharge
Time (s)Time (s)

Accuracy Accuracy
Cost (%)Cost (%)

11 9.0 10.0 2.0 5.0

12 Master Unity
Revives dead squad members with more health and shields; reduces

recharge time and accuracy cost.
— — — — 30 100 90 30

BarrierBarrier
Talent Talent
RankRank

Abilities Abilities
Granted/RankGranted/Rank Ability DescriptionAbility Description Shield Increase Shield Increase

(DP)(DP)
Barrier Dura-Barrier Dura-

tion (s)tion (s)
Recharge Recharge
Time (s)Time (s)

Accuracy Accuracy
Cost (%)Cost (%)

1 Barrier
Bolsters your shields with a biotic barrier that will absorb up to 400 points of damage but doesn’t block attacks that

bypass shields.
400 10.0 60 80

2 420 10.5

3 440 11.0

4 460 11.5

5 480 12.0

6 500 12.5

7 Advanced Barrier
Bolsters your shields with a biotic barrier that will absorb up to 700 points of damage but doesn’t block attacks that

bypass shields. Improves the recharge time and accuracy cost.
700 16.5 50 80

8 720 17.0

9 740 17.5

10 760 18.0

11 780 18.5

12 Master Barrier
Bolsters your shields with a biotic barrier that will absorb up to 1,000 points of damage but doesn’t block attacks that

bypass shields.
1,000 23.0 40 80

Barrier is a useful talent for Liara or Kaiden, who are not very battle hardy. Wrex is already fairly powerful without it, but when he has mastered it,

he’s extremely diffi cult for most enemies to take down. This is one talent that becomes more important as your diffi culty level increases.

TIPTIP
Lift

Talent Description: Projects a sphere of powerful contra-gravity. Any object or creature struck is lifted into the air. Enemies are

temporarily immobilized until they fall back to the ground. Each point spent increases the duration of the lift.

LiftLift
Talent Talent
RankRank

Abilities Abilities
Granted/RankGranted/Rank Ability DescriptionAbility Description Duration (s)Duration (s) Radius (m)Radius (m) Recharge (s)Recharge (s) Accuracy Accuracy

Cost (%)Cost (%)

1 Lift
Lifts everything within radius of the target into the air, rendering enemies immobile and unable to attack. Drops them

when it expires. Doesn’t work on fl ying enemies.
6.0 4 60 80

2 6.4

3 6.8

4 7.2

5 7.6

6 8.0

7 Advanced Lift Increases duration and radius while decreasing recharge time and accuracy cost. 9.0 5 50 60

8 9.4

9 9.8

10 10.2

11 10.6

12 Master Lift Increases duration and radius while decreasing recharge time and accuracy cost. 12.0 6 40 40

Lifting and Throwing enemies into space in near-zero gravity is an extremely entertaining way to eliminate enemy units.

TIPTIP

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

P
R

IM
A

 O
ff

ic
ia

l
G

m
a
m

e
G

u
id

e

2626

ThrowThrow
Talent Talent
RankRank

Abilities Granted/Abilities Granted/
RankRank Ability DescriptionAbility Description Force Force

(Newtons)(Newtons) Radius (m)Radius (m) Recharge (s)Recharge (s) Accuracy Accuracy
Cost (%)Cost (%)

1 Throw Throws objects and enemies away from the caster with increasing force. Doesn’t work on fl ying enemies. 600 4 60 60

2 650

3 700

4 750

5 800

6 850

7 900

8 Advanced Throw Increases force and radius while decreasing recharge time and accuracy cost. 1,000 5 50 45

9 1,050

10 1,100

11 1,150

12 Master Throw Increases force and radius while decreasing recharge time and accuracy cost. 1,250 6 40 30

Only Adepts and Liara get access to Singularity, which can be one of the most powerful abilities in the game. Having access to Singularity is a strong

motivator for career class selection or squad selection.

 Master Singularity is the best way to immobilize an entire group of enemies; it pulls everyone within a certain radius up into the air and suspends

them for a period of time while the squad attacks them at their convenience.

TIPTIP

Throw

Talent Description: Projects a mass effect fi eld powerful enough to hurl objects and enemies out of the way. Each point spent

increases the strength of the throw, knocking targets farther and infl icting greater damage.

Singularity

Talent Description: Projects a sphere of dark energy that creates an intense mass effect fi eld. Nearby enemies and objects are

drawn into the singularity, unable to escape its gravitational pull. Each point spent in this ability increases the radius of the singularity.

SingularitySingularity
Talent Talent
RankRank Abilities Granted/RankAbilities Granted/Rank Ability DescriptionAbility Description Radius (m)Radius (m) Duration (s)Duration (s) Recharge (s)Recharge (s) Accuracy Accuracy

Cost (%)Cost (%)
1 Singularity Creates a vortex at its impact point that draws objects toward it. Does not work on fl ying enemies. 4.00 4 60 80

2 4.25

3 4.50

4 4.75

5 5.00

6 5.25

7 Advanced Singularity Increases radius and duration of the singularity while decreasing its recharge time. 6.25 6 50 80

8 6.50

9 6.75

10 7.00

11 7.25

12 Master Singularity Increases radius and duration of the singularity while decreasing its recharge time. 8.50 8 40 80

Stasis

Talent Description: Creates a powerful mass effect fi eld that immobilizes a single target. Each point spent increases the duration of

Stasis.

StasisStasis
Talent Talent
RankRank

Abilities Abilities
Granted/RankGranted/Rank Ability DescriptionAbility Description Duration (s)Duration (s) Recharge (s)Recharge (s) Accuracy Cost (%)Accuracy Cost (%)

1 Stasis
Makes the target unable to move or attack, but also immune to damage. Squad members will not use Stasis unless selected

from the Power Wheel.
12.5 60 80

2 13.0

3 13.5

4 14.0

5 14.5

6 Advanced Stasis Improves duration and recharge time of the stasis fi eld. 17.0 50 80

7 17.5

8 18.0

9 18.5

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

PRIMAGAMES.COM
2727

COMBATCOMBAT
Stasis (continued)Stasis (continued)

Talent Talent
RankRank

Abilities Abilities
Granted/RankGranted/Rank Ability DescriptionAbility Description Duration (s)Duration (s) Recharge (s)Recharge (s) Accuracy Cost (%)Accuracy Cost (%)

10 19.0

11 19.5

12 Master Stasis Improves duration and recharge time of the stasis fi eld. 21.0 40 80

Using the Stasis Talent on attackers when your other abilities are on cooldown can help you survive until your powers are ready for action!

TIPTIP
Warp

Talent Description: Projects a powerful mass effect fi eld that wreaks havoc on a subatomic level. It weakens armor and infl icts

damage over time on enemies. Each point spent increases the duration of the warp.

WarpWarp
Talent Talent
RankRank

Abilities Abilities
Granted/RankGranted/Rank Ability DescriptionAbility Description Duration (s)Duration (s) Damage (/s)Damage (/s) Damage Resistance Damage Resistance

Effect (%)Effect (%) Radius (m)Radius (m) Recharge (s)Recharge (s) Accuracy Accuracy
Cost (%)Cost (%)

1 Warp Infl icts 6 damage per second, and lowers the target’s damage protection by 50% 7 6 50 4 60 80

2 8

3 9

4 10

5 11

6 Advanced Warp Infl icts 8 damage per second, and lowers the target’s damage protection by 60% 13 8 60 5 50 80

7 14

8 15

9 16

10 17

11 18

12 Master Warp Infl icts 10 damage per second, and lowers the target’s damage protection by 75% 20 10 75 6 40 80

Assault Training

Talent Description: Increases melee and weapons damage; also grants the Adrenaline Burst ability.

COMBATCOMBAT

Assault TrainingAssault Training
Talent Talent
RankRank

Abilities Abilities
Granted/RankGranted/Rank Ability DescriptionAbility Description Melee Damage Melee Damage

Bonus (%)Bonus (%)
Weapon Damage Weapon Damage

Bonus (%)Bonus (%)
AB Recharge AB Recharge

Time (s)Time (s)
AB Accuracy AB Accuracy

Cost (%)Cost (%)
1 30 1

2 35 2

3 Adrenaline Burst Resets the recharge times on all your talents so they can be used immediately. — — 120 30

4 40 3

5 44 4

6 48 5

7 52 6

8
Advanced

Adrenaline Burst
Reduces recharge time. — — 90 30

9 56 7

10 60 8

11 64 9

12
Master

Adrenaline Burst
Maximum reduction to recharge time. — — 45 30

Use Adrenaline Burst to devastate an enemy with a powerful ability twice in a row. All of your abilities are instantly recharged, even the critical Shield

Boost and Immunity abilities.

TIPTIP

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

P
R

IM
A

 O
ff

ic
ia

l
G

m
a
m

e
G

u
id

e

2828

Armor

Talent Description: Enables use of better armor to increase damage protection in battle.

ArmorArmor
Talent Talent
RankRank

Abilities Granted/Abilities Granted/
RankRank Ability DescriptionAbility Description Armor DP Armor DP

Bonus (%)Bonus (%)
Armor Hardening Armor Hardening

Bonus (%)Bonus (%)
SB Shield Regen/SB Shield Regen/

Second (%)Second (%) SB Duration (s)SB Duration (s) SB Recharge SB Recharge
Time (s)Time (s)

SB Accuracy SB Accuracy
Cost (%)Cost (%)

1 5 5

2 8 8

3 Shield Boost Restores a portion of your shields, even when under fi re. — — 30 2 45 30

4 10 10

5 12 12

6 14 14

7 ***Special Enables Medium/Heavy Armor depending on class. 16 16

8
Advanced Shield

Boost
Increases shield regeneration capability. — — 40 2 45 30

9 18 18

10 19 19

11 20 20

12
Master Shield

Boost
Maximum increases to shield regeneration capability. — — 50 2 45 30

Assault Rifl es

Talent Description: Increases accuracy and damage with assault rifl es. ***Overkill ability is only available when using assault rifl es

Assault Rifl esAssault Rifl es
Talent Talent
RankRank

Abilities Abilities
Granted/RankGranted/Rank Ability DescriptionAbility Description AR Damage AR Damage

Bonus (%)Bonus (%)
AR Accuracy AR Accuracy
Bonus (%)Bonus (%)

Overkill Heat Overkill Heat
Reduction (%)Reduction (%)

Overkill Stability Overkill Stability
Increase (%)Increase (%)

Overkill Overkill
Duration (s)Duration (s)

Overkill Recharge Overkill Recharge
Time (s)Time (s)

1 Overkill
Reduces the kickback and heat generation of the assault rifl e, allowing

long bursts of accurate fi re.
— — 40 20 10 45

2 5 10

3 8 14

4 10 17

5 12 20

6 14 22

7 16 24

8
Advanced

Overkill
Increases Overkill’s heat reduction bonus, stability, and duration. — — 50 30 12 45

9 18 26

10 19 28

11 20 30

12 Master Overkill
Maximizes increases to Overkill’s heat reduction bonus, stability, and

duration.
— — 60 40 15 45

All squad members are fairly competent in battle with conventional weapons. In light of that, you don’t necessarily need to maximize their weapons

training because their other class abilities are likely to be more valuable at higher levels and give you a greater edge in battle.

TIPTIP
Pistols

Talent Description• : Increases accuracy and damage with pistols. **Marksman ability is only available when using pistols.

PistolsPistols
Talent Talent
RankRank

Abilities Abilities
Granted/RankGranted/Rank Ability DescriptionAbility Description Pistol Damage Pistol Damage

Bonus (%)Bonus (%)
Pistol Accuracy Pistol Accuracy

Bonus (%)Bonus (%)

Marksman Marksman
Accuracy Accuracy
Bonus (%)Bonus (%)

Marksman ROF Marksman ROF
(shots/sec)(shots/sec)

Marksman Heat Marksman Heat
Reduction (%)Reduction (%)

Marksman Marksman
Duration (s)Duration (s)

Marksman Marksman
Recharge Recharge
Time (s)Time (s)

1 5 10

2 8 14

3 Marksman
Increases the accuracy and rate of fi re (RoF) of the

pistol.
— — 60 1.0 30 10 45

4 10 17

5 12 20

6 14 22

7 16 24

8
Advanced

Marksman

Increases Marksman RoF, duration, and heat reduction

percentile.
— — 60 1.5 40 13 45

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

PRIMAGAMES.COM
2929

COMBATCOMBAT

Shotguns
Talent Description• : Increases accuracy and damage with shotguns. **Carnage ability is only available when using shotguns.

ShotgunsShotguns
Talent Talent
RankRank

Abilities Granted/Abilities Granted/
RankRank Ability DescriptionAbility Description SG Damage SG Damage

Bonus (%)Bonus (%)
SG Accuracy SG Accuracy
Bonus (%)Bonus (%)

Carnage Damage Carnage Damage
Bonus (%)Bonus (%)

Carnage Carnage
Radius (m)Radius (m)

Carnage Recharge Carnage Recharge
Time (s)Time (s)

Carnage Accuracy Carnage Accuracy
Cost (%)Cost (%)

1 5 10

2 8 14

3 10 17

4 Carnage
Fires a blast of particles from the shotgun, infl icting signifi cant

damage to any enemy near the impact point.
— — 50 2 45 40

5 12 20

6 14 22

7 16 24

8 Advanced Carnage Increases Carnage damage — — 100 2 45 40

9 18 26

10 19 28

11 20 30

12 Master Carnage Maximum increases to Carnage damage and its blast radius. — — 150 3 45 40

Garrus is a deadly sniper, even with only a few Talent Points allocated in this talent. Shotguns may seem like the fl ashiest weapons in the game, but

your squad mates are just as effective with long-range weapons.

Never underestimate the value of stability with a sniper rifl e; each point spent on this talent increases not only your damage and accuracy, but also

how fast you restabilize after taking a shot.

Carnage is a powerful but slow-moving projectile; enemies can sometimes move out of its way if they have enough of a warning. Make sure it’s going

to hit before fi ring by using it at fairly close range. You don’t want it to go to waste.

TIPTIP

TIPTIP

TIPTIP
Sniper Rifl es

Talent Description: Increases accuracy and damage with sniper rifl es. ***Assassination ability is only available when using a

sniper rifl e.

Sniper Rifl eSniper Rifl e
Talent Talent
RankRank

Abilities Abilities
Granted/RankGranted/Rank Ability DescriptionAbility Description SR Rifl e Damage SR Rifl e Damage

Bonus (%)Bonus (%)
SR Accuracy SR Accuracy
Bonus (%)Bonus (%)

Assassination Assassination
Damage Bonus (%)Damage Bonus (%)

Assassination Assassination
Duration (s)Duration (s)

Assassination Assassination
Recharge Time (s)Recharge Time (s)

1 5 10

2 8 14

3 Assassination
Your next sniper shot will be perfectly accurate, and will infl ict more

damage than usual.
— — 50 20 45

4 10 17

5 12 20

6 14 22

7 16 24

8
Advanced

Assassination

Increases sniper rifl e damage bonus, accuracy bonus, and

assassination damage bonus.
— — 125 20 45

9 18 26

10 19 28

11 20 30

12
Master

 Assassination
Maximizes assassination damage bonus. — — 225 20 45

PistolsPistols
Talent Talent
RankRank

Abilities Abilities
Granted/RankGranted/Rank Ability DescriptionAbility Description Pistol Damage Pistol Damage

Bonus (%)Bonus (%)
Pistol Accuracy Pistol Accuracy

Bonus (%)Bonus (%)

Marksman Marksman
Accuracy Accuracy
Bonus (%)Bonus (%)

Marksman ROF Marksman ROF
(shots/sec)(shots/sec)

Marksman Heat Marksman Heat
Reduction (%)Reduction (%)

Marksman Marksman
Duration (s)Duration (s)

Marksman Marksman
Recharge Recharge
Time (s)Time (s)

9 18 26

10 19 28

11 20 30

12
Master

Marksman

Maximizes increases to Marksman RoF, duration, and

heat reduction percentile.
— — 60 2.0 50 16 45

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

P
R

IM
A

 O
ff

ic
ia

l
G

m
a
m

e
G

u
id

e

3030

Fitness

Talent Description: Increases health and grants the invaluable Immunity ability.

Decryption

Talent Description: Allows you to open secure containers, increases tech mine explosion damage and grants the Sabotage ability.

FitnessFitness
Talent Talent
RankRank

Abilities Abilities
Granted/RankGranted/Rank Ability DescriptionAbility Description Health Health

Increase (%)Increase (%)
Immunity Immunity

Duration (s)Duration (s)
Immunity DP Immunity DP
Bonus (%)Bonus (%)

Immunity Immunity
Recharge Time (s)Recharge Time (s)

Immunity Accuracy Immunity Accuracy
Cost (%)Cost (%)

1 10

2 14

3 17

4 Immunity Boosts the effectiveness of your armor plating, reducing the amount of damage taken. — 10 50 60 30

5 20

6 22

7 24

8
Advanced

Immunity
Increases duration and DP bonus while reducing recharge time. — 15 60 45 30

9 26

10 28

11 30

12 Master Immunity Increases duration and DP bonus while reducing recharge time. — 20 80 30 30

DecryptionDecryption
Talent Talent
RankRank

Abilities Abilities
Granted/RankGranted/Rank Ability DescriptionAbility Description Decryption Decryption

SkillSkill
Sabotage Sabotage
Radius (m)Radius (m)

Sabotage Sabotage
Duration (s)Duration (s)

Sabotage Sabotage
Recharge Recharge
Time (s)Time (s)

Sabotage Sabotage
Accuracy Accuracy
Cost (%)Cost (%)

Sabotage Sabotage
DOT (/s)DOT (/s)

Proximity Proximity
Mine Base Mine Base
DamageDamage

Proximity Proximity
Mine Damage Mine Damage

Bonus (%)Bonus (%)

1 Sabotage

Can use Decryption skill on easy objects. Overheats enemy weapons

so they can not fi re, and burns them for damage over time. Sabotage

is delievered from a proximity mine that explodes when enemies are

nearby for bonus damage.

Easy 6 15 60 60 2 50 —

2 10

Taking 50 percent less damage is amazing, and on higher diffi culties can save you from one-hit kills by snipers or rocket troopers. With Armor and

Fitness maxed, you should be able to take a direct hit from a rocket on all but the hardest diffi culty setting.

TIPTIP

Damping

Talent Description: Increases the explosion radius on your tech proximity units. Use Damping to shut down your enemies’ tech and

biotic abilities.

DampingDamping
Talent Talent
RankRank

Abilities Abilities
Granted/RankGranted/Rank Ability DescriptionAbility Description 3 Second 3 Second

Stun affects:Stun affects:
Damping Damping

Radius (m)Radius (m)

Target Talent Target Talent
Recharge Time Recharge Time

Added (%)Added (%)

Damping Recharge Damping Recharge
Time (s)Time (s)

Damping Damping
Accuracy Cost (%)Accuracy Cost (%)

Proximity Mine Proximity Mine
Base DamageBase Damage

Proximity Mine Proximity Mine
Radius Bonus (%)Radius Bonus (%)

1 Damping

Disables enemy biotics and tech for a

percentage of their normal recharge time; also

stuns enemies for a short duration. Damping

is delivered as a proximity mine that explodes

when enemies are nearby for bonus damage.

Minions 6 30 60 60 50 —

2 10

3 14

4 18

5 20

6
Advanced

Damping

Increases Damping parameters and proximity

mine effects while reducing recharge time.

Stuns enemies up to Elite level.

Elites 8 45 50 60 100 —

7 22

8 24

9 26

10 28

11 30

12 Master Damping

Further increases Damping parameters and

proximity mine effects while reducing recharge

time. Stuns enemies up to Sub-Boss level.

Sub-Bosses 10 60 40 60 150 —

TECHTECH

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

PRIMAGAMES.COM
3131

COMBATCOMBAT

Electronics

Talent Description: Increases the strength of your shields and also lets you use the Electronics skill to repair or bypass objects.

ElectronicsElectronics
Talent Talent
RankRank

Abilities Abilities
Granted/RankGranted/Rank Ability DescriptionAbility Description

Personal Personal
Shield Shield
BonusBonus

Electronics Electronics
SkillSkill

Overload Overload
Radius (m)Radius (m)

Overloaded Overloaded
Target Shield Target Shield

DamageDamage

Overload Overload
Recharge Recharge
Time (s)Time (s)

Overload Overload
Accuracy Accuracy
Cost (%)Cost (%)

Mine Base Mine Base
DamageDamage

Target Damage Target Damage
Vulnerability - Vulnerability -

10 sec (%)10 sec (%)

Vehicle Vehicle
Repair Repair
BonusBonus

1 Overload

Can use Electronics skill on easy objects. Damages

the shields of enemies near the target, and reduces

the effectiveness of their armor plating. Overload

is delivered as a proximity mine that explodes when

enemies are nearby for bonus damage.

— Easy 6 200 60 60 50 20 —

2 30 400

3 60 600

4 90 800

5
Advanced

Overload

Can use Electronics skill on Medium secured objects.

Further increases the effectiveness of all electronics

parameters.

— Medium 8 400 50 60 100 25 —

6 120 1200

7 150 1400

8 180 1600

9
Master

Overload

Can use Electronics skill to override Hard secured

objects. Further increases the effectiveness of all

electronics parameters.

— Hard 10 600 40 60 150 30 —

10 210 2000

11 240 2200

12 270 2400

Having suffi cient skill in Decryption is the only way to override security systems on many different objects, including computer terminals and locked

loot containers.

NOTENOTE

Decryption (continued)Decryption (continued)
Talent Talent
RankRank

Abilities Abilities
Granted/RankGranted/Rank Ability DescriptionAbility Description Decryption Decryption

SkillSkill
Sabotage Sabotage
Radius (m)Radius (m)

Sabotage Sabotage
Duration (s)Duration (s)

Sabotage Sabotage
Recharge Recharge
Time (s)Time (s)

Sabotage Sabotage
Accuracy Accuracy
Cost (%)Cost (%)

Sabotage Sabotage
DOT (/s)DOT (/s)

Proximity Proximity
Mine Base Mine Base
DamageDamage

Proximity Proximity
Mine Damage Mine Damage

Bonus (%)Bonus (%)
3 14

4 18

5
Advanced

Sabotage

Increases Decryption skill level; increases Sabotage profi ciency

including radius, duration, and overheat damage, while reducing

recharge time; proximity mine damage increased.

Medium 8 20 50 60 3 100 —

6 20

7 22

8 24

9 Master Sabotage

Further increases Decryption skill level; increases Sabotage

profi ciency including radius, duration, and overheat damage, while

reducing recharge time; proximity mine damage increased.

Hard 10 25 40 60 4 150 —

10 26

11 28

12 30

Having suffi cient Electronics skill is the only way to overload electronic devices during minitasks.

NOTE

This critical talent is a must for every squad, especially at harder diffi culty levels because of the bonuses it grants. Try to master Electronics ASAP to

improve shields. The Overload power causes signifi cant damage to enemies through their shields. Garrus and Tali both excel at Electronics, so one of

them should focus on specializing in it.

Overload works great against synthetic enemies, but it also deals massive damage to the Barrier ability of biotic enemies such as asari commandos,

making them much easier to kill.

TIPTIP

TIPTIP

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

P
R

IM
A

 O
ff

ic
ia

l
G

m
a
m

e
G

u
id

e

3232

First AidFirst Aid
SQUAD MEMBERS HEAL SQUAD: SHEPARD ONLY

Talent Talent
RankRank

Abilities Granted/Abilities Granted/
RankRank Ability DescriptionAbility Description First Aid BonusFirst Aid Bonus Healing Healing

AmountAmount
Recharge Recharge
Time (s)Time (s)

Accuracy Accuracy
Cost (%)Cost (%) NotesNotes

1 First Aid
Restores health for all wounded

squad members.
40 40 60 30

Values from squad member’s First Aid Talents and Medicine Talents also improve

Shepard’s Heal Squad Ability by increasing the amount healed and the talent’s

recharge time.

2 50

3 60

4 70

5 80

6 Advanced First Aid Increases health restored. 100 40 60 30

7 110

8 120

9 130

10 140

11 150

12 Master First Aid
Maximum increases to squad health

upon use.
180 40 60 30

Hacking

Talent Description: Recharges your tech proximity mines more quickly and grants the AI Hacking ability.

Medicine

Talent Description: Improves the recharge time on squad healing and grants the Neural Shock ability that devastates organic enemies.

First Aid

Talent Description: Increases squad healing by improving the effectiveness of all Medi-Gel use.

Always have one member of your squad specialize in First Aid because it dramatically improves the effi cacy of Medi-Gel for the entire squad, making

the most of your limited stock while on missions and assignments.

Only Engineers and Tali get access to AI Hacking: consider this if you want to use this effective ability against the geth during your career. For

maximum effect, target the toughest enemy amid a group and enjoy the chaos within the enemy ranks that follows.

TIPTIP

TIPTIP

HackingHacking
Talent Talent
RankRank

Abilities Abilities
Granted/RankGranted/Rank Ability DescriptionAbility Description Hackable Hackable

EnemiesEnemies
Hack Hack

Duration (s)Duration (s)
Recharge Recharge
Time (s)Time (s)

Accuracy Accuracy
Cost (%)Cost (%)

Mine Recharge Rate Mine Recharge Rate
Reduction (%)Reduction (%)

1 Hacking
Drives synthetic enemies berserk so they will attack anything nearby, including

their former allies.
Minions 20 60 80 —

2 6

3 9

4 12

5 15

6 18

7
Advanced

Hacking
Increases duration of hack while decreasing recharge time. Elites 25 50 80 —

8 21

9 24

10 27

11 30

12 Master Hacking Further increases duration of hack while decreasing recharge time. Sub-Bosses 30 40 80 —

MedicineMedicine
Talent Talent
RankRank Abilities Granted/RankAbilities Granted/Rank Ability DescriptionAbility Description First Aid Recharge First Aid Recharge

Bonus (%)Bonus (%)
NS Toxic NS Toxic
DamageDamage NS Duration (s)NS Duration (s) NS Recharge NS Recharge

Time (s)Time (s)
NS Accuracy NS Accuracy

Cost (%)Cost (%)
1 Neural Shock Knocks out an organic enemy and infl icts toxic damage. — 40 1 45 60

2 10

3 14

4 17

5 20

6 22

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

PRIMAGAMES.COM
3333

COMBATCOMBAT

Even at rank 1, Neural Shock affects almost every organic enemy you’ll ever encounter. Don’t underestimate Neural Shock: It works quite well against

tough opponents like asari commandos and krogan warlords.

NOTENOTE

Medicine (continued)Medicine (continued)
Talent Talent
RankRank Abilities Granted/RankAbilities Granted/Rank Ability DescriptionAbility Description First Aid Recharge First Aid Recharge

Bonus (%)Bonus (%)
NS Toxic NS Toxic
DamageDamage NS Duration (s)NS Duration (s) NS Recharge NS Recharge

Time (s)Time (s)
NS Accuracy NS Accuracy

Cost (%)Cost (%)
7 Advanced Neural Shock Knocks out an organic enemy and infl icts toxic damage. — 80 3 45 60

8 24

9 26

10 28

11 30

12 Master Neural Shock Knocks out an organic enemy and infl icts toxic damage. — 120 5 45 60

CLASS TALENTSCLASS TALENTS
Adept

Talent Description: Biotic specialists can use focused training

to optimize their abilities. Increases biotic resistances and reduces

recharge rates for all biotic abilities.

Soldier

Talent Description: Front-line warriors are trained to withstand the

physical punishment that comes with combat. Investing additional

points in this class talent increases health and allows for limited

health regeneration.

Infi ltrator

Talent Description: Relying on strength and reconnaissance,

infi ltrators prefer to take their enemies out from a distance. Increases

damage done by tech mines and reduces overheating on sniper rifl es

and pistols, their preferred weapons.

Engineer

Talent Description: Tech specialists can use innovative tricks to get

the most out of every resource. Reduces the recharge time on all tech

abilities and increases resistance to tech attacks.

Sentinel

Talent Description: Special training allows sentinels to use tech

and biotics more effi ciently than other classes. Reduces the recharge

time of tech and biotic abilities. Increases damage and accuracy with

a pistol and also grants the Marksman ability.

AdeptAdept
Talent RankTalent Rank Biotic Recharge Bonus (%)Biotic Recharge Bonus (%) Biotic Protection (%)Biotic Protection (%)

1 4 6.0

2 6 9.0

3 8 12.0

4 10 15.0

5 12 18.0

6 14 21.0

SoldierSoldier
Talent RankTalent Rank Health Bonus (%)Health Bonus (%) Health Regen/secondHealth Regen/second

1 4 3.0

2 6 3.5

3 8 4.0

4 10 4.5

5 12 5.0

6 14 5.5Infi ltratorInfi ltrator
Talent RankTalent Rank Tech Mine Damage Bonus (%)Tech Mine Damage Bonus (%) Sniper/Pistol Overheat Reduction Bonus (%)Sniper/Pistol Overheat Reduction Bonus (%)

1 5 5

2 7 6

3 9 7

4 11 8

5 13 9

6 15 10

EngineerEngineer
Talent RankTalent Rank Tech Recharge Bonus (%)Tech Recharge Bonus (%) Tech Protection (%)Tech Protection (%)

1 4 6

2 6 9

3 8 12

4 10 15

5 12 18

6 14 21

There is a slight difference between sentinel abilities depending on

whether you’re looking at Shepard’s stats or Kaidan Alenko’s stats.

NOTENOTE

SentinelSentinel
Talent Talent
RankRank

Abilities Granted/Abilities Granted/
RankRank

Tech Tech
Recharge Recharge
Bonus (%)Bonus (%)

Biotic Biotic
Recharge Recharge
Bonus (%)Bonus (%)

Pistol Damage Pistol Damage
Bonus (%)Bonus (%)

Pistol Pistol
Accuracy Accuracy
Bonus (%)Bonus (%)

SHEPARD ONLY

1 3 3 2 4

2 5 5 4 7

3 7 7 6 10

4 8 8 8 13

5 9 9 10 16

6 Marksman

KAIDAN ALENKO

1 3 3 2 4

2 5 5 4 7

3 7 7 6 10

4 8 8 8 13

5 9 9 10 16

6 10 10 12 19

A soldier with full points in this talent can get signifi cant healing from

regeneration alone.

TIPTIP

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

P
R

IM
A

 O
ff

ic
ia

l
G

m
a
m

e
G

u
id

e

3434

Vanguard

Talent Description: Vanguards are trained for close-range combat,

and can use their own abilities to counter enemy biotic attacks and

get into short range positions. This talent increases biotic resistances

and damage with shotguns and pistols.

VanguardVanguard
Talent RankTalent Rank Pistol/Shotgun Damage Bonus (%)Pistol/Shotgun Damage Bonus (%) Biotic Protection Bonus (%)Biotic Protection Bonus (%)

1 5 6

2 6 9

3 7 12

4 8 15

5 9 18

6 10 21

Overview

Upon completion of advanced training on the Luna Colony,

successful agents are granted certifi cation in a specialization of

their choice. Each class has two advanced levels of specialization

available, as illustrated in the following diagram.

 Note that your base class talent ranks only go to level 6. After you

complete the advanced specialization training, the talent ranks then

rise to level 12 and the new specialization bonuses are available once

Talent Points are allocated appropriately.

Bastion Specialization for Adept/Sentinel ClassesBastion Specialization for Adept/Sentinel Classes
Talent RankTalent Rank Abilities Granted/RankAbilities Granted/Rank Biotic Talent Recharge Biotic Talent Recharge

Bonus (%)Bonus (%) Barrier Shield Recharge/secBarrier Shield Recharge/sec Barrier Shield Bonus (%)Barrier Shield Bonus (%) Barrier Duration Bonus (%)Barrier Duration Bonus (%) Target Can Be Damaged in Target Can Be Damaged in
Stasis?Stasis?

7 4

8 6

9 Barrier Specialist 8 40 25 25

10 10

11 12

12 Stasis Specialist 14 Yes

Commando Specialization for Soldier/Infi ltrator ClassesCommando Specialization for Soldier/Infi ltrator Classes
Talent RankTalent Rank Abilities Granted/RankAbilities Granted/Rank Weapon Damage Bonus (%)Weapon Damage Bonus (%) Immunity Recharge Bonus (%)Immunity Recharge Bonus (%) Marksman Recharge Bonus (%)Marksman Recharge Bonus (%) Assassination Recharge Bonus (%)Assassination Recharge Bonus (%)

7 6

8 9

9 Immunity Specialist 12 25

10 15

11 18

12 Marksman/Assassination Specialist 21 25 25

The bastion master is the only person capable of harming a target while it’s held in Stasis.

NOTENOTE
Commando

Description: Commandos rely on lethal effi ciency and precision strikes rather than brute force to eliminate their opponents. Overall, their

specialization increases damage infl icted with all weapons and specifi cally improves their most lethal talents including: Immunity, Marksman, and

Assassination.

Bastion

Description: Bastions use biotics for defence or for opponent immobilization. Overall, ranking up reduces the recharge times for all biotic

abilities and specifi cally improves Barrier and Stasis Talents.

SPECIALIZATION TALENTSSPECIALIZATION TALENTS
Specialize! Specialize! Specialize!

Agents are highly encouraged to pursue advanced military special-

ization training on the Luna Colony to heighten their talents and

abilities in ways not possible through other means. Specialization is

the only way to achieve the ultimate training your class allows.

Medic Specialization for Engineer/Sentinel ClassesMedic Specialization for Engineer/Sentinel Classes
Talent RankTalent Rank Abilities Granted/RankAbilities Granted/Rank First Aid/Shock First Aid/Shock

Recharge Bonus (%)Recharge Bonus (%) NS Duration Bonus (%)NS Duration Bonus (%) NS Toxic Damage BonusNS Toxic Damage Bonus Immune to Toxic Attack Immune to Toxic Attack
Damage?Damage? Squad Healing BonusSquad Healing Bonus Healing revives dead Healing revives dead

members?members?
7 6

8 9

9 Neural Shock Specialist 12 25 40

10 15

11 18

12 First Aid Specialist 21 No 80 Yes

Medic

Description: Medics combine tech and healing abilities to boost the effi ciency of the entire squad. Overall, medic specialization improves the

recharge times on all medical abilities and specifi cally the First Aid and Neural Shock abilities.

Shock
Trooper

Bastion

Commando

Medic

NemesisOperative
Base

Classes

Soldier
Infi ltrator

Enigneer

Vanguard

Adept

Sentinel

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

PRIMAGAMES.COM
3535

COMBATCOMBAT

Shock Trooper Specialization for Vanguard ClassShock Trooper Specialization for Vanguard Class
Talent Talent
RankRank Abilities Granted/RankAbilities Granted/Rank Health Bonus (%)Health Bonus (%) DP Bonus (%)DP Bonus (%) Barrier Shield Regen/secBarrier Shield Regen/sec Barrier Shield BonusBarrier Shield Bonus Barrier Duration Bonus Barrier Duration Bonus

(%)(%)
Adrenaline Burst Re-Adrenaline Burst Re-

charge Rate Bonus (%)charge Rate Bonus (%)
7 4 6

8 6 8

9 Barrier Specialist 8 10 40 25 25

10 10 12

11 12 14

12 Adrenaline Burst Specialist 14 16 25

Talent RankTalent Rank Abilities Granted/RankAbilities Granted/Rank Biotic Damage/Biotic Damage/
Duration Bonus (%)Duration Bonus (%) Warp Radius Bonus (m)Warp Radius Bonus (m) Warp DOT Bonus (%)Warp DOT Bonus (%) Lift Radius Bonus (m)Lift Radius Bonus (m)

7 4

8 6

9 Warp Specialist 8 2 25

10 10

11 12

12 Lift Specialist 14 4

Operative Specialization for Engineer/Infi ltrator ClassesOperative Specialization for Engineer/Infi ltrator Classes

Talent RankTalent Rank Abilities Abilities
Granted/RankGranted/Rank

Offensive Tech Offensive Tech
Talent Recharge Talent Recharge

Bonus (%)Bonus (%)

Overlaod Radius Overlaod Radius
Bonus (m)Bonus (m)

Overload Shield Overload Shield
Damage DamageDamage Damage

Overload Mine Overload Mine
DamageDamage

Overload Increases Target’s Overload Increases Target’s
Damage Vulnerability By (%)Damage Vulnerability By (%)

Sabotage Sabotage
Radius Radius

Bonus (m)Bonus (m)

Sabotage Mine Sabotage Mine
Damage BonusDamage Bonus

Sabotage DOT Sabotage DOT
(Damage/sec)(Damage/sec)

Sabotage Sabotage
Duration Duration
Bonus (s)Bonus (s)

7 4

8 6

9
Overload

Specialist
8 2 200 50 5

10 10

11 12

12
Sabotage

Specialist
14 2 50 1 5

Nemesis

Description: The nemesis is a biotic specialist who uses mass effect fi elds to infl ict heavy damage against opponents. Overall, a nemesis

specialist has access to signifi cantly increased duration and damage to all biotic abilities and specifi cally improves both Warp and Lift Talents.

Nemesis Specialization for Adept/Vanguard ClassesNemesis Specialization for Adept/Vanguard Classes

Operative

Description: Operatives are masters at manipulating their environment to maximum advantages. Overall, operatives have access to signifi cantly

reduced recharge times for all tech attacks and specifi c improvements to both Overload and Sabotage Talents.

Shock Trooper

Description: Shock troopers are highly trained killing machines; they excel in all combat situations. Overall, their increased health and damage

protection can turn them from strong soldiers into formidable tanks with specifi c improvements to Immunity (or Barrier), and Adrenaline Burst

abilities.

Shock Trooper Specialization for Soldier ClassShock Trooper Specialization for Soldier Class
Talent Talent
RankRank Abilities Granted/RankAbilities Granted/Rank Health Bonus (%)Health Bonus (%) DP Bonus (%)DP Bonus (%) Immunity Recharge Rate Bonus (%)Immunity Recharge Rate Bonus (%) Adrenaline Burst Recharge Rate Adrenaline Burst Recharge Rate

Bonus (%)Bonus (%)
7 4 6

8 6 8

9 Immunity Specialist 8 10 25

10 10 12

11 12 14

12 Adrenaline Burst Specialist 14 16 25

Both soldiers and vanguards can specialize and become shock troopers but there are differences between the bonuses each class receives as a result

of specialization.

NOTENOTE

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

P
R

IM
A

 O
ff

ic
ia

l
G

m
a
m

e
G

u
id

e

3636

ALIEN CLASS TALENTSALIEN CLASS TALENTS
Your alien squad member’s classes are quite similar to their human counterparts but each has their own specifi c fl air, as outlined below.

Asari Scientist

Talent Description: Liara’s background allows her to maximize

her biotic abilities. This talent reduces recharge time of biotics, and

improves both the amount of health restored and the recharge time

on squad healing.

Asari ScientistAsari Scientist
Talent RankTalent Rank Biotic Recharge Biotic Recharge

Bonus (%)Bonus (%)
First Aid Healing First Aid Healing

BonusBonus
First Aid Recharge First Aid Recharge

Bonus (%)Bonus (%)
1 4 20 1

2 6 30 2

3 8 40 3

4 10 50 4

5 12 60 5

6 14 70 6

Even a few points into Liara’s class skill can help increase squad

healing.

TIPTIP
Krogan Battlemaster

Talent Description: Wrex is one of the last true krogan battle-

masters, as they are a dying breed—something for which the rest

of the galaxy is grateful. This skill improves health regeneration,

increases physics resistance, and increases melee damage.

Krogan BattlemasterKrogan Battlemaster
Talent RankTalent Rank Health Regen/secHealth Regen/sec Physics Protec-Physics Protec-

tion (%)tion (%)
Melee Damage Bonus Melee Damage Bonus

(%)(%)
1 3.0 25 50

2 3.5 30 75

3 4.0 35 100

4 4.5 40 125

5 5.0 45 150

6 5.5 50 175

How to Create a Krogan Tank

Urdnot Wrex quickly becomes a devastating tank in battle when points

are spent in both Krogan Battlemaster and Fitness Talents. If Shepard

is not a combat-oriented class, leveling up Wrex to round out the

squad’s combat strength is an invaluable tactic. Wrex can draw enemy

fi re while you utilize Shepard’s abilities from a distance.

TIPTIP
Turian Agent

Talent Description: The required military service of his people has

given Garrus expert training in assault and sniper rifl es. This skill

increases accuracy with all weapons and increases damage with both

assault rifl es and sniper rifl es.

Turian AgentTurian Agent
Talent RankTalent Rank Weapon Accuracy Bonus (%)Weapon Accuracy Bonus (%) Assault/Sniper Rifl e Damage Assault/Sniper Rifl e Damage

Bonus (%)Bonus (%)
1 4 4

2 7 5

3 10 6

4 13 7

5 16 8

6 19 9

Adding points into this skill can make Garrus an even more lethal

sniper.

TIPTIP
Quarian Machinist

Talent Description: Though young, Tali is a true genius when it

comes to dealing with mechanical or electronic equipment. This skill

increases tech resistance and shields.

Quarian MachinistQuarian Machinist
Talent RankTalent Rank Tech Protection Bonus (%)Tech Protection Bonus (%) Shield Bonus (%)Shield Bonus (%)

1 10 60

2 15 90

3 20 120

4 25 150

5 30 180

6 35 210

With this class talent maximized and the shield bonuses she gets, Tali

almost doesn’t even need to wear armor.

TIPTIP

In any combat situation it pays to take note of a few

dangerous objects in your immediate surroundings. Objects

like those shown in this sidebar possess certain volatile

characteristics that opportunistic agents can and should use

against their adversaries to cause all sorts of unpleasant

effects ranging from mild shocks to death.

 Always quickly and

immediately assess

the nearby combat

hazards during any

combat situation and

work them into your battle plan. Fuel tanks make excellent

ambush points. Lure enemies toward them as you move away, then

cause the tanks to explode with a few well-aimed shots. Experiment

with combat hazards in your surroundings to see if your adversaries are

foolish enough to stand too close to a plasma containment cell: Toss a

grenade into their midst.

Combat HazardsCombat Hazards

REQUISITIONSREQUISITIONS
Weapons and equipment don’t need a lengthy introduction; any agent

should be concerned with the performance of their gear. Here are the

stats of all the gear you’ll fi nd throughout your no-doubt distinguished

career serving the Human Systems Alliance.

Gear DropsGear Drops
Squad LevelSquad Level Gear Sophistication Dropped by EnemiesGear Sophistication Dropped by Enemies

1 to 6 I

7 to 12 II

13 to 18 III

19 to 24 IV

25 to 30 V

31 to 36 VI

37 to 42 VII

43 to 48 VIII

49 to 54 IX

55 to 60 X

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

PRIMAGAMES.COM
3737

COMBATCOMBAT
CONVENTIONAL WEAPONSCONVENTIONAL WEAPONS

Conventional weapons include all types of fi rearms that share a host

of similar base performance statistics: ROF (rate of fi re), damage,

accuracy, etc. These stats are only the starting point: They are

affected by the item’s sophistication level, the upgrades currently

installed, and (possibly most importantly) the item’s manufacturer. As

you’ll see later in this chapter, manufacturers play a signifi cant role in

gear quality.

 In this section we brief you on the performance levels for stock-

grade equipment.

Assault Rifl es

Assault rifl es are the standard armament of most soldiers, offering a

good balance between fi repower, range, and accuracy.

Assault Rifl eAssault Rifl e
Sophistication Sophistication

LevelLevel
ROF (Rounds/ROF (Rounds/

Sec)Sec) DamageDamage Accuracy RatingAccuracy Rating Shots before Shots before
OverheatOverheat

I 10 150 1 38

II 10 160 2 39

III 10 170 5 41

IV 10 180 7 42

V 10 190 10 44

VI 10 200 12 46

VII 10 210 15 48

VIII 10 220 17 51

IX 10 230 20 54

X 10 240 22 57

Assault rifl es upgraded with mods that cause Toxic Damage are very

effective against all enemy types.

Hammerhead and Sledgehammer rounds equipped in a shotgun are

devastating to most enemies.

Some ammo upgrades are more suitable for one weapon type than for

another—try different combinations and see what works best for you.

If you’re interested in equipping for dramatic effect, trying upgrading

a sniper rifl e with high sophistication level High-Explosive Rounds.

Change your ammo types regularly to match your opponents. For

example, don’t use ammunition upgrades like Shredder Rounds that

are designed for infl icting massive damage to organic targets when

you know you will soon be battling against the geth.

TIPTIP

TIPTIP

TIPTIP

TIPTIP

Pistols

Pistols have low recoil and high accuracy, and are easy to use while

moving. They are only effective at close range and infl ict limited

damage.

PistolPistol
Sophistication Sophistication

LevelLevel
ROF (Rounds/ROF (Rounds/

Sec)Sec) DamageDamage Accuracy RatingAccuracy Rating Shots before Shots before
OverheatOverheat

I 4 112 52 14

II 4 120 53 15

III 4 128 54 16

IV 4 136 55 16

V 4 144 56 17

VI 4 152 57 18

VII 4 160 58 18

VIII 4 168 59 19

IX 4 176 60 20

X 4 184 61 22

Shotguns

Shotguns have a slow rate of fi re and high recoil, but they can infl ict

massive damage to multiple targets at close range.

ShotgunShotgun
Sophistication Sophistication

LevelLevel
ROF (Rounds/ROF (Rounds/

Sec)Sec) DamageDamage Accuracy RatingAccuracy Rating Shots before Shots before
OverheatOverheat

I 0.8 128 60 4

II 0.8 140 61 4

III 0.8 152 62 4

IV 0.8 164 63 4

V 0.8 176 64 4

VI 0.8 188 65 4

VII 0.8 200 66 4

VIII 0.8 212 67 4

IX 0.8 224 68 4

X 0.8 236 69 4

Sniper rifl es generate signifi cant amounts of heat from a single shot,

so you should make the most of each shot fi red by maximizing damage

through weapon and ammo upgrades.

CAUTIONCAUTION

Sniper Rifl es

Sniper rifl es have long range and high accuracy, infl icting signifi cant

damage. However, they have a limited rate of fi re and are virtually

useless at close range.

Sniper Rifl eSniper Rifl e
Sophistication Sophistication

LevelLevel
ROF (Rounds/ROF (Rounds/

Sec)Sec) DamageDamage Accuracy RatingAccuracy Rating Shots before Shots before
OverheatOverheat

I 0.6 102 41 1

II 0.6 114 42 1

III 0.6 126 43 1

IV 0.6 138 44 1

V 0.6 150 46 1

VI 0.6 162 47 1

VII 0.6 174 48 1

VIII 0.6 186 49 1

IX 0.6 198 50 1

X 0.6 210 52 2

Grenades

A rare and hard asset to collect, grenades can be extremely powerful

and easily turn the tide in battle. They should not be used lightly and

without pause for considering how you’ll replenish your stock after use.

 When equipped with upgrades, their destructive potential is

increased exponentially and adds special effects, such as snap-

freezing targets in the case of Cryo upgrades.

 After throwing a grenade by pressing 0, the grenade icon in the

HUD fl ashes for a short time; during the fl ashing period you can

manually detonate the grenade with another press of 0, or wait until

the grenade timer detonates it automatically seconds later.

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

P
R

IM
A

 O
ff

ic
ia

l
G

m
a
m

e
G

u
id

e

3838

GrenadesGrenades
DamageDamage Explosive ImpulseExplosive Impulse Effect RadiusEffect Radius

100 900 750

Special grenade capacity upgrades that increase grenade and Medi-Gel

inventory by one can be purchased from various merchants. But be

warned: they’re not cheap!

Grenade Capacity UpgradesGrenade Capacity Upgrades
Upgrade LevelUpgrade Level CreditsCredits

Upgrade I 100

Upgrade II 3,125

Upgrade III 12,500

Upgrade IV 56,000

Upgrade V 110,000

Grenade and Medi-Gel Capacity UpgradesGrenade and Medi-Gel Capacity Upgrades

ARMORARMOR
Equipping high-quality armor is the best way to keep your squad

alive; but keep in mind that with heavier armor and increased

protection come increased movement limitations. Even in light of that,

however, the benefi ts often outweigh the costs.

 All armor is not created equal. In hazardous environments, special

upgrade seals protect the squad from otherwise deadly effects, but

only one squad member needs to wear the protective suit for the

entire squad to benefi t.

 Medical armor upgrades allow squad members to regenerate

health if low on Medi-Gel. You’ll just need to fi nd a safe place to turtle

while the regen works its magic.

 Armor is quite versatile considering the range of upgrades offered

and various parameters affected. If your class supports an armor

upgrade (Soldier, Infi ltrator, Vanguard) that allows for medium and

heavy armor to be worn, it’s a wise investment to get that upgrade

earlier rather than later. Heavy armor provides better shielding and

damage protection with an often unnoticeable movement rate penalty.

Having this benefi t early while the squad is weaker can help ensure

your survival.

You can equip or unequip your helmet using P in the Equipment menu

if you’re not in a hostile environment, but note that this change is

purely cosmetic. It doesn’t affect your level of protection.

NOTENOTE
Light Armor

Lightweight, comfortable armor affords basic protection from enemy

attacks and minimizes movement penalties (in the form of slight

reduction in walk/run speeds), which affect weapon accuracy.

Light ArmorLight Armor
Sophistication LevelSophistication Level Damage ProtectionDamage Protection ShieldsShields Tech/Biotic ProtectionTech/Biotic Protection

I 12 70 20

II 14 90 22

III 16 110 24

IV 18 130 26

V 20 150 28

VI 22 170 30

VII 24 190 32

VIII 26 210 34

IX 28 230 36

X 30 250 38

Medium Armor

Medium armor offers an increased level of protection, but also

increases movement penalties affecting weapon accuracy. Soldiers

need extra training to wear it.

Medium ArmorMedium Armor
Sophistication LevelSophistication Level Damage ProtectionDamage Protection ShieldsShields Tech/Biotic ProtectionTech/Biotic Protection

I 24 90 10

II 26 110 12

III 28 130 14

IV 30 150 16

V 32 170 18

VI 34 190 20

VII 36 210 22

VIII 38 230 24

IX 40 250 26

X 42 270 28

Heavy Armor

Heavy armor offers maximum protection against enemy fi re but has

the highest movement penalties affecting weapon accuracy. Only

specially trained frontline soldiers can wear it.

Heavy ArmorHeavy Armor
Sophistication LevelSophistication Level Damage ProtectionDamage Protection ShieldsShields Tech/Biotic ProtectionTech/Biotic Protection

I 40 120 0

II 42 140 2

III 44 160 4

IV 46 180 6

V 48 200 8

VI 50 220 10

VII 52 240 12

VIII 54 260 14

IX 56 280 16

X 58 300 18

BIO-AMPSBIO-AMPS
Amplifi ers increase biotic abilities by synchronizing the element zero

nodes within the user’s central nervous system.

Biotic AmpBiotic Amp
Sophistication LevelSophistication Level Duration BonusDuration Bonus Power BonusPower Bonus Cooldown BonusCooldown Bonus

I 15 20 15

II 15 20 17

III 15 20 18

IV 15 20 20

V 15 20 22

VI 15 20 23

VII 15 20 25

VIII 15 20 27

IX 15 20 28

X 15 20 30

OMNI-TOOLSOMNI-TOOLS
These high-tech tools play important roles in squad healing, shield

levels, and assisting in tech ability cooldown rates.

Omni ToolsOmni Tools
Sophistication LevelSophistication Level Shield BonusShield Bonus Tech Cooldown BonusTech Cooldown Bonus First Aid/Med Re-First Aid/Med Re-

charge Bonuscharge Bonus
I 15 10 15

II 15 12 15

III 15 14 15

IV 15 17 15

V 15 19 15

VI 15 21 15

VII 15 23 15

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

PRIMAGAMES.COM
3939

COMBATCOMBAT
Omni Tools (continued)Omni Tools (continued)

Sophistication LevelSophistication Level Shield BonusShield Bonus Tech Cooldown BonusTech Cooldown Bonus First Aid/Med First Aid/Med
Recharge BonusRecharge Bonus

VIII 15 26 15

IX 15 28 15

X 15 30 15

UPGRADESUPGRADES
A wide variety of upgrades await installation on squad gear. These

detailed mods are specifi c to types including armor, ammo, weapons,

and grenades, however, within those groups they’re perfectly inter-

changeable and offer a dramatic differences in lethality or effi ciency

alterations.

Installation

Mods are all installed the same way from the Equipment menu. While

viewing currently installed item, press 3 to enter the upgrade screen.

 Each gear type has a specifi c number of upgrade slots depending

on its sophistication level. Available upgrade slots are shown at the

bottom right sector of the screen, while the main display window lists

the descriptions of any currently installed upgrades.

 Use g to select an upgrade slot. Note that each slot is specifi c to

a certain group of mods. For example, if viewing a weapon, you may

have one or two open slots for weapon upgrades and always one for

ammo. A weapon can only have one type of ammo at a time, while

several different weapon upgrade mods can be installed to dramat-

ically increase its performance above and beyond stock levels.

As with all equipment, mods come in a variety of sophistication levels.

Pay close attention to upgrade sophistication level when choosing

upgrades for installation.

NOTENOTE

Each time you return to the Citadel, visit all the merchants and look for

unique upgrades and manufacturer licenses. The random component

of merchant inventories always changes—you never know what you’ll

fi nd at each visit.

TIPTIP
Armor Upgrades

Armor Upgrades MatrixArmor Upgrades Matrix
Upgrade NameUpgrade Name Sophistication LevelSophistication Level

I IIII IIIIII IVIV V VIVI VIIVII VIIIVIII IXIX X
Armor Plating

First Aid Interface

Hardened Weave

Motorized Joints

Shield Battery

Shield Regenerator

Shock Absorbers

Stimulant Pack

Toxic Seals

Ablative Coating

Energized Weave

Exoskeleton

Kinetic Buffer

Medical Interface

Shield Modulator

Combat Exoskeleton

Energized Plating

Kinetic Exoskeleton

Medical Exoskeleton

Shield Interface

Armor Upgrades SpecsArmor Upgrades Specs
IconIcon Upgrade NameUpgrade Name DescriptionDescription Primary Base Primary Base

Effect Effect
Primary Bonus Primary Bonus

EffectEffect
Secondary Secondary
Base Effect Base Effect

Secondary Secondary
Bonus EffectBonus Effect

Tertiary Tertiary
Base Effect Base Effect

Tertiary Tertiary
Bonus EffectBonus Effect

Armor Plating
Hardened ceramic plates can be applied to body armor suits, increasing

their effectiveness.

+5% damage

protection
+2% DP / level — — — —

First Aid Interface

Microprocessors wired into a combat suit can monitor vital functions

and release small, localized doses of Medi-Gel to accelerate the healing

process.

+1% health

regeneration per

second

+.5%/level/second — — — —

Hardened Weave

A complex fi lament network of element zero microcores combined with

advanced fi rewall technology provides protection against both biotic and

tech attacks. advanced models also optimize recharge times of kinetic

barriers.

+10% hardening +1% per level — — — —

Motorized Joints

Mechanical augmentation increases the brute strength of the wearer,

allowing them to deliver powerful blows when rifl e butting or pistol

whipping opponents.

10% increase

to smash/melee

damage

+5% per level — — — —

Shield Battery

To generate kinetic barriers, combat suits rely on capacitors to store

energy from a generator. The greater the capacitor storage, the more

potent the barrier.

+40 shields +5 per level — — — —

Shield Regenerator
A secondary power source increases the rate at which a combat suit’s

kinetic barrier capacitors can be replenished.

+15% reduction

to shield regen-

eration rate

+3% / level — — — —

Shock Absorbers

Installing micro-gravimetric emitters into a combat suit artifi cially

increases mass, providing protection against concussive force delivered

by explosions, high impact ammo and biotic attacks such as Lift or

Throw.

+10% to physics

threshold
+5% per level — — — —

Stimulant Pack
Armor equipped with stim packs releases targeted shots of adrenaline to

speed up recovery and recharge times.

+5% cooldown

reduction
+2% per level — — — —

Toxic Seals
Specially sealed body armor provides increased protection against

radiation, gasses, and a host of other toxins.

+30% toxic

damage

resistance.

+10% toxic

damage resistance

/ level

— — — —

Ablative Coating
Ablative coating is designed to chip away when impacted, redirecting the

energy of incoming projectiles away from the body.

+10% damage

protection
+2% DP / level — — — —

(continued on next page)

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

P
R

IM
A

 O
ff

ic
ia

l
G

m
a
m

e
G

u
id

e

4040

Armor Upgrades Specs (continued)Armor Upgrades Specs (continued)
IconIcon Upgrade NameUpgrade Name DescriptionDescription Primary Base Primary Base

Effect Effect
Primary Bonus Primary Bonus

EffectEffect
Secondary Secondary
Base Effect Base Effect

Secondary Secondary
Bonus EffectBonus Effect

Tertiary Tertiary
Base Effect Base Effect

Tertiary Tertiary
Bonus EffectBonus Effect

Energized Weave

A complex fi lament network of element zero microcores combined with

advanced fi rewall technology provides protection against both biotic and

tech attacks. Advanced models also optimize recharge times of kinetic

barriers.

+20% reduction

to shield regen-

eration rate

+4% / level
+15% to

hardening
+5% / level — —

Exoskeleton

Mechanical augmentation increases the force of rifl e butts and other

melee attacks. The increased mass of the mechanized suit also provides

protection against high-physics weapons and biotic attacks such as Lift

or Throw.

+25% smash/

melee damage
+5% / level

+30% to

physics

threshold

+10% / level — —

Kinetic Buffer

Metabolic enhancers monitor the wearer’s vital systems and release

genetically engineered stimulants to maximize combat prowess and

athletic ability.

+10% reduction

in talent recharge

rates

+2% / level
+10% mobile

accuracy
+2% / level +10 shields +2 / level

Medical Interface

Specialized microprocessors wired into a combat suit can monitor vital

functions and release small, localized doses of Medi-Gel to accelerate

the healing process. This interface also provides resistance to toxic

attacks.

+2.3% health

regeneration per

second

+0.3% / level

+30% toxic

damage

resistance

+10% / level — —

Shield Modulator

To generate kinetic barriers, combat suits rely on capacitors to store

energy from a generator. The greater the capacitor storage, the more

potent the barrier.

+90 shields +10 / level — — — —

Combat Exoskeleton

This prototype armor upgrade combines mechanized augmentation,

element zero microcores, and fi rewall technology to give the wearer

brute strength, resistance to weapons force, and resistance to biotic and

tech attacks.

+25% smash/

melee damage
+5% / level

+50% physics

threshold
+20% / level

+25%

hardening
+5% / level

Energized Plating
A prototype upgrade designed specifi cally for heavy combat use, it

provides maximum protection for the user.

15 damage

protection
+4% DP / level — — — —

Kinetic Exoskeleton

This prototype armor upgrade combines multiple technologies to improve

shield regeneration and maximize the wearer’s physical abilities and

athletic prowess.

+25% reduction to

shield regen rates
+5% / level

+20% mobile

accuracy
+3% / level +40 shields +5 / level

Medical

Exoskeleton

A prototype upgrade combining numerous advanced medical technologies

to monitor and regulate all vital systems, maximizing healing and

minimizing recovery times for the user.

+3.5% health

regeneration per

second

+.5% / level /

second

+50% toxic

damage

resistance

+15% / level

+15%

reduction

in talent

recharge

rates

+4% / level

Shield Interface

Advanced VI systems monitor incoming enemy fi re to redirect energy

to vulnerable points, maximizing the effectiveness of a suit’s existing

kinetic barrier shields.

+120 shields +20 / level — — — —

The Shield Battery and Shield Modulator upgrades can dramatically improve your shield capacity, thus greatly improving your ability to survive in

combat.

After an intense battle, and instead of using Medi-Gel (if you’re concerned about maintaining stock for high-demand instances), equip an armor

upgrade that offers health regeneration to heal squad members as you continue exploring.

TIPTIP

TIPTIP
Ammo Upgrades

Ammo Upgrades MatrixAmmo Upgrades Matrix
NameName Sophistication LevelSophistication Level

I IIII IIIIII IVIV V VIVI VIIVII VIIIVIII IXIX X
AMMO

Anti-Personnel Rounds

Armor Piercing Rounds

Chemical Rounds

Hammerhead Rounds

Phasic Rounds

Radioactive Rounds

Cryo Rounds

Incendiary Rounds

Polonium Rounds

Proton Rounds

Shredder Rounds

Tungsten Rounds

High Explosive Rounds

Inferno Rounds

Sledgehammer Rounds

Snowblind Rounds

Use the matrixes to decide which lower level upgrades to keep.

Sometimes they may seem ubiquitous but they’ll stop appearing after

certain levels and you may not be able to fi nd them again without

some diffi culty.

 Some higher sophistication levels of certain mods don’t exist, so

be sure to consult the matrices often, especially if you fi nd a special

upgrade whose effects you may prefer more than others.

TIPTIP

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

PRIMAGAMES.COM
4141

COMBATCOMBAT
Ammo Upgrades SpecsAmmo Upgrades Specs

IconIcon Upgrade NameUpgrade Name DescriptionDescription Primary Base Effect Primary Base Effect Primary Primary
Bonus EffectBonus Effect

Secondary Secondary
Base Effect Base Effect

Secondary Secondary
Bonus EffectBonus Effect

Tertiary Tertiary
Base Effect Base Effect

Tertiary Tertiary
Bonus EffectBonus Effect

Anti-Personnel

Rounds

Designed to shred fl esh and other organic matter, these rounds are

particularly effective against living targets.

+15% damage vs

organic targets
+5% / level — — — —

Armor Piercing

Rounds

Specifi cally designed to puncture metal, these rounds are particularly

effective against synthetic targets.

+15% damage vs

synthetic targets
+5% / level — — — —

Chemical Rounds
Popular with pirates, criminals and mercinaries, these rounds are

coated with a highly toxic compound.
+30% toxic damage +5% / level

DOT= 5 /

second

+1 damage /

second / level
— —

Hammerhead Rounds

Hammerhead ammunition, also called squash projectiles, is designed to

fl atten on impact, increasing the amount of physical force transferred

to the target.

+20% weapons force +5% / level — — — —

Phasic Rounds

Instead of projectiles, upgraded weapons release charged particle bolts

that can bypass kinetic barrier shields. However, the actual damage

done to the target is typically less than what’s done by a standard

round.

20% damage

bypasses targets

shields

+5% / level
-30% round

damage
— — —

Radioactive Rounds
These rounds are stamped with a miniscule amount of radioactive

material, inducing low levels of radiation sickness in targets.

-15% to target’s

cooldowns
+3% / level — — — —

Cryo Rounds

Cooling lasers collapse ammunition into a small Bose-Einstein

condensate—a mass of super-cooled subatomic particles—capable of

snap-freezing impacted objects.

-20% to target’s

accuracy
+5% / level

10% damage

bypasses

shields

+4% / level — —

Incendiary Rounds
Incendiary rounds consist of a thermite paste which clings to, and

burns through, nearly any known substance.

DOT = 5 seconds @ 10

damage / sec

+2 damage /

level

-10% to

target’s

accuracy

-2% / level — —

Polonium Rounds

This upgrade stamps a miniscule amount of radioactive polonium into

every round fi red, effectively poisoning enemy targets. It also prevents

enemy regeneration.

+40% toxic damage +5% / level
DOT= 5 /

second

+1 damage /

second / level
— —

Proton Rounds

Instead of projectiles, upgraded weapons release energized protons

capable of bypassing kinetic barrier shields. However, the actual

damage infl icted on the target is typically less than that of a standard

round.

40% damage

bypasses target’s

shields

+5% / level -20% damage — — —

Shredder Rounds
Designed to shear apart on impact for maximum damage, these rounds

are particularly effective against living targets.

+25% damage to

organic targets
+5% / level — — — —

Tungsten Rounds
Tungsten rounds are typically smaller projectiles fi red at higher speeds

to increase penetrating power.

+25% damage to

organic targets
+5% / level — — — —

High Explosive Rounds
Designed to detonate on impact, high explosive rounds have one major

drawback: a massive increase in weapon overheating.
+4m blast radius

+0.1m radius

/ level

+500% weapon

force

+500% heat

generation

+20%

damage
+4% / level

Inferno Rounds

Inferno rounds are incredibly powerful incendiary rounds that can melt

or burn through virtually all known substances. This damages enemies

and weakens their accuracy.

DOT = 5 seconds @ 15

damage / sec

+3 damage /

second / level

-20% to

target’s

accuracy

-4% / level — —

Sledgehammer

Rounds

Sledgehammer Rounds hit with incredible force, often knocking

opponents completely off their feet. They are also coated with polonium

to induce radiation sickness in targets, as well as prevent enemy regen-

eration. The tradeoff is they increase weapon overheating.

+40% weapons force +5% / level
+40% toxic

damage

+10% damage

/ level

-20% heat

damping
—

Snowblind Rounds
Snowblind rounds infl ict massive damage and destabilize enemies,

reducing their accuracy. More advanced upgrades do more damage.
+20% damage +4% / level

-40% RoF on

self
—

-20 to

target’s

accuracy

-4% / level

Weapon Upgrades MatrixWeapon Upgrades Matrix
Upgrade NameUpgrade Name Sophistication LevelSophistication Level

I IIII IIIIII IVIV V VIVI VIIVII VIIIVIII IXIX X
Combat Sensor

Heat Sink

High-Caliber Barrel

Improved Sighting

Recoil Damper

Combat Scanner

Kinetic Stabilizer

Rail Extension

Combat Optics

Frictionless

Materials

Kinetic Coil

Scram Rail

Weapon Upgrades

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

P
R

IM
A

 O
ff

ic
ia

l
G

m
a
m

e
G

u
id

e

4242

Weapon Upgrades SpecsWeapon Upgrades Specs
IconIcon NameName DescriptionDescription Primary Base Primary Base

Effect Effect
Primary Primary

Bonus EffectBonus Effect
Secondary Secondary
Base Effect Base Effect

Secondary Secondary
Bonus EffectBonus Effect

Tertiary Base Tertiary Base
Effect Effect

Tertiary Tertiary
Bonus EffectBonus Effect

Quaternary Quaternary
Base Effect Base Effect

Quaternary Quaternary
Bonus EffectBonus Effect

Combat

Sensor

Some enemies use jamming technology to block

your weapon radar. The combat scanner upgrade

improves detection levels, making these enemies

visible.

Detection

level 1

+ 1 detection

level / level
— — — — — —

Heat Sink
Absorbs and dissipates the heat typically generated

when fi ring a weapon.

+10% heat

absorption
+2% / level — — — — — —

High-Caliber

Barrel

Fires larger rounds for more damage. However, the

rate of fi re is slowed and the weapon will overheat

more quickly.

+10% damage +2% / level -20% RoF —
-20% heat

absorption
— — —

Improved

Sighting

Specially calibrated sights can increase weapon

accuracy.

+5% maximum

accuracy
+2% / level — — — — — —

Recoil

Damper
Reduces kickback to improve accuracy.

+10% kickback

damping
+2% / level — — — — — —

Combat

Scanner

Some enemies use jamming technology to block

your weapon radar. The combat scanner upgrade

improves detection levels, making these enemies

visible.

Detection

level 4

+1 detection

level / level
— — — — — —

Kinetic

Stabilizer

Advanced VI functionality reduces weapon kickback

to improve accuracy.

+15% stability

enhancement
+3% / level — — — — — —

Rail

Extension

Modifi es the length of the barrel to increase

damage. However, this also increases weapon

overheating.

+20% damage +3% / level
-20% heat

absorption
— — — — —

Combat

Optics

An Advanced VI package maximizes effectiveness of

combat radar while reducing kickback for improved

weapon stability.

Detection

level 8

+1 dectection

level / level

+15%

maximum

stability

+3% / level — — — —

Frictionless

Materials

Frictionless materials give rounds more power at

impact while minimizing weapon overheating.

+20% heat

absorbtion
+4% / level +5% damage +1% / level — — — —

Kinetic Coil

Kinetic Coils improve stability by improving kickback

and increase projectile acceleration for extra

damage.

+20% stability

enhancement
+4% / level +5% damage +1% / level — — — —

Scram Rail
This prototype upgrade greatly increases damage,

but it also causes your weapon to overheat faster.
+20% damage +3% / level

-10% heat

absorption
— — — — —

Don’t bother wasting a weapon mod slot on the Scanner. It is not worth

it. But be sure to kill stealth enemies fi rst (geth hoppers and snipers),

or you may get fl anked.

The Heat Sink weapon mod can be very useful when you need to keep

laying down suppressing fi re. The greatest benefi t is to pistols and

assault rifl es with semi-automatic and automatic fi ring.

TIPTIP

TIPTIP

Grenade Upgrades

Grenade Upgrade MatrixGrenade Upgrade Matrix
Upgrade NameUpgrade Name Sophisitication LevelSophisitication Level

I IIII IIIIII IVIV V VIVI VIIVII VIIIVIII IXIX X
Cryo Explosive

Fusion Explosive

High-Explosive

Rounds

Incendiary

Explosive

Anti-Thorian Gas

Some mods are situation specifi c or are especially damaging

to certain enemies. Don’t hesitate to change your upgrades and

experiment with their varied effects against varied opponents.

TIPTIP
Grenade Upgrades SpecsGrenade Upgrades Specs

IconIcon NameName DescriptionDescription Primary Base Primary Base
Effect Effect

Primary Primary
Bonus EffectBonus Effect

Secondary Base Secondary Base
Effect Effect

Secondary Secondary
Bonus EffectBonus Effect

Tertiary Tertiary
Base Effect Base Effect

Tertiary Tertiary
Bonus EffectBonus Effect

Cryo Explosive
Cryo-upgraded grenades contain a small Bose-Einstein condensate, a mass of super-cooled

subatomic particles. When detonated, they are capable of snap-freezing nearby targets.

-20% maximum

accuracy
-3% / level — — — —

Fusion

Explosive

Fusion explosives contain a small amount of radioactive polonium that is dispersed on

detonation. Targets caught in the blast experience varying degrees of radiation poisoning.

+20% toxic

damage
+5% / level

DOT = 5 seconds @

5 damage/sec

+1 damage/

sec/level
— —

High-Explosive

Rounds
High-explosive grenades are modifi ed to maximize their blast radius and impact. +10% damage +3% / level

+50 cm blast

radius

+10 cm blast

radius / level

+10% Weapons

Force
+3% / level

Incendiary

Explosive

Incendiary Explosive release a thermal paste on detonation that clings to—and burns

through—virtually all known substances.

15 damage/sec

for 5 sec

+4 damage

/ second / level
— — — —

Anti-

Thorian Gas

These upgrades are specifi cally designed to disable subjects infected by the Thorian

without killing them.
— — — — — —

Anti-Thorian gas grenades upgrades only work on Thorian-infected colonists and should be removed after completing that area in Feros.

NOTENOTE
and secondary bonus effect of

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

PRIMAGAMES.COM
4343

COMBATCOMBAT
SALVAGING EQUIPMENTSALVAGING EQUIPMENT

A 150-item limit is imposed on the squad’s inventory, which at later points in any agent’s career can become clogged by collecting too much gear

dropped by enemies and other commonly found loot.

 As you get close to the 150-item limit, a HUD warning lets you know that soon, gear salvaging will be required: This is a good time to evaluate

your vast inventory and cherry pick all the best stuff. The dregs should be sold or liquidated into Omni-Gel promptly to avoid running out of

inventory space and potentially having to liquidate priceless upgrades.

 Don’t overlook inventory management as a necessary operation or you’ll eventually be faced with some tough choices. Pause during long

battles and look at the equipment screen. It shows you all the gear the squad has collected recently. If you’re at or near 150 items, you’ll have to

select the less valuable items and hit 3 to salvage the Omni-Gel from them. If you’re lucky enough to have a few spaces in your inventory left,

you may be able to Take All by pressing 1, but if your inventory is full you’ll have to select what you want.

MANUFACTURER SHOWCASE
The galactic market for military-grade gear is a very competitive one, indeed. From stock-level peacekeeping gear to prototype items with unprec-

edented lethality, the entire gamut exists. A relatively small number of interstellar corporations compete aggressively for market share. Other,

smaller companies remain true to their niche market only.

 In the following section, please feel free to browse all the current, up-to-date information on all incorporated galactic manufacturers and the

gear they provide to countless systems.

Galactic Manufacturer SummaryGalactic Manufacturer Summary
ManufacturerManufacturer LogoLogo Unlock LevelUnlock Level Licence CostLicence Cost Licence Sold AtLicence Sold At Manufacturer Specializes InManufacturer Specializes In NotesNotes

ENTRY LEVEL GEAR

Aldrin Labs 1 100 C-Sec Requisitions Offi cer Armor, Bio-Amps, OmniTools N/A

Elanus Risk Control 1 100
Lower Market (Morlan); Salarian Camp on Virmire

(Commander Rentola)
Armor, Weapons N/A

Elkoss Combine 1 100
Upper Market (Expat); Citadel Financial District Emporium

(Delin); Port Hanshan, Noveria (Opold)
Armor, OmniTools, Weapons N/A

Hahne-Kedar 1 Free Normandy Requisitions Offi cer Armor, Weapons N/A

Sirta Foundation 1 100
Citadel Financial District Emporium (Delin); Rift Station,

Noveria (Petozi); Commander Rentola (if rescued from Virmire)
Armor, Bio-Amps, OmniTools N/A

ADVANCED GEAR

Ariake Technoligies 18 6250
C-Sec Requisitions Offi cer; Commander Rentola (if rescued

from Virmire)
Armor, OmniTools, Weapons N/A

Armali Council 18 6250 Salarian Camp on Virmire (Commander Rentola) Bio-Amps, OmniTools N/A

Devlon Industries 18 6250 Citadel Financial District Emporium (Delin) Armor, Weapons N/A

Haliat Armory 18 6250 Zhu’s Hope, Feros (Ledra*) Weapons N/A

Rosenkov Materials 18 6250 Port Hanshan, Noveria (Opold) Armor, Weapons N/A

ELITE AND PROTOTYPE GEAR

Armax Arsenal 36 30000 Upper Market (Expat) Armor, Bio-Amps, Weapons N/A

Geth Armory 36 30000 Lower Market (Morlan) Armor, Weapons N/A

Kassa Fabrication 36 30000 C-Sec Requisitions Offi cer;, Rift Station, Noveria (Petozi) Armor, Bio-Amps, Weapons N/A

Serrice Council 36 30000
Citadel Financial District Emporium (Delin); Commander

Rentola (if rescued from Virmire)
Armor, Bio-Amps, OmniTools N/A

Spectre N/A Special N/A Armor, Weapons
Must earn “Rich” XBL Achieviement to

unlock master Spectre gear

ALDRIN LABS ALDRIN LABS
Gear Quality: Entry Level

Unlock Level: 1

License Cost: 100

License sold at: C-Sec Requisitions Offi cer

Specializes in: Armor, Bio-Amps, Omni-tools

Aldrin Labs is a human manufacturer based on the Luna colony.

Providing basic, reliable equipment at an affordable cost has made them

a primary supplier of armor, Omni-tools and bio-amps to the Systems

Alliance Military.

Corporate Profi le:

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

P
R

IM
A

 O
ff

ic
ia

l
G

m
a
m

e
G

u
id

e

4444

Corporate UpgradesCorporate Upgrades
Armor ParametersArmor Parameters Omni-tool ParametersOmni-tool Parameters Biotic Amp ParametersBiotic Amp Parameters Weapon ParametersWeapon Parameters

NameName ArtArt Tier Tier
LevelLevel Gear TypeGear Type DPDP ShieldsShields HardeningHardening SpecialSpecial Tech Cool- Tech Cool-

down Timedown Time ShieldsShields MedicalMedical DurationDuration PowerPower CooldownCooldown DamageDamage Heat Heat
AbsorptionAbsorption AccuracyAccuracy SpecialSpecial

Kinetic Plastite 1 Armor -7% -30% -10% — — — — — — — — — — —

Decryption Overlay 1 Omni-tools — -10 — — -10% — -10% — — — — — — —

Neural Sequencer 1
Biotic

Amps
— — — — — — — -10% -10% -10% — — — —

Aldrin Labs - Current Equipment ModelsAldrin Labs - Current Equipment Models
Make Gear Type

Races

Outfi tted
Sophistication Levels Available

I II III IV V VI VII VIII IX X

Onyx Armor H/K/T/Q

Agent Armor T

Solaris Amp Biotic Amp N/A

Bluewire Tool Omni-tool N/A

Hydra Armor H/Q

ELANUS RISK CONTROLELANUS RISK CONTROL

ELKOSS COMBINEELKOSS COMBINE

Gear Quality: Entry Level

Unlock Level: 1

License Cost: 100

License sold at: Lower Market (Morlan), Salarian Camp

on Virmire (Commander Rentola)

Specializes in: Armor, Weapons

Gear Quality: Entry Level

Unlock Level: 1

License Cost: 100

License sold at: Upper Market (Expat), Citadel Financial

District Emporium (Delin), Port Hanshan, Noveria (Opold)

Specializes in: Armor, Omni-tools, Weapons

Elanus began as a privately owned turian security fi rm. It has expanded

into an interstellar conglomerate after opening itself up to foreign

investment. Their affordable, yet reliable body armor, weapons and

Omni-tools are popular with security personnel and mercenaries.

A volus manufacturer based in the Terminus Systems, the Elkoss

Combine produces less expensive versions of items carried by high-end

manufacturers. Functional, yet affordable armor, weapons, and

Omni-tools are all available from the Elkoss Combine.

Corporate Profi le:

Corporate Profi le:

Corporate UpgradesCorporate Upgrades
Armor ParametersArmor Parameters Omni-tool ParametersOmni-tool Parameters Biotic Amp ParametersBiotic Amp Parameters Weapon ParametersWeapon Parameters

NameName ArtArt Tier Tier
LevelLevel Gear TypeGear Type DPDP ShieldsShields HardeningHardening SpecialSpecial Tech Cool- Tech Cool-

down Timedown Time ShieldsShields MedicalMedical DurationDuration PowerPower CooldownCooldown DamageDamage Heat Heat
AbsorptionAbsorption AccuracyAccuracy SpecialSpecial

Scram Dissipation 1 Weapons — — — — — — — — — — -10% -2% -10% —

Kinetic Plastite 1 Armor -10% — -30% — — — — — — — — — — —

Elanus Risk Control - Current Equipment ModelsElanus Risk Control - Current Equipment Models
Make Gear Type

Races

Outfi tted
Sophistication Levels Available

I II III IV V VI VII VIII IX X

Banshee Assault Rifl e N/A

Striker Pistol N/A

Hurricane Shotgun N/A

Hammer Sniper Rifl e N/A

Guardian Armor H/K/T

Duelist Armor H/K/T/Q

Warlord Armor K

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

PRIMAGAMES.COM
4545

COMBATCOMBAT
Corporate UpgradesCorporate Upgrades

Armor ParametersArmor Parameters Omni-tool ParametersOmni-tool Parameters Biotic Amp ParametersBiotic Amp Parameters Weapon ParametersWeapon Parameters

NameName ArtArt Tier Tier
LevelLevel Gear TypeGear Type DPDP ShieldsShields HardeningHardening SpecialSpecial Tech Cool- Tech Cool-

down Timedown Time ShieldsShields MedicalMedical DurationDuration PowerPower CooldownCooldown DamageDamage Heat Heat
AbsorptionAbsorption AccuracyAccuracy SpecialSpecial

Reverse

Engineered
1 Armor — -30% -30% — — — — — — — — — — —

Reverse

Engineered
1 Omni-tool — — — — -15% — -15% — — — — — — —

Field Effi ciency 1 Weapons — — — — — — — — — — — -4% -30% —

Elkoss Combine - Current Equipment ModelsElkoss Combine - Current Equipment Models
Make Gear Type

Races

Outfi tted
Sophistication Levels Available

I II III IV V VI VII VIII IX X

Avenger Assault Rifl e N/A

Edge Pistol N/A

Scimitar Shotgun N/A

Reaper Sniper Rifl e N/A

Gladiator Armor H/T

Assassin Armor H/T

Cipher Tool Omni-tool N/A

 HAHNE-KEDAR HAHNE-KEDAR

SIRTA FOUNDATIONSIRTA FOUNDATION

Gear Quality: Entry Level

Unlock Level: 1

License Cost: Free

License sold at: Normandy Requisitions Offi cer

Specializes in: Armor, Weapons

Gear Quality: Entry Level

Unlock Level: 1

License Cost: 100

License sold at: Citadel Financial District Emporium

(Delin), Rift Station, Noveria (Petozi), Commander Rentola

(if rescued from Virmire)

Specializes in: Armor, Bio-Amps, Omni-tools

Reliable and effi cient, Earth-based Hahne-Kedar has become a major

supplier to the Systems Alliance military. Their weapons are considered

stock quality at best, though their armor lines are generally recognized

as above average.

A biomedical fi rm, Sirta made its fortune eliminating several genetic

diseases endemic to human populations. The foundation is renowned

for its humanitarian efforts, and refuses to produce weapons or similar

“offensive” products. They do, however, offer basic protective or utili-

tarian items ranging from armor to Omni-tools to biotic amps.

Corporate Profi le:

Corporate Profi le:

Corporate UpgradesCorporate Upgrades
Armor ParametersArmor Parameters Omni-tool ParametersOmni-tool Parameters Biotic Amp ParametersBiotic Amp Parameters Weapon ParametersWeapon Parameters

NameName ArtArt Tier Tier
LevelLevel Gear TypeGear Type DPDP ShieldsShields HardeningHardening SpecialSpecial Tech Cool- Tech Cool-

down Timedown Time ShieldsShields MedicalMedical DurationDuration PowerPower CooldownCooldown DamageDamage Heat Heat
AbsorptionAbsorption AccuracyAccuracy SpecialSpecial

Field Destabilizer 2 Armor — +20% — — — — — — — — — — — —

Reverse

Engineered
1 Weapons — — — — — — — — — — -20% — — —

Hahne-Kadar - Current Equipment ModelsHahne-Kadar - Current Equipment Models
Make Gear Type

Races

Outfi tted
Sophistication Levels Available

I II III IV V VI VII VIII IX X

Lancer Assault Rifl e N/A N/A

Kessler Pistol N/A N/A

Storm Shotgun N/A N/A

Avenger Sniper Rifl e N/A N/A

Scorpion Armor H/K/T * *Only dropped in box after saving Ashley on Eden Prime

Ursa Armor H/K/T N/A

Silverback Armor T N/A

Predator Armor H/K/T N/A

Mantis Armor H/Q/T/Q N/A

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

P
R

IM
A

 O
ff

ic
ia

l
G

m
a
m

e
G

u
id

e

4646

Corporate UpgradesCorporate Upgrades
Armor ParametersArmor Parameters Omni-tool ParametersOmni-tool Parameters Biotic Amp ParametersBiotic Amp Parameters Weapon ParametersWeapon Parameters

NameName ArtArt Tier Tier
LevelLevel

Gear Gear
TypeType DPDP ShieldsShields HardeningHardening SpecialSpecial Tech Cool- Tech Cool-

down Timedown Time ShieldsShields MedicalMedical DurationDuration PowerPower CooldownCooldown DamageDamage Heat Heat
AbsorptionAbsorption AccuracyAccuracy SpecialSpecial

Medical VI 1 Armor -10% -30% —
+1 Health Regen

per second
— — — — — — — — — —

Medical

Overlay
1

Omni-

tools
— -15 — — — — -15% — — — — — — —

Neural Buffer 1
Biotic

Amps
— — — — — — — — -15% -15% — — — —

Sirta Foundation - Current Equipment ModelsSirta Foundation - Current Equipment Models
Make Gear Type

Races

Outfi tted
Sophistication Levels Available

I II III IV V VI VII VIII IX X

Phoenix Armor H/K/T/Q

Chameleon Tool Omni-tool N/A

Unity Amp Biotic Amp N/A

ARIAKE TECHNOLOGIESARIAKE TECHNOLOGIES

ARMALI COUNCILARMALI COUNCIL

Gear Quality: Advanced Gear

Unlock Level: 18

License Cost: 6,250

License sold at: C-Sec Requisitions Offi cer, Commander

Rentola (if rescued from Virmire)

Specializes in: Armor, Omni-tools, Weapons

Gear Quality: Advanced Gear

Unlock Level: 18

License Cost: 6,250

License sold at: Salarian Camp on Virmire (Commander

Rentola)

Specializes in: Bio-Amps, Omni-tools

An Earth-based electronics concern, Ariake Tech is best known for their

high-grade Omni-tools. Recently they have branched out to develop a

line of high-grade armor with an enhanced ablative weave to provide

extra protection.

The Armali Council is an affi liation of asari manufacturing guilds

recognized for maintaining consistent standards of excellence. Armali

makes high-grade Omni-tools, and their bio-amps are widely recognized

as the fi nest money can buy, though these are only available to a select

list of clients.

Corporate Profi le:

Corporate Profi le:

Corporate UpgradesCorporate Upgrades
Armor ParametersArmor Parameters Omni-tool ParametersOmni-tool Parameters Biotic Amp ParametersBiotic Amp Parameters Weapon ParametersWeapon Parameters

NameName ArtArt Tier Tier
LevelLevel Gear TypeGear Type DPDP ShieldsShields HardeningHardening SpecialSpecial Tech Cool- Tech Cool-

down Timedown Time ShieldsShields MedicalMedical DurationDuration PowerPower CooldownCooldown DamageDamage Heat Heat
AbsorptionAbsorption AccuracyAccuracy SpecialSpecial

Ablative Weave 2 Armor — +30% -10% — — — — — — — — — — —

Adaptive Overlay 2 Omni-tools — +10% — — -10% — +10% — — — — — — —

Radiation Synch 2 Weapons — — — — — — — — — — +20% +4% +18% —

Ariake Tech - Current Equipment ModelsAriake Tech - Current Equipment Models
Make Gear Type

Races

Outfi tted
Sophistication Levels Available

I II III IV V VI VII VIII IX X

Ronin Armor H/K/T N/A

Tsunami Assault Rifl e N/A N/A

Raikou Pistol N/A N/A

Kaji Shotgun N/A N/A

Ikazuchi Sniper Rifl e N/A N/A

Logic Arrest Tool Omni-tool N/A N/A

Katana Shotgun N/A N/A

Naginata Sniper Rifl e N/A N/A

Mercenary Armor H/K/T * *Wrex’s Starting Armor

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

PRIMAGAMES.COM
4747

COMBATCOMBAT
Corporate UpgradesCorporate Upgrades

Armor ParametersArmor Parameters Omni-tool ParametersOmni-tool Parameters Biotic Amp ParametersBiotic Amp Parameters Weapon ParametersWeapon Parameters

NameName ArtArt Tier Tier
LevelLevel Gear TypeGear Type DPDP ShieldsShields HardeningHardening SpecialSpecial Tech Cool- Tech Cool-

down Timedown Time ShieldsShields MedicalMedical DurationDuration PowerPower CooldownCooldown DamageDamage Heat Heat
AbsorptionAbsorption AccuracyAccuracy SpecialSpecial

Empathic Interface 3
Biotic

Amps
— — — — — — — +10% -20% +10% — — — —

Neural Interpreter 2 Omni-tools — — — — +20% — -10% — — — — — — —

Armali Council - Current Equipment ModelsArmali Council - Current Equipment Models
Make Gear Type

Races

Outfi tted
Sophistication Levels Available

I II III IV V VI VII VIII IX X

Nexus Omni-tool N/A

Prodigy Biotic Amp N/A

DEVLON INDUSTRIESDEVLON INDUSTRIES

HALIAT ARMORYHALIAT ARMORY

Gear Quality: Advanced Gear

Unlock Level: 18

License Cost: 6,250

License sold at: Citadel Financial District Emporium

(Delin)

Specializes in: Armor, Weapons

Gear Quality: Advanced Gear

Unlock Level: 18

License Cost: 6,250

License sold at: Zhou’s Hope, Feros (Ledra)

Specializes in: Weapons

Devlon Industries is best known for producing basic armor models that

can withstand a variety of environmental extremes such as cold, heat,

or toxic exposure. They also market a complete line of military-grade

weapons.

One of the smaller turian weapons manufacturers, Haliat Armory was

given permission by the Hierarchy to sell excess units on the galactic

market. Rather than trying to compete with high-end manufacturers,

Haliat specializes in a line of basic-level weapons.

Corporate Profi le:

Corporate Profi le:

Corporate UpgradesCorporate Upgrades
Armor ParametersArmor Parameters Omni-tool ParametersOmni-tool Parameters Biotic Amp ParametersBiotic Amp Parameters Weapon ParametersWeapon Parameters

NameName ArtArt Tier Tier
LevelLevel

Gear Gear
TypeType DPDP ShieldsShields HardeningHardening SpecialSpecial Tech Cool- Tech Cool-

down Timedown Time ShieldsShields MedicalMedical DurationDuration PowerPower CooldownCooldown DamageDamage Heat Heat
AbsorptionAbsorption AccuracyAccuracy SpecialSpecial

Advanced Fusion 2 Weapons — — — — — — — — — — +10% +6% +25% —

Environmentally

Sealed
1 Armor -7% -20% -20%

Reduces

Environ-

mental

Hazards by

1 Level

— — — — — — — — — —

Hahne-Kadar - Current Equipment ModelsHahne-Kadar - Current Equipment Models
Make Gear Type

Races

Outfi tted
Sophistication Levels Available

I II III IV V VI VII VIII IX X

Survivor Armor H/K/T/Q N/A

Liberator Armor H/K/T/Q N/A

Explorer Armor H/K/T/Q N/A

Thermal Armor T N/A

Raptor Assault Rifl e N/A N/A

Stinger Pistol N/A * *Given to Shepard by Cole on Eden Prime

Firestorm Shotgun N/A N/A

Striker Sniper Rifl e N/A N/A

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

P
R

IM
A

 O
ff

ic
ia

l
G

m
a
m

e
G

u
id

e

4848

Corporate UpgradesCorporate Upgrades
Armor ParametersArmor Parameters Omni-tool ParametersOmni-tool Parameters Biotic Amp ParametersBiotic Amp Parameters Weapon ParametersWeapon Parameters

NameName ArtArt Tier Tier
LevelLevel Gear TypeGear Type DPDP ShieldsShields HardeningHardening SpecialSpecial Tech Cool- Tech Cool-

down Timedown Time ShieldsShields MedicalMedical DurationDuration PowerPower CooldownCooldown DamageDamage Heat Heat
AbsorptionAbsorption AccuracyAccuracy SpecialSpecial

Absorbent Recoil 2 Weapons — — — — — — — — — — +30% +2% +10% —

Haliat Armory - Current Equipment ModelsHaliat Armory - Current Equipment Models
Make Gear Type

Races

Outfi tted
Sophistication Levels Available

I II III IV V VI VII VIII IX X

Thunder Assault Rifl e N/A

Stiletto Pistol N/A

Tornado Shotgun N/A

Equalizer Sniper Rifl e N/A

ROSENKOV MATERIALSROSENKOV MATERIALS

ARMAX ARSENALARMAX ARSENAL

Gear Quality: Advanced Gear

Unlock Level: 18

License Cost: 6,250

License sold at: Port Hanshan, Noveria (Opold)

Specializes in: Armor, Weapons

Gear Quality: Elite and Prototypes

Unlock Level: 36

License Cost: 30,000

License sold at: Upper Market (Expat)

Specializes in: Armor, Bio-Amps, Weapons

A human corporation, Rosenkov Materials has forged a reputation as one

of the premier armor manufacturers in Citadel Space.

The main supplier of elite turian military units, Armax Arsenal weapons

and armor are high-quality, high-priced, and very diffi cult to acquire

for most non-turians. They also make a basic-grade Omni-tool that is

available to the general public.

Corporate Profi le:

Corporate Profi le:

Corporate UpgradesCorporate Upgrades
Armor ParametersArmor Parameters Omni-tool ParametersOmni-tool Parameters Biotic Amp ParametersBiotic Amp Parameters Weapon ParametersWeapon Parameters

NameName ArtArt Tier Tier
LevelLevel Gear TypeGear Type DPDP ShieldsShields HardeningHardening SpecialSpecial Tech Cool- Tech Cool-

down Timedown Time ShieldsShields MedicalMedical DurationDuration PowerPower CooldownCooldown DamageDamage Heat Heat
AbsorptionAbsorption AccuracyAccuracy SpecialSpecial

Shield VI 2 Armor +20% — — — — — — — — — — — — —

Superior Materials 3 Weapons — — — — — — — — — — +50% +6% +35% —

Rosenkov Materials - Current Equipment ModelsRosenkov Materials - Current Equipment Models
Make Gear Type

Races

Outfi tted
Sophistication Levels Available

I II III IV V VI VII VIII IX X

Titan Armor H/K/T

Kovalyov Assault Rifl e N/A

Karpov Pistol N/A

Sokolov Shotgun N/A

Volkov Sniper Rifl e N/A

Corporate UpgradesCorporate Upgrades
Armor ParametersArmor Parameters Omni-tool ParametersOmni-tool Parameters Biotic Amp ParametersBiotic Amp Parameters Weapon ParametersWeapon Parameters

NameName ArtArt Tier Tier
LevelLevel Gear TypeGear Type DPDP ShieldsShields HardeningHardening SpecialSpecial Tech Cool- Tech Cool-

down Timedown Time ShieldsShields MedicalMedical DurationDuration PowerPower CooldownCooldown DamageDamage Heat Heat
AbsorptionAbsorption AccuracyAccuracy SpecialSpecial

Phasic Chambering 3 Weapons — — — — — — — — — — +30% +10% +45% —

Neural Sequencer 1
Biotic

Amps
— — — — — — — +15% -15% — — — — —

Woven Armalite 3 Armor — +80% +20% — — — — — — — — — — —

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

PRIMAGAMES.COM
4949

COMBATCOMBAT
Armax Arsenal - Current Equipment ModelsArmax Arsenal - Current Equipment Models

Make Gear Type
Races

Outfi tted
Sophistication Levels Available

I II III IV V VI VII VIII IX X

Gemini Amp Biotic Amps N/A

Crossfi re Assault Rifl e N/A

Brawler Pistol N/A

Avalanche Shotgun N/A

Punisher Sniper Rifl e N/A

Predator H Armor H

Predator L Armor H

Predator M Armor H/K/T

GETH ARMORYGETH ARMORY

KASSA FABRICATIONKASSA FABRICATION

Gear Quality: Elite and Prototypes

Unlock Level: 36

License Cost: 30,000

License sold at: Lower Market (Morlan)

Specializes in: Armor, Weapons

Gear Quality: Elite and Prototypes

Unlock Level: 36

License Cost: 30,000

License sold at: C-Sec Requisitions Offi cer, Rift Station -

Noveria (Petozi)

Specializes in: Armor, Bio-Amps, Weapons

Few details are known about the manufacture of geth equipment,

though their weapons and armor are of the highest quality. Geth Armory

equipment is not compatible with existing mods and neither the Pulse

Rifl e nor the armors have any Upgrade Slots.

A human-controlled private company, Kassa Fabrication is known to

make the fi nest body armor in the galaxy. When it comes to personal

protection suits, no expense is spared—as is refl ected in the exorbitant

cost of their products. Recently, Kassa has also begun to manufacture

Omni-tools, though it will be some time until the quality is brought up to

the high standards of their armor lines.

Corporate Profi le:

Corporate Profi le:

Corporate UpgradesCorporate Upgrades
Armor ParametersArmor Parameters Omni-tool ParametersOmni-tool Parameters Biotic Amp ParametersBiotic Amp Parameters Weapon ParametersWeapon Parameters

NameName ArtArt Tier Tier
LevelLevel

Gear Gear
TypeType DPDP ShieldsShields HardeningHardening SpecialSpecial Tech Cool- Tech Cool-

down Timedown Time ShieldsShields MedicalMedical DurationDuration PowerPower CooldownCooldown DamageDamage Heat Heat
AbsorptionAbsorption AccuracyAccuracy SpecialSpecial

Geth Materials 3 Armor +40% +40% +40%
+50% Move

Penalty
— — — — — — — — — —

Adaptive Fire

Control
3 Weapons — — — — — — — — — — +40% +8% +70% —

Geth Armory - Current Equipment ModelsGeth Armory - Current Equipment Models
Make Gear Type

Races

Outfi tted
Sophistication Levels Available

I II III IV V VI VII VIII IX X

Pulse Rifl e Assault Rifl e N/A

Battle Master Armor K

Corporate UpgradesCorporate Upgrades
Armor ParametersArmor Parameters Omni-tool ParametersOmni-tool Parameters Biotic Amp ParametersBiotic Amp Parameters Weapon ParametersWeapon Parameters

NameName ArtArt Tier Tier
LevelLevel Gear TypeGear Type DPDP ShieldsShields HardeningHardening SpecialSpecial Tech Cool- Tech Cool-

down Timedown Time ShieldsShields MedicalMedical DurationDuration PowerPower CooldownCooldown DamageDamage Heat Heat
AbsorptionAbsorption AccuracyAccuracy SpecialSpecial

Micro Generators 3 Armor +50% +50% — — — — — — — — — — — —

Reverse

Engineered
1

Biotic

Amps
— — — — — — — +20% -10% — — — — —

ME Enhancers 3 Weapons — — — — — — — — — — +40% +8% +40% —

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

P
R

IM
A

 O
ff

ic
ia

l
G

m
a
m

e
G

u
id

e

5050

Make Gear Type
Races

Outfi tted
Sophistication Levels Available

I II III IV V VI VII VIII IX X

Breaker Assault Rifl e N/A

Thorn Pistol N/A

Apocalypse Shotgun N/A

Harpoon Sniper Rifl e N/A

Colossus Armor H/K/T/Q

Polaris Biotic Amp N/A

Armageddon Shotgun N/A

Razer Pistol N/A

SERRICE COUNCILSERRICE COUNCIL

SPECTRESPECTRE

Gear Quality: Elite and Prototypes

Unlock Level: 36

License Cost: 30,000

License sold at: Citadel Financial District Emporium

(Delin), and Commander Rentola (if rescued from Virmire)

Specializes in: Armor, Bio-Amps, Omni-tools

Gear Quality: Elite and Prototypes

Unlock Level: N/A

License Cost: Special

License sold at: N/A

Specializes in: Armor, Weapons

Notes: Once unlocked, Master Spectre gear is available

for purchase through C-Sec Requisitions Offi cer or the

Normandy’s Requisitions Offi cer.

An asari consortium, the Serrice Council is the creator of the most

powerful bio-amp on the market. Not just concerned with profi t, they

typically make customers undergo a rigorous screening process before

being approved to purchase their product. Serrice Council amps are

incredibly rare—and highly prized—items on the galactic market.

Master Spectre gear consists of prototype technology not yet available

through other manufacturers.

Corporate Profi le:

Corporate Profi le:

Corporate UpgradesCorporate Upgrades
Armor ParametersArmor Parameters Omni-tool ParametersOmni-tool Parameters Biotic Amp ParametersBiotic Amp Parameters Weapon ParametersWeapon Parameters

NameName ArtArt Tier Tier
LevelLevel Gear TypeGear Type DPDP ShieldsShields HardeningHardening SpecialSpecial Tech Cool- Tech Cool-

down Timedown Time ShieldsShields MedicalMedical DurationDuration PowerPower CooldownCooldown DamageDamage Heat Heat
AbsorptionAbsorption AccuracyAccuracy SpecialSpecial

Asari Materials 3 Armor +20% +40% +40% — — — — — — — — — — —

Advanced VI 3 Omni-tools — +20% — — +20% — +10% — — — — — — —

Neural Parallelism 3
Biotic

Amps
— — — — — — — +20% +20% +20% — — — —

Serrice Council - Current Equipment ModelsSerrice Council - Current Equipment Models
Make Gear Type

Races

Outfi tted
Sophistication Levels Available

I II III IV V VI VII VIII IX X

Phantom* Armor T

Savant Biotic Amp N/A

Deepsnow Tool Omni-tool N/A

Phantom* Armor T

Savant Biotic Amp N/A

Deepsnow Tool Omni-tool N/A

Note: Nihlus’s Armor

Corporate UpgradesCorporate Upgrades
Armor ParametersArmor Parameters Omni-tool ParametersOmni-tool Parameters Biotic Amp ParametersBiotic Amp Parameters Weapon ParametersWeapon Parameters

NameName ArtArt Tier Tier
LevelLevel Gear TypeGear Type DPDP ShieldsShields HardeningHardening SpecialSpecial Tech Cool- Tech Cool-

down Timedown Time ShieldsShields MedicalMedical DurationDuration PowerPower CooldownCooldown DamageDamage Heat Heat
AbsorptionAbsorption AccuracyAccuracy SpecialSpecial

Adaptive Fire

Control
3 Weapons — — — — — — — — — — +60% +9% +70% —

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

PRIMAGAMES.COM
5151

COMBATCOMBAT

Type: Sub-Boss

Tactics: Killer, Siege

Resistances: Biotics and Tech

Weaknesses: None

Powers: Warp, Barrier, Throw, Lift, Marksman

Notes: A rogue company of commandos under

the command of Matriarch Benezia has broken

away and is now actively working with the geth and Sovereign

Type: Boss

Tactics: Flanker, Tank, Killer, Spoiler

Resistances: Biotics, Combat, Tech

Weaknesses: None (Physics Immune)

Powers: Shield Boost, Disruption Rocket,

Sabotage, Damping, Hover

HMW Spectre - Current Equipment ModelsHMW Spectre - Current Equipment Models
Make Gear Type

Races

Outfi tted
Sophistication Levels Available

I II III IV V VI VII VIII IX X

Mark HMWP Pistol N/A

Mark HMWSG Shotgun N/A

Mark HMWSR Sniper Rifl e N/A

Mark HMWAR Assault Rifl e N/A

KNOWN RESISTANCEKNOWN RESISTANCE
The known galaxy plays host to a wide variety of adversarial forces.

Here are summaries of those documented from numerous confl icts

with the Alliance. Other entries are based purely on speculation from

fi eld operatives.

Please note: confl ict-specifi c enemy data is reserved for the

walkthrough sections of this guide.

 For Alliance training purposes, resistance units are classifi ed in

standardized ways to assist in your assimilation of their documented

characteristics.

Enemy Ranks (from easiest to most challenging when faced in
combat:

Minion

Elite

Sub-Boss

Boss

Elite Boss

Enemy Unit Tactics:

Specifi c units are prone to certain behaviour and tactics. The

summaries contained herein list observed tactics, but enemy units

may not consistently utilize all tactics in all situations.

Flanker: Possesses the ability to move quickly around the

environment to advantageous positions; includes geth

recon drones and sappers.

Tank: These are elite or higher units with high survivability.

They distract allies or remove useful cycles from squad

members who engage them. These units don’t have

high powered weapons but are capable of withstanding

extensive combat damage. Examples include krogan

warlords or krogan battlemasters.

Spoiler: These units attempt to ruin a squad’s capability to

fi ght at peak effi ciency by utilizing attacks or abilities

that affect weapon stability, cause recurring toxic

damage, or shut down tech and biotic powers. Units

include geth hopper variants and asari commandos.

Killer: This unit type is designed to punish opponents

with massive amounts of damage. Left unchecked

in combat, they represent a very real threat to small

squads through continued use of their highly varied

special abilities. Examples include geth shock troopers,

armatures, and destroyers.

Support: Enemy support units that are able to improve

combat performance or survivability for others within

their numbers. Eliminating these units removes

signifi cant combat support for the opposition. Examples

include geth repair drones and juggernauts.

Siege: Rush assault units that are able to quickly bypass

allied cover or shields and deal damage directly to the

individual. Their presence often forces allied units to

abandon cover and seek a better position, effectively

fl ushing them out for other enemy units to engage them

in the open. Examples include geth armature, asari

commando, and biotic fanatics.

TRAITOR FORCESTRAITOR FORCES
Asari Commando

Saren

Asari commandos (and krogan battlemasters) are tough when they

get their barriers up. Use the squad’s abilities, grenades, or even

Hammerhead/Sledgehammer Ammo to incapacitate them before they

get the chance to activate their kinetic barriers!

TIPTIP

NOTENOTE

Enemies that fl y under their own power are immune to biotic attacks

such as Lift, Throw, and Singularity that would otherwise affect a the

gravity surrounding an individual.

TIPTIP

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

P
R

IM
A

 O
ff

ic
ia

l
G

m
a
m

e
G

u
id

e

5252

Type: Boss

Tactics: Flanker, Tank, Killer, Spoiler

Resistances: Tech, Combat, Biotics

Weaknesses: None

Powers: Wall Jump, Carnage, Sabotage

Beam, Overload Beam, Damping Beam

Type: Boss

Tactics: Killer, Siege, Spoiler

Resistances: Biotics and Tech

Weaknesses: None

Powers: Warp-Throw, Barrier, Lift, Stasis,

Marksman

Notes: Instead of Warp and Throw, Benezia

has a Warp-Throw ability that does both if it

hits the player.

Type: Elite

Tactics: Tank

Resistances: Combat, Biotics

Weaknesses: Tech

Powers: Immunity, Shield Boost, Krogan

Regeneration, Melee Attack, Overkill

Notes: Krogan often charge into melee

range if you wound them or approach them

too closely.

Type: Sub-Boss

Tactics: Tank, Killer

Resistances: Combat, Biotics

Weaknesses: Tech

Powers: Immunity, Shield Boost, Krogan

Regeneration, Carnage, Melee Attack, Overkill

Type: Sub-Boss

Tactics: Tank, Killer, Siege

Resistances: Combat, Biotics

Weaknesses: None

Powers: Barrier, Krogan Regeneration,

Carnage, Lift, Warp, Melee Attack

Type: Sub-Boss

Tactics: Tank, Killer

Resistances: Combat

Weaknesses: None

Powers: Krogan Regeneration, Krogan

Smash

Type: Sub-Boss

Tactics: Tank, Killer

Resistances: Combat

Weaknesses: None

Powers: Marksman, Shield Boost, Immunity

Type: Elite

Tactics: Siege, Flanker

Resistances: Tech,

Weaknesses: Biotic, Combat

Powers: Carnage, Immunity

Type: Elite

Tactics: Killer, Tank

Resistances: Biotics (Physics

Immune), Combat

Weaknesses: Tech

Powers: None

Notes: Attached to the ground, so

they are immune to Throw, Lift, and

Singularity. These are the two small

turrets Fist uses in his fi ght.

The Avatar

Matriarch Benezia

Krogan Trooper

Krogan Warlord

 Krogan Battlemaster

Jax (Criminal)

Fist

Turian Assassins

Alliance Heavy Turret

Krogan (and asari) enemies are resistant to biotic skills such as

Throw, Singularity, and Stasis, however if they’re fi rst caught by Lift

and suspended in midair, their resistances are essentially nullifi ed.

Use Lift to suspend a krogan in midair; if it’s reduced to 0 health while

suspended, it won’t be able to use the infamous krogan regeneration

ability.

TIPTIP

TIPTIP

KROGANKROGAN

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

PRIMAGAMES.COM
5353

COMBATCOMBAT
Type: Elite

Tactics: Tank, Killer

Resistances: Tech, Biotics

Weaknesses: Combat

Powers: Melee Attack, Acid Spit

(ranged attack that lowers your

damage resistance)

Notes: The rachni soldier is a heavily armored and dangerous

opponent able to engage enemies from up close or at a distance.

Type: Minion

Tactics: Killer

Resistances: None

Weaknesses: Combat

Powers: Explosive Attack (suicide

attack that ignores cover and does

toxic damage)

Notes: Living appendages of the rachni soldiers, the workers are

often used to weaken enemies before the main attack

Type: Minion

Tactics: Flanker, Spoiler

Resistances: None

Weaknesses: Biotics

Powers: Wall Jump, Radiation Burst,

Sabotage Beam, Radar Jamming 3

Notes: Sabotage Beam overheats the

weapons of one enemy. Radiation Burst is a

gun that does toxic damage. (Toxic damage

slows healing.)

Type: Minion

Tactics: Siege, Tank

Resistances: Combat

Weaknesses: Tech, Biotics

Powers: Tesla Pulse (Ignores target’s

cover), Melee Attack

Notes: Tesla Pulse ability does extra

damage against shields. Husks still count as

organic creatures.

Type: Sub-Boss

Tactics: Tank, Siege, Support

Resistances: Biotics, Tech

Weaknesses: Combat

Powers: Melee Attack, Acid Spit

(ranged attack that lowers your

damage resistance), Warp, Stasis,

First Aid

Notes: Brood Warriors are the

male-gendered rachni and are very rarely seen. They have all the

abilities of the smaller soldiers (Brood Warriors are 2–3 times as

large as the soldiers), with a few surprising additions that can catch

the unwary off-guard. There are only six rachni brood warriors (two

on Nepmos and four on Altahe). Records of the rachni war suggest

brood warriors only fi ght when a hive is severely pressed.

Type: Minion

Tactics: Tank, Siege

Resistances: Combat

Weaknesses: Biotics

Powers: Vomit Attack (short-range,

extremely toxic cone that lowers target’s

damage resistance), Melee Attack

Notes: Toxic Vomit slows healing; it doesn’t

make you more vulnerable to future attacks

.

Rachni Soldier

Rachni Worker

Stealth ForcesStealth Forces
Sapper

Reaper Husk

Rachni Brood Warrior

Thorian Creeper

Always know where you enemies are at—peering out from the safety of

cover is always a good tactic but be speedy about it, some enemies will

quickly fl ank you, especially if you are in a cave or open battlefi eld.

Surviving against rachni soldiers on harder diffi culties can be a very

diffi cult task considering rachni toxic attacks go right through the

squad’s shields. The best way to counteract this is to equip armor

mods that boost the squad’s toxic resistance, and also stay on the

move to avoid their melee attacks.

Workers often attack en masse and make suicide runs toward the

squad. Use assault rifl es to spray down the area with numerous shots

and take out the easy-to-kill insects before they get within range and

explode.

The easiest way to kill hopper-class geth is to use Throw or Lift on

them as they prowl the peripheral areas of the battle—most of the

time the fall damage will be what kills them.

Equip the entire squad with shotguns regardless of their Talent ranks.

The force behind a shotgun blast is enough to knock down the creepers

and keep them from surrounding the squad. It’s like shooting ducks in a

barrel when the creepers are constantly trying to get up off the ground.

Husks are mostly synthetic, however they’re still organic enough to be

susceptible to the Neural Shock ability.

TIPTIP TIPTIP

TIPTIP

TIPTIP

TIPTIP

TIPTIP

UNDEADUNDEAD

RACHNIRACHNI

GETH FORCESGETH FORCES

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

P
R

IM
A

 O
ff

ic
ia

l
G

m
a
m

e
G

u
id

e

5454

Type: Elite

Tactics: Flanker, Spoiler

Resistances: Tech

Weaknesses: Biotics

Powers: Wall Jump, Sabotage Beam, Overload

Beam, Damping Beam, Radar Jamming 7

Notes: Sabotage Beam overheats the weapons of one enemy.

Overload Beam damages the shields of one enemy. Damping Beam

resets the Tech/Biotic power cooldowns, of one enemy. Stalkers don’t

have any gun or direct-damage attack[em]they just disable targets

Type: Minion

Tactics: Killer

Resistances: None

Weaknesses: Biotics

Powers: Sniper Beam, Radar Jamming 1

Notes: When you see the red sniper beam, you

have a few seconds to duck behind cover before

they fi re

Destroyer

Type: Elite

Tactics: Killer, Siege

Resistances: Combat

Weaknesses: Tech

Powers: Charge, Melee Attack, Carnage

Notes: This version of the heavy geth trooper is

meant to attack and wipe out entrenched troops

Type: Sub-Boss

Tactics: Killer, Siege

Resistances: Combat, Biotics

Weaknesses: None

Powers: Auto Disruption Rocket (semi-

automatic missile launcher with no AoE)

Notes: Disruption Rocket can fi re twice between

reloads. (It’s a distortion Rocket, so short range heavy splash

damage

Type: Elite

Tactics: Tank, Killer

Resistances: None

Weaknesses: None

Powers: Geth Barrier, Carnage, Shield Boost

Notes: A tougher, heavier armored geth trooper

with the ability to launch Carnage blasts

Type: Elite

Tactics: Flanker, Killer

Resistances: Tech

Weaknesses: Biotics

Powers: Wall Jump, Sniper Beam, Overload Blast,

Radar Jamming 5

Notes: These are black hoppers. They fl ank enemies and quickly

take them down with their Sniper Beam. Overload Blast is an

improved version of the Overload Beam, with splash damage

Type: Minion

Tactics: Killer

Resistances: None

Weaknesses: Biotics

Powers: Disruption Rocket (strong area-of-effect

missile that travels a short distance and does

massive damage), Scram Rocket (fast-moving,

low-damage rocket with no AoE.)

Notes: Disruption Rocket is short range (<100m) with heavy splash

damage. Scram Rocket is long range (100-400m) with much less

splash

Type: Minion

Tactics: Tank

Resistances: None

Weaknesses: Biotics, Tech

Powers: Geth Barrier, Shield Boost

Notes: The geth have more shields and less

health than equivalent organic soldiers, which

makes then very vulnerable to attacks that bypass shields

Stalker

Sniper

Heavy TroopsHeavy Troops

Juggernaut

Shock Trooper

Ghost

Geth Rocket Trooper

TroopersTroopers
Trooper

If you don’t have Throw or Lift to kill hopper-class geth, use d to give

orders to the squad to kill them. They are much more effective at quick

aiming and shooting then your g and k buttons will allow.

Geth snipers are experts at one-shot kills; keep your head down

when you see their laser sights scanning the battlefi eld and use the

Sabotage Talent to prevent them from getting any shots off long

enough to eliminate them.

Geth destroyers (and most krogan) prefer to fi ght in close combat.

Keep them at bay with biotic abilities. Master Damping also stuns

them for a few seconds.

Rifl e butting works very well on weaker enemies such as geth

troopers. Powerful enemies have to be wounded fi rst before you can

hurt them with melee attacks.

Learn to spot rocket troopers fi rst during a confl ict. Take them out fast

to prevent massive area-of-effect damage from their rockets.

TIPTIP

TIPTIP

TIPTIP

TIPTIP

TIPTIP

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

PRIMAGAMES.COM
5555

COMBATCOMBAT
Type: Boss

Tactics: Tank, Support, Spoiler

Resistances: Combat, Tech

Weaknesses: None

Powers: Combat VI, Overload, Damping,

Shield Boost, Geth Barrier, Radar Jamming 9

Notes: Combat VI boosts the combat

abilities of all nearby Geth through their

networked intelligence. They’ll shoot more

often, more accurately, and do more damage

Type: Elite

Tactics: Flanker, Killer

Resistances: Biotics

(Physics Immune), Combat

Weaknesses:Tech

Powers: Hover

Note: Basically the same

as the Geth Assault Drone, but with less shielding and more armor.

Advanced versions exist with more armor and shielding

Recon Drone

Type: Minion

Tactics: Flanker

Resistances: Biotics (Physics Immune)

Weaknesses: Tech

Powers: Hover (used to fl y over obstacles

and fl ank opponents)

Notes: The mass effect fi eld used by

Drones to hover makes them immune to Throw, Lift, and Singularity.

They do possess light shielding

Type: Elite

Tactics: Flanker, Killer

Resistances: Combat, Biotics (Physics

Immune)

Weaknesses: Tech

Powers: Hover

Notes: A roving heavy-weapons platform,

the assault drone is often used for

protecting facilities and providing covering

fi re in combat operations

Type: Elite

Tactics: Flanker, Killer

Resistances: Combat, Biotics (Physics

Immune)

Weaknesses: Tech

Powers: Disruption Rocket, Hover

Notes: The roving anti-armor, anti-vehicle

heavy-weapons platform with a high-

damage rocket attack

Type: Minion

Tactics: Support, Flanker

Resistances: Biotics (Physics Immune)

Weaknesses: Tech

Powers: Hover, Repair (synthetic

allies only)

Notes: The repair drone has a low powered attack and can repair

nearby geth forces

Type: Sub-Boss

Tactics: Tank, Siege, Killer

Resistances: Combat

Weaknesses: None

Powers: Siege Pulse (powerful AoE)

Notes: Siege Pulse has a large splash-

damage effect

Type: Boss

Tactics: Tank, Killer, Siege

Resistances: Combat

Weaknesses: None

Powers: Siege Pulse

Notes: The heavy vehicle made for

entrenched defences

Prime

Advanced Assault Drones

DronesDrones

Assault Drone

Rocket Drone

Repair Drone

ArmaturesArmatures
Armature

Colossus

Against geth armatures, using cover when on foot is the single most

effective tactic you have going for you. These metal quadrupeds don’t

move around the battlefi eld too much and their ranged attacks can’t

reach you if you’re hiding behind cover such as large boulders or walls.

The colossus may be a massive adversary on foot but when the squad

is in the Mako, it’s not so imposing. Drive into the colossus at high

speed to knock the metal quadruped off its feet, then blast it freely

with the cannon before it rights itself.

When the squad is charged by a heavy geth trooper or even a krogan,

use the Lift Talent just before they make contact. The momentum the

charging enemy has quickly amassed will send them fl ying off into

distant obstacles, likely with a drop that kills them in the resulting

impact, or they may just continue to rise and fl oat off into space.

Either way, you don’t have to worry about them again.

TIPTIP

TIPTIP

TIPTIP

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

P
R

IM
A

 O
ff

ic
ia

l
G

m
a
m

e
G

u
id

e

5656

Type: Elite

Tactics: Flanker, Siege, Killer

Resistances: Biotics

Weaknesses: Combat

Powers: Hover, Rocket

Notes: Third parties have been known to

use these as well for military and security needs—i.e., Alliance Luna

base, Noveria security, etc.

Type: Sub-Boss

Tactics: Tank, Killer

Resistances: Combat, Biotics (Physics

Immune)

Weaknesses: Tech

Powers: Disruption Rocket, Scram Rocket

Notes: Disruption Rocket is short range

(<100m) with heavy splash damage. Scram Rocket is long range

(100-400m) with much less splash. Attached to the ground, so they

are immune to Throw, Lift, and Singularity. Geth version has more

shields, Alliance version has more armor

Type: Boss

Tactics: Tank, Killer, Siege

Resistances: Combat, Biotics (Physics

Immune), Tech

Weaknesses: None

Powers: Melee Attack, Long Range Acid Spit

Notes: The thresher maw consists of a

mobile head section that emerges violently

from the ground beneath you in random

locations; it hides underground until it perceives a potential meal, then

it springs up to attack in ambush

Type: Elite

Tactics: Tank

Resistances: Biotics

Weaknesses: Combat

Powers: None

Notes: Ambitious and misguided scientist

Type: Minion

Tactics: Flanker, Support

Resistances: None

Weaknesses: Combat, Biotics, Tech

Powers: None

Notes: Hired guns

Type: Minion

Tactics: None

Resistances: None

Weaknesses: Combat, Tech, Biotics

Powers: None

Notes: Victims of circumstance

Type: Minion

Tactics: None

Resistances: None

Weaknesses: Biotic, Tech, Combat

Powers: None

Notes: Criminal scientist; Dr. Saleon dies in

one shot.

Type: Minion

Tactics: Siege, Killer

Resistances: None

Weaknesses: None

Powers: Melee Attack

Notes: These large, vicious krogan hounds

sprint to attack their prey with powerful jaws

and ripping claws; they hunt in packs, so

where you fi nd one, expect many more

Advanced Rocket Drone

Geth Heavy Turret

Thresher Maw

Chorban

Chorban’s Guards

Colonist on Feros

Dr. Saleon

Varren

Your fi rst encounter with a thresher maw could be a complete disaster,

however, to make the confl ict much easier, drive around the thresher

in the Mako and fi nd the optimal distance where Maw can’t reach you.

When you fi nd the sweet spot, where the Maw doesn’t retreat under-

ground, just sit there and keep fi ring the cannon at its head. Every

time it spits acid, wait for it to get in range, then hit the jump jets to

avoid the incoming attack. Don’t move around after you fi nd the right

spot for your attack, as moving increases the chances the thresher will

dive back underground and come up right underneath the Mako.

TIPTIP

BEASTSBEASTS

MISCELLANEOUSMISCELLANEOUS

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

PRIMAGAMES.COM
5757

COMBATCOMBAT

Type: Boss

Tactics: Seige, Tank

Resistances: Tech

Weaknesses: Biotics

Powers: Carnage, Health Regen

Type: Minion to Sub-Boss

Tactics: Includes Tanks, Spoilers, Killers,

and Siege troops

Resistances: Differs

Weaknesses: Differs

Powers: Includes power from all special-

ization classes

Notes: Pirates employ various species

including Humans, Turians, Salarians, and

Krogan.

Type: Minions

Tactics: Flanker, Killer, Siege

Resistances: Tech

Weaknesses: Biotics

Powers: Immunity, Carnage

Notes: You will encounter several types of

Mercenary units, to include different races

as well.

Type: Minion

Tactics: None

Resistances: None

Weaknesses: Combat, Tech, Biotics

Powers: None

Notes: Exogeni black ops researcher

Type: Minion

Tactics: Flanker, Tank,

Resistances: Tech, Biotics

Weaknesses: None

Powers: None

Type: Boss

Tactics: Siege, Killer

Resistances: Biotic

Weaknesses: Tech, Combat

Powers: Throw, Barrier

Notes: Crime boss

Lord Darius
Pirates

Mercenaries
Nodacrux Scientists

ThugsHelena Blake

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

P
R

IM
A

 O
ff

ic
ia

l
G

m
a
m

e
G

u
id

e

5858

SPECTRE MISSIONS: SPECTRE MISSIONS:
INTRODUCTIONINTRODUCTION
Commander Shepard’s extraordinary adventure spans the farthest reaches of the

galaxy, and this section of the guide escorts you step-by-step along the way. Every
spectacular plot twist and potential outcome is covered in these pages, along with
vital tips and strategies to ensure that you don’t become stuck or lost during this
unforgettable journey through the stars.

 The goal of this critical-path walkthrough is to help you achieve victory and satisfy
all primary mission objectives in the easiest manner possible. The walkthrough is
streamlined to help you quickly fi nd the answers you seek whenever you become
stuck or lost. Optional assignments are heralded as they become available by special
boxes at the start of each walkthrough segment. For in-depth looks at assignments,
please refer to the “Spectre Assignments” portion of the guide.

In Mass Effect, all major tasks Commander Shepard performs fall into one of two distinct categories:

missions and assignments.

MISSIONS are critical tasks Shepard must perform in order to advance the main plot. They

are tracked and updated in the Missions portion of Shepard’s Journal. This walkthrough

focuses on helping you solve all of Shepard’s critical-path missions.

ASSIGNMENTS are non-critical side jobs Shepard can opt to undertake when the chance

permits. These are tracked and updated in the Assignments portion of Shepard’s Journal.

The Spectre Assignments portion of this guide, which follows this critical-path walkthrough,

tells you everything you need to know about the many different assignments in Mass Effect.

Missions and AssignmentsMissions and Assignments

WALKTHROUGH CHAPTERSWALKTHROUGH CHAPTERS
This critical-path walkthrough is segmented into a number of chapters, each focusing
on a particular region of the galaxy. Walkthrough chapters begin with comprehensive
overviews of the situation at hand, including labeled maps of the areas Shepard must
explore to complete primary mission objectives in the region. Mission objectives are
introduced in the overviews as well, and are illustrated by screenshots that run along
near the top of the chapters’ pages in a “mission taskbar.”

MISSION TASKBARMISSION TASKBAR

NOTES, TIPS, AND BOXESNOTES, TIPS, AND BOXES

As objectives are met in the walkthrough, the running taskbar updates to illustrate
your progress through the current walkthrough segment. Use the taskbar to quickly
measure your advancement, keep yourself on course, and determine your next move.

To avoid sensory overload, we’ve imple-
mented a variety of unique boxes that
help make vital info stand out from the
primary walkthrough path. Here’s a quick
briefi ng on the various boxes you’ll see.

Notes appear to call out bits of supplemental

info. They commonly touch on a variety of

topics that are covered in greater detail in other

sections of the guide.

NOTENOTE
Tips are used to highlight important info

such as combat tactics and the locations of

valuable item-holding containers.

TIPTIP
Cautions appear whenever Commander

Shepard is about to face grave danger.

They give advice on how to prepare for and

survive the looming threat.

CAUTIONCAUTION

Mass Effect is set in a rich universe

fi lled with unusual creatures and alien

technology. Whenever an unfamiliar term

is encountered in the walkthrough and not

immediately clarifi ed by storyline dialogue,

a brief glossary box appears to explain its

meaning.

Commander Shepard faces a broad range of

hostile beings and lethal devices with their

own abilities and behaviors. Every time a new

breed of threat is encountered, one of these

enemy boxes appears to provide you with

valuable intel.

Shepard is free to accept a wide variety of

optional assignments that fall outside the realm

of the primary mission. Such nonessential tasks

are called out by special assignment boxes

that appear at the start of each walkthrough

segment. The Spectre Assignments section that

follows the walkthrough is devoted to guiding

you through such optional jaunts; these boxes in

the walkthrough tell you when new assignments

have become available.

Mass Effect has a host of Achievements for

you to unlock. Many are somewhat general,

requiring you to use a specifi c ability a certain

number of times, for example. Others require

you to reach specifi c milestones in the primary

campaign. Every time you earn one of the

Achievements, a special box appears to let you

know how far you’ve come. Check the appendix

at the back of the guide for a complete list of

Mass Effect Achievements.

GLOSSARYGLOSSARY

ENEMIESENEMIES

ASSIGNMENTSASSIGNMENTS

ACHIEVEMENTACHIEVEMENT

Mass Effect presents you with a universe

of possibility. Each decision carries with it

the potential to sway the plot in unique and

unexpected ways, and some choices are

designed to be quite diffi cult to make without

knowledge of the potential outcomes.

Fear not: whenever you encounter a major

junction—a point at which the choices you

make will lead you down one of two (or

more) distinct branching paths—we cover

the most natural or obvious path in the main

walkthrough. We use sidebars like this one

to detail what might have been had you

chosen to explore a less obvious or more

extreme approach. Thus, the walkthrough

shows you the results of exploring all

avenues of the main adventure, and helps

you make your choices with a foreknowledge

of every potential outcome.

SidebarSidebar

SPOILER ALERT: The following pages are

packed full of revealing info. Reading

onward virtually guarantees you’ll discover

plots and outcomes you might never have

thought existed. Stop right here if you

don’t want to risk spoiling the surprise of

discovering the vast universe of Mass Effect

on your own. You’ve been warned!

CAUTIONCAUTION

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

PRIMAGAMES.COM

PROLOGUE: PROLOGUE: NORMANDYNORMANDY AND EDEN PRIME AND EDEN PRIME

5959

O
B

JE
C

T
IV

E
 1

Speak with Captain Anderson

O
B

JE
C

T
IV

E
 3

Find the Beacon

O
B

JE
C

T
IV

E
 2

Head to the Dig Site

O
B

JE
C

T
IV

E
 4

Speak with Joker

PROLOGUE: PROLOGUE: NORMANDYNORMANDY
AND EDEN PRIMEAND EDEN PRIME
Our story begins with the Normandy traveling to Eden Prime: a peaceful agricultural colony established by the Systems Alliance.

Uncertain why such a remote and serene world has been selected as the destination for the Alliance’s most advanced and

powerful vessel, much of the Normandy’s crew believes there’s more going on than meets the eye. The intimidating presence of

an onboard Council Spectre only fuels the widespread rumors that something big is about to happen.

THE THE NORMANDYNORMANDY
The pride of the Alliance fl eet, the

Normandy is one of the most techno-

logically advanced ships in the galaxy.

Built for speed and covert ops, the

Normandy features an advanced stealth

system—the only one of its kind in

existence. When activated, the stealth

system allows the Normandy to slip

past sensors, moving into orbit around

planets and the like without fear of

detection. The Normandy features three

decks and is manned by one of the most

highly trained crews in the Alliance navy.

During your initial exploration of the

Normandy, only the uppermost command

deck is accessible. After concluding your

business at Eden Prime, you’ll have free run

of the ship.

NOTENOTE

Normandy: Command Deck
(Before Eden Prime)

Normandy: Command Deck
(After Eden Prime)

Command Deck Codex Entries

Primary CodexPrimary Codex
CategoryCategory Entry NameEntry Name Find LocationFind Location Found ViaFound Via Character/ObjectCharacter/Object NotesNotes AcquiredAcquired

Aliens: Council Races Turians Normandy: Command Deck Dialogue Joker None ❏
Humanity and the Systems Alliance Systems Alliance Normandy: Command Deck Dialogue Joker None ❏
Humanity and the Systems Alliance First Contact War Normandy: Command Deck Dialogue Navigator Pressly None ❏
Citadel and Galactic Government Spectres Normandy: Command Deck Dialogue Corporal Jenkins, Doctor Chakwas None ❏
Aliens: Extinct Races Protheans Normandy: Command Deck Dialogue Captain Anderson, Nihlus None ❏
Planets and Locations Region: Terminus Systems Normandy: Command Deck Dialogue Captain Anderson, Nihlus None ❏

Secondary CodexSecondary Codex
CategoryCategory Entry NameEntry Name Find LocationFind Location Found ViaFound Via Character/ObjectCharacter/Object NotesNotes AcquiredAcquired

Personal History Summary Profi le Normandy: Command Deck Dialogue Joker None ❏
Humanity and the Systems Alliance Timeline Normandy: Command Deck Dialogue Joker None ❏
Ships and Vehicles Starships: Sensors Normandy: Command Deck Dialogue Navigator Pressly None ❏

Humanity and the Systems Alliance
Systems Alliance: Military

Jargon
Normandy: Command Deck Inspection NAVMANUAL 1.4.1 After Eden Prime ❏

Technology Communications Normandy: Command Deck Inspection FTL Comm Link After Eden Prime ❏

Combat Information
Center

Combat Information
Center

Bridge

Bridge

Joker,
Kaidan

Joker

Navigator
Pressly

Navigator
Pressly

Corporal Jenkins,
Doctor Chakwas

Captain Anderson,
Nihlus

Comm Room

Comm Room

11

11

A

B

LEGENDLEGEND
To/From

Codex (via Inspection)11

A

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

P
R

IM
A

 O
ff

ic
ia

l
G

m
a
m

e
G

u
id

e

6060

Normandy: Quarters
(After Eden Prime)

Normandy: Engineering
(After Eden Prime)

LEGENDLEGEND
To/From

Container (Crate/Kit/

 Locker)

Medical Kit/Station

Codex (via Inspection)

Vehicle

Store

Quarters Codex Entries

Primary CodexPrimary Codex
CategoryCategory Entry NameEntry Name Find LocationFind Location Found ViaFound Via Character/ObjectCharacter/Object NotesNotes AcquiredAcquired

Citadel and Galactic Government Citadel Normandy: Quarters Dialogue Captain Anderson After Eden Prime ❏
Weapons, Armor, and Equipment Medi-Gel Normandy: Quarters Using aid station in Medical area Aid Station After Eden Prime ❏
Technology Biotics Normandy: Quarters Dialogue Doctor Chakwas After Eden Prime ❏

Secondary CodexSecondary Codex
CategoryCategory Entry NameEntry Name Find LocationFind Location Found ViaFound Via Character/ObjectCharacter/Object NotesNotes AcquiredAcquired

Citadel and Galactic Government Citadel Station: Statistics Normandy: Quarters Dialogue Captain Anderson After Eden Prime ❏
Technology Biotics: Biotic Amps Normandy: Quarters Dialogue Doctor Chakwas After Eden Prime ❏
Humanity and the Systems Alliance Systems Alliance: N7 Normandy: Quarters Inspection Shepard’s Locker After Eden Prime ❏

Engineering Codex Entries

Primary CodexPrimary Codex
CategoryCategory Entry NameEntry Name Find LocationFind Location Found ViaFound Via Character/ObjectCharacter/Object NotesNotes AcquiredAcquired

Ships and Vehicles Vehicles: M35 Mako Normandy: Engineering Inspection M35 Mako After Eden Prime ❏
Technology Mass Effect Fields Normandy: Engineering Inspection Field Integrity Monitor After Eden Prime ❏

Captain’s Offi ce

Sleeping Pods

Lab and Quarters Medical

Aid Station

Ashley

Shepard’s Locker

Mess Hall

Doctor Chakwas

Vehicle Bay

Squad Lockers

Engineer Adams

Engineering

Alliance Requisition Offi cer

Kaidan

Captain Anderson

11

A

B

C

C

A

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

PRIMAGAMES.COM

PROLOGUE: PROLOGUE: NORMANDYNORMANDY AND EDEN PRIME AND EDEN PRIME

6161

EDEN PRIMEEDEN PRIME
A serene planet with an atmosphere abnormally supportive of human life, Eden Prime

is home to one of the Systems Alliance’s largest agricultural communities. A model of

organized development, the majority of the planet’s four million inhabitants is housed

within space-effi cient arcologies that tower over thousands of acres of fertile fi elds and

orchards. Nothing of note ever really happens here at Eden Prime, and the Normandy’s

crew is baffl ed as to why they’ve been ordered to visit this tranquil world.

e of hu

al com

llion in

s of acr

n Prime

tranqu

uman life, Eden Prime

munities. A model of

nhabitants is housed

res of fertile fi elds and

e, and the Normandy’syy

uil world.

Eden Prime: Surface

Eden Prime: Spaceport

LEGENDLEGEND
To/From

Container (Crate/Kit/

 Locker)

Medical Kit/Station

Codex (via Inspection)

Vehicle

Store

Surface Codex Entries

Primary CodexPrimary Codex
CategoryCategory Entry NameEntry Name Find LocationFind Location Found ViaFound Via Character/ObjectCharacter/Object NotesNotes AcquiredAcquired

Aliens: Non-Council Races Geth Eden Prime: Surface Dialogue Ashley
During fi rst chat with

Ashley
❏

Weapons, Armor, and Equipment Body Armor Eden Prime: Surface Acquiring new armor Container (any type that holds armor) None ❏
Aliens: Non-Sapient Creatures Husks Eden Prime: Surface Encountering Husks Husks (enemies) None ❏

Secondary CodexSecondary Codex
CategoryCategory Entry NameEntry Name Find LocationFind Location Found ViaFound Via Character/ObjectCharacter/Object NotesNotes AcquiredAcquired

Weapons, Armor and Equipment Upgrades Eden Prime: Surface Locating an upgrade kit Upgrade Kit None ❏
Weapons, Armor, and Equipment Grenade Eden Prime: Surface Locating a grenade Container (any type that holds a grenade) None ❏

O
B

JE
C

T
IV

E
 1

Speak with Captain Anderson

O
B

JE
C

T
IV

E
 3

Find the Beacon

O
B

JE
C

T
IV

E
 2

Head to the Dig Site

O
B

JE
C

T
IV

E
 4

Speak with Joker

11
A

Demolition
Charge

Camp

START

Dig Site

Ashley Dr. Warren
Dr. Manuel

Cole

Powell

Train Station

Prothean
Beacon

Demolition
Charges

Demolition
Charge

A

A

START

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

P
R

IM
A

 O
ff

ic
ia

l
G

m
a
m

e
G

u
id

e

6262

Having made a perfect FTL jump into near

orbit around Eden Prime, Joker places

the Normandy into stealth mode for a

silent approach. Nihlus is pleased with the

helmsman’s skill and departs to inform the

captain of their arrival. With the Spectre

gone, Joker recounts his trepidation about

the mission to his fellow offi cer, Kaidan

Alenko, also stationed at the helm. Kaidan calls his crewmate paranoid, maintaining

that the turian Spectre’s presence signifi es nothing more than the Council’s will to

oversee the operation it has funded. Joker scoffs at Kaidan’s ignorance, insisting that

something larger than a simple shakedown mission is at hand.

OBJECTIVE 1: SPEAK WITH CAPTAIN ANDERSONOBJECTIVE 1: SPEAK WITH CAPTAIN ANDERSON
RUMOR AND SPECULATIONRUMOR AND SPECULATION

FTL
The acronym FTL stands for “Faster

Than Light” travel, indicating the

incredible speeds at which space

vessels are able to navigate the traverse

when utilizing mass relay nodes.

Spectre
Spectres are special operatives and

representatives of the Council. They

function above the law; they’re free

to carry out their duties however they

see fi t. Spectres are hand-picked by

the Council to be their eyes and ears

throughout the galaxy, occasionally

functioning as their swift hand of

justice when the need arises. The term

Spectre stands for Special Tactics and

Reconnaissance.

Council
The Council governs the Citadel and

all galactic territories that fall under

the blanket of Citadel Space. Headed

by the foremost political leaders of the

three established Council races—the

asari, salarians, and turians—the

Council serves as the voice of common

law in the civilized galaxy. All matters of

galactic importance are deliberated by

the Council, who meet at their offi cial

chambers within the Citadel.

Turian
The turians are one of the three races

with a seat on the Citadel Council. Their

autocratic society values discipline, but

is tempered by a strong personal and

collective sense of honor. Turians fi ll the

role of peacekeepers for the Council,

using their large military to preserve

peace and order in the face of piracy

and external threats. Their original

homeworld is the planet Palaven.

GLOSSARYGLOSSARY

 Eager for a status report, Commander

Shepard enters the bridge and approaches

the helm. This is your fi rst opportunity to

participate in a conversation. Use g to

select a response and press 1 to make

Shepard voice your opinion. Choosing the

upper-right responses throughout this brief

dialogue tree earns you a few Paragon

points when the conversation concludes.

Selecting the lower-right responses shifts

your alignment slightly toward Renegade.

Picking the middle-right options causes

Shepard to utter neutral responses that have

no effect on your morality.

Nearly every dialogue tree in Mass Effect

grants you the choice of responding in neutral,

Paragon, or Renegade tones. The option strings

make things pretty obvious, but as a general

rule of thumb: Upper-right dialogue options are

reserved for Paragon responses, while lower-

right choices issue Renegade-style replies.

Middle choices often prompt neutral responses

that carry the least chance of altering

Shepard’s moral alignment.

Dialogue options that branch off to the

left side of the circle cause Shepard to

probe deeper into the conversation with

queries. Select these options whenever

they’re available to extend the conversation,

increasing your odds of learning new Codex

entries or uncovering responses that may let

you score some extra XP and morality points

when the chat concludes. Right-side choices

generally steer the conversation toward its

conclusion, so pick those last if you’re aiming

to get the most out of each chat.

NOTENOTE

NOTENOTE

Press 9 to halt the in-game action and bring

up the Mission Computer. Here you may

access the map to get your bearings and

determine where you need to go. Highlight

areas of interest about the map and press 1

to set a destination marker there. This allows

you to follow your radar toward the desired

destination with greater ease.

TIPTIP

 As you pass the combat information

center, you overhear Navigator Pressly

expressing his misgivings about the

current mission with Engineer Adams.

Seems like everyone’s a little on edge

with a Spectre aboard. If you’d like,

pause for a moment to speak with

Pressly for a chance to gain a few more

Codex entries.

 During the dialogue with Joker and

Kaidan, Captain Anderson radios in

through the ship’s comm system. He

orders Shepard to meet him at the

comm room for a mission debriefi ng.

Leave Joker and Kaidan to their work

and make for the comm room (marked

on the map).

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

PRIMAGAMES.COM

PROLOGUE: PROLOGUE: NORMANDYNORMANDY AND EDEN PRIME AND EDEN PRIME

6363

 Corporal Jenkins and Doctor

Chakwas stand just outside the comm

room. Jenkins is on edge, eager to get

into some action and prove himself

to his superiors. Take a moment to

speak with these two crewmates to

learn background info on Nihlus, the

Spectres in general, Eden Prime, the

planet you’ll soon be exploring, Eden

Prime. Investigate all left-side options of

this conversation tree to uncover a new

Codex entry. The right-side responses

can net you a few more morality points,

as well.

Though you may choose to take any tone

you like during any given dialogue, savvy

gamers will strive to keep to one side of

the morality system (either Paragon or

Renegade), and steer clear of neutral

responses. Focusing on advancing in

either Paragon or Renegade is important,

as doing so helps you reach morality

milestones faster than if you regularly

split your dialogue options between

the two. Reaching morality milestones

quickly is also important: As you reach

certain milestones by fi lling the Paragon

or Renegade point meters (shown at

the Squad menu), Shepard’s ability to

advance in either the Charm (linked to

Paragon) or Intimidate (tied to Renegade)

Talents increases. Excelling in these

talents grants you special dialogue

options in certain scenarios, letting you

explore special outcomes you otherwise

couldn’t.

 Decide which sort of hero you want

to be and make dialogue choices

accordingly. Then make sure to invest

heavily in either Charm or Intimidate each

time Shepard levels up. The earlier you

invest in either Charm or Intimidate, the

sooner you’ll be able to draw upon these

skills during critical conversations!

Morality Choices: Paragon Morality Choices: Paragon
Versus RenegadeVersus Renegade

AN INCREDIBLE FINDAN INCREDIBLE FIND
Entering the comm room, Commander

Shepard fi nds not the ship’s captain

waiting inside, but Nihlus, the turian

Spectre sent by the Council to

accompany the Normandy’s crew on

this mission. Nihlus is pleased to see

Shepard arrive before the captain,

saying it’ll give them a chance to talk.

He probes Shepard about Eden Prime,

but the commander has little knowledge to impart other than what Shepard’s heard

from his crew.

 Arriving within moments, Captain

Anderson greets Shepard, then quickly

divulges that the mission at hand is far

more than a simple shakedown run. He

tells Shepard, his XO (Executive Offi cer)

that they’re making a covert pickup on

Eden Prime, which is why the stealth-

enabled Normandy was chosen for the

task. The target is a Prothean beacon

that has recently been excavated by a research team on the planet’s surface.

Glossary: Prothean
Many millennia ago, the Protheans

were the only spacefaring species

in the known galaxy. They spread

throughout the Perseus Arm, using

mass relays to travel among the

systems they colonized. For reasons

still unknown, a cataclysm befell the

entire Prothean civilization about

50,000 years ago.

 Although the Protheans vanished,

they left behind an impressive legacy.

All advanced science in the known

galaxy is inspired by what is believed to

be Prothean technology. The Prothean

civilization is credited with building the

mass relays, a widespread network

of gates that allow instantaneous

transportation from one region of the

galaxy to another. They also left the

Citadel, the enormous space station

in the Serpent Nebula that is widely

considered the crowning achievement

of the Protheans.

GLOSSARYGLOSSARY

 Acquiring this technology is an

extraordinary opportunity. The

discovery of abandoned Prothean

technologies such as the Citadel

and mass relay nodes is the core

reason why galactic races of all kinds,

including humanity, have advanced so

quickly over recent years. The beacon

must be returned to the Citadel for

study.

O
B

JE
C

T
IV

E
 1

Speak with Captain Anderson

O
B

JE
C

T
IV

E
 3

Find the Beacon

O
B

JE
C

T
IV

E
 2

Head to the Dig Site

O
B

JE
C

T
IV

E
 4

Speak wwwiw th Joker

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

P
R

IM
A

 O
ff

ic
ia

l
G

m
a
m

e
G

u
id

e

6464

 Naturally, the interests of obtaining

the beacon go beyond that of the

human race; the Council is eager to

learn more about this intriguing fi nd.

This is the main reason behind Nihlus’s

presence aboard the Normandy, but

he’s also here to evaluate Shepard’s

performance in the fi eld. Humanity

has been pushing for a larger role in

galactic politics, and Shepard is under serious consideration for an appointment to

Spectre status. Such an appointment would go far in bolstering humanity’s status in

the eyes of the galactic community.

 The mission is simple in

design: secure the Prothean

beacon so it may be trans-

ported onto the Normandy

and brought to the Citadel for

study. Investigate all dialogue

options to end the meeting

with two additional Codex

entries under your belt. No

morality points can be gained

from this conversation.

Not every dialogue offers a chance to earn

morality points. Still, it pays to select the

responses that fi t with the type of character

you’re trying to play.

NOTENOTE

 As the meeting draws to a close,

Joker suddenly radios in over the

ship’s comm channel with a disturbing

message: Eden Prime is being

attacked by some unknown party. The

groundside feed is scrambled and

chaotic, but it’s clear enough that the

planet’s defenses are being overrun.

Captain Anderson orders Shepard to

suit up and head down to the surface

with a small away team. The beacon

must be recovered at all costs.

OBJECTIVE 2: HEAD TO THE DIG SITEOBJECTIVE 2: HEAD TO THE DIG SITE
EDEN PRIME: SURFACEEDEN PRIME: SURFACE

Joker swoops the Normandy down

and completes a successful stealth

drop, deploying you and your squad

mates (Kaidan and Jenkins) into an

enemy-free clearing on the planet’s

surface. Take this opportunity to

get your bearings and check your

weaponry. Press 3 to draw your

pistol and 2 to holster it again. Hold

7 to take aim and press 8 to fi re.

Aiming with 7 increases weapon accuracy and damage.

All weaponry in Mass Effect features unlimited

ammunition, but each fi rearm is prone to

overheating when used to excess. Keep track

of your weapon’s heat status by monitoring the

meter at the screen’s lower-left corner. If the bar

fi lls red, your weapon overheats and cannot be

used until it cools down. Fire in short bursts to

manage your weapon heat carefully.

NOTENOTE

Weapon accuracy is illustrated by your

onscreen targeting circle. The larger the

circle, the less accurate shots will be. Many

factors can affect accuracy, but here are two

easy ways to improve upon it: fi re in short

bursts, and remain stationary while fi ring.

Clicking k to crouch down provides optimal

accuracy.

TIPTIP

 Press p to pause the action and call

up your weapon inventory. Select a

weapon other than the pistol and press

1 to equip it. Release p to return to

the game and watch as Shepard quickly

arms the weapon you’ve selected. If

you tap p now, you’ll quickly switch

between this weapon and the one you

were previously wielding (in this case,

the pistol).

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

PRIMAGAMES.COM

PROLOGUE: PROLOGUE: NORMANDYNORMANDY AND EDEN PRIME AND EDEN PRIME

6565

You can also designate weapons for your

squad mates while holding p. This is

important, because your teammates won’t

always be wielding the best weaponry for

the current scenario. Keep tabs on your

squad’s weapons and make sure they’re

armed with the ideal fi rearms for the battle

at hand. Press 9 to call up the Mission

Computer, and visit the Squad menu to

examine your team’s abilities and learn

which fi rearms your teammates have been

trained to use most effectively.

NOTENOTE

 Odd creatures mill about just north of

the drop zone. These peculiar beings are

docile and harmless, but you can fi re on

them for target practice if you like. Go

ahead and pop a few rounds into each

one you see, experimenting with all four

of your weapons. You won’t be penalized

for this initial bit of target practice.

 Before moving too far ahead, search

around to fi nd an upgrade kit in a nook

just north of the Start. Approach and

open this special container to acquire a

random item, usually a weapon upgrade

or the like. Doing so also earns you

a Codex entry, since this is the fi rst

upgrade kit you’ve discovered. Keep an

eye out for item-holding containers such

as upgrade kits and be sure to open

every one you fi nd.

Check the maps to learn the whereabouts of item-holding containers. Refer to this guide’s

“Spectre Orientation Department” for complete details on the usage of weapons and upgrades,

including how to equip them.

NOTENOTE

DEATH OF A FRIENDDEATH OF A FRIEND
Shepard senses danger

on the trail ahead. Jenkins

moves to investigate, but

is careless and fails to

keep behind cover. In a

blink, a trio of geth recon
drones fl ies out from

behind a distant rock and

fi res on Jenkins, ripping

him to shreds. The hovering

devices then turn their fi re

on Shepard and Kaidan.

Glossary: The Geth
The geth are a race of networked artifi cial intelligences (AIs). They were created nearly

300 years ago by the quarians as laborers and tools of war. When the geth began to

question their masters, the quarians attempted to exterminate them. The geth won the

resulting war. The example of the geth has led to legal systematic repression of AIs in

galactic society.

 A dark nebula of opaque gas and dust lies between geth space and the Terminus

Systems called the Perseus Veil. Because of this visual obstruction, the activities of

the geth in their systems are largely a mystery.

GLOSSARYGLOSSARY

RATING: Minion

RESISTANCES: Biotics (Physics Immune)

WEAKNESS: Tech

POWER

Hover•

Recon drones are designed to harass and fl ank the

enemy. Their gunfi re is weak; it’s intended to fl ush

the enemy from cover so advanced geth forces can wipe them out. The mass

effect fi eld used by Drones to hover makes them immune to Throw, Lift, and

Singularity. They possess light shields, but are easily destroyed.

Geth Recon DroneGeth Recon Drone

O
B

JE
C

T
IV

E
 1

Speak with Captain Anderson

O
B

JE
C

T
IV

E
 3

Find the Beacon

O
B

JE
C

T
IV

E
 2

Head to the Dig Site

O
B

JE
C

T
IV

E
 4

Speak wwwiw th Joker

Avoid equipping “untrained” weapons whenever possible, or accuracy and damage will be

signifi cantly reduced.

TIPTIP

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

P
R

IM
A

 O
ff

ic
ia

l
G

m
a
m

e
G

u
id

e

6666

 Don’t make the same mistake Jenkins

did. Dart behind a nearby rock to press

Shepard’s back against it. Slide over

to the edge of the rock, then press

and hold 7 to make Shepard take

aim around the corner. Target a recon

drone and notice its health displayed at

the top of the screen. Pick off all three

recon drones as quickly as you can

without exposing yourself to risk. The pistol works well from medium range. Watch

the drone’s health bars quickly dwindle as hits are scored.

Shepard must have a weapon drawn in order to press up against objects and use them as cover.

Your squad’s health and shield status is displayed beneath the overheat meter at the screen’s

lower-left corner. Shields are denoted by a number of blue “blips” to the right of the health bars;

Shepard currently has only one shield. Shields regenerate over time, but health does not except

with special armor upgrades or healing abilities are possessed). Find cover whenever your

shields falter and lay low until they recharge. Press 4 to use Medi-Gel and heal your squad.

Destroying all three recon drones should net you enough experience points (XP) to level up your

squad. Although Jenkins has fallen, Shepard and Kaidan advance to the next level after avenging

his death. Press 9 to call up the Mission Computer and visit the Squad menu to bestow your

newly acquired Talent Points to Shepard and Kaidan. See this guide’s “Spectre Orientation

Department” for complete details on the level-up process.

NOTENOTE

NOTENOTE

NOTENOTE

 Approach Jenkins’s body after elimi-

nating the recon drones and press 1

to examine it. Kaidan closes the fallen

soldier’s eyes and mourns his loss.

The response you choose can net you

some morality points.

Press down on g until the stick clicks to make Shepard crouch. Movement speed is reduced

while crouching, but accuracy is increased. Crouch to take cover behind short objects, pressing

Shepard’s back against them as you would against taller forms of cover.

NOTENOTE

Press 4 to use a Medi-Gel and heal

your squad. Your current Medi-Gel stock

is displayed at the screen’s lower-left

corner. After using a Medi-Gel, you must

wait several seconds before you may use

another. This cooldown period is illustrated

by the darkening and gradual lightening of

your onscreen Medi-Gel indicator.

TIPTIP

 Jenkins’s fate is unfortunate, but

you’ve still got a mission to complete.

Continue moving north along the trail

with your weapon drawn. Another trio

of geth recon drones soon emerges

from the trail ahead; spy them on your

radar as a number of red blips. Take

cover as fast as possible and pick off

each drone from a safe vantage. When

the smoke clears, fi nd another upgrade kit near some rocks to the west. Open the

kit for a reward, then continue onward to encounter a third group of recon drones.

HELP ARRIVES HELP ARRIVES

In the clearing beyond the third group of

geth recon drones, Shepard and Kaidan

witness a female soldier being pursued

by yet more drones. The woman tucks

and rolls, spinning to fi re on the hostile

devices in a desperate maneuver. Her aim

is true, and both machines explode into

bits of shrapnel. A nearby colonist isn’t so

fortunate, however: two frightening geth
troopers impale him on a tall spike that

rapidly extends upward into the sky.

Geth TrooperGeth Trooper
RATING: Minion

RESISTANCES:

None

WEAKNESS:

Biotics and Tech

POWERS
Geth Barrier•

Shield Boost•

Geth troopers are standard infantry

units. They carry basic armaments

and access the power to recharge their

shields when necessary. They can also

erect kinetic barriers to use as cover in

open ground. Like most powers, these

abilities require a signifi cant cooldown

period after each use. The geth have

more shields and less health than

equivalent organic soldiers, which

makes them very vulnerable to

attacks that bypass shields.

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

PRIMAGAMES.COM

PROLOGUE: PROLOGUE: NORMANDYNORMANDY AND EDEN PRIME AND EDEN PRIME

6767

Don’t miss opening the MEDICAL KIT,

CRATE, and UPGRADE KIT in the clearing

where you meet Ashley for a variety of

items.

TIPTIP

 Not wanting to become the geth’s

next victim, the woman quickly fl ees to

take cover behind a rock, then pulls out

an assault rifl e. Rush to help her defeat

the enemies advancing on her position.

When the geth are no more, the

woman thanks you for your help, then

introduces herself as Gunnery Chief

Ashley Williams of the 212. She quickly

recounts the horrors of the recent geth

attack and believes she’s all that’s left

of her squad. Your dialogue choices

can earn you morality points and a

Codex entry. When the chat concludes,

Ashley joins your party to fi ll the void

Jenkins left when he died.

After teaming up with Ashley, visit the

Squad portion of the Mission Computer and

spend Talent Points to upgrade her skills

and abilities. Press 9 to access the Mission

Computer.

TIPTIP

THE DIG SITETHE DIG SITE
Continue moving northward, heading

for the dig site where the beacon was

unearthed by Eden Prime’s researchers.

Notice several red blips on your radar:

the geth are stationed all about the site,

intent on keeping you at bay. Use cover

and pick your shots as you combat the

geth troopers. Keep working until the

dig site is secure.

You can issue commands to your squad to help simplify certain battles and conduct coordinated

assaults. All squad-based commands are tied to s. Here’s the rundown:

w Sends your teammates moving toward whatever you’re currently targeting. Useful if you

want your crew to advance and fl ush out entrenched hostiles.

x Orders your squad mates to stop moving, fi nd cover, and hold their ground. Handy when

your teammates become overzealous and advance too quickly into the fray.

a Causes your team to regroup with Shepard. Use this to bring your teammates close by to

protect your position.

d Commands your teammates to concentrate fi re on your current target. A great way to single

out and dispatch powerful enemies.

NOTENOTE
 To their dismay, Shepard and

company fi nd no Prothean beacon at

the dig site. It must have been moved,

but to where? Ashley suggests they

continue onward in search of clues,

saying there’s a research camp just

up the ridge ahead. Nihlus radios in,

saying he’s going to check out a small

spaceport farther north. Open the

nearby crate for items and then start off toward the camp.

OBJECTIVE 3: FIND THE BEACONOBJECTIVE 3: FIND THE BEACON
THE RESEARCH CAMPTHE RESEARCH CAMP

Arriving at the top of the hill, the group sees the camp in

utter ruin. The geth seem determined to destroy this peaceful

colony, but why? Before such questions can be posed,

the team bears witness to a terrifying sight: the corpses of

researches that had been impaled upon the geth’s frightening

spikes suddenly spring to life, roaring in unnatural agony and

stalking toward Shepard’s crew.

O
B

JE
C

T
IV

E
 1

Speak with Captain Anderson

O
B

JE
C

T
IV

E
 3

Find the Beacon

O
B

JE
C

T
IV

E
 2

Head to the Dig Site

O
B

JE
C

T
IV

E
 4

Speak wwwiw th Joker

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

P
R

IM
A

 O
ff

ic
ia

l
G

m
a
m

e
G

u
id

e

6868

RATING: Minion

RESISTANCES: Combat

WEAKNESS: Biotics and Tech

POWERS

Melee Attack•

Tesla Pulse•

Husks are the repurposed dead of geth enemies.

They have no ranged attacks and must lumber within close quarters to assault

their prey. A husk’s Tesla Pulse ability passes through cover to infl ict signifi cant

damage on surrounding foes. It’s therefore best to destroy husks before they can

enter close range. Backpedal away from them if necessary.

HuskHusk

 Keep back and pelt each

husk with pistol fi re from

afar. Should a husk draw

near, switch to the assault

rifl e or shotgun to obliterate

it in short order. Shotguns

are ideal, as they commonly

knock enemies backward—

perfect against such

aggressive foes. Single out

one husk at a time, concen-

trating your fi re to whittle each one down before it move within its short attack range.

Use Medi-Gel to heal Shepard and crew whenever their health falls to critical levels.

It’s not the end of the world if Ashley or Kaidan

fall in battle: Squad mates return to life shortly

after all hostiles in the area have been slain.

Jenkins’s death was simply part of the plot. He

was never meant to leave Eden Prime alive.

NOTENOTE

Your team will likely level up after the husk

encounter. Visit the Mission Computer

and spend Talent Points to enhance their

abilities. Be sure to invest in either Charm

or Intimidate so you’ll be able to make

special dialogue choices in conversations

to come!

TIPTIP
 After repelling the husks

and securing the area, make

a sweep through the camp for

supplies. Find an upgrade
kit to the southwest and two

crates within the vacant

cargo bin to the north. The

neighboring cargo bin is

locked and requires skill at

Decryption (and a healthy

amount of Omni-Gel) to open.

Your ability to open locks is linked to the

Decryption Talent. Whichever squad mate

has the greatest skill in Decryption is

the one who attempts to open the lock.

Locks are always designated as easy,

normal, or hard to open. If a lock is too

challenging for anyone on your team to

open and an automatic Omni-Gel bypass

isn’t an option, the door or container

cannot be unlocked.

NOTENOTE

Glossary: Omni-Gel
Omni-Gel is a multipurpose

substance gained by defeating

enemies. It may also be found in

item-holding containers such as

crates and upgrade kits. Spare

weaponry and upgrades you’ve

acquired can also be melted down

into raw Omni-Gel at the Equipment

menu as well. Your squad’s ability

to use Omni-Gel to open locks is

tied to their Decryption Talent; the

squad mate with the highest skill in

Decryption is the one who makes the

attempt.

GLOSSARYGLOSSARY

 If you wish to attempt a manual

bypass on the door, save your game,

then attempt the bypass. Doing so

initiates a brief minigame in which you

must quickly press a series of buttons

in the pattern shown onscreen. Each

time an onscreen button lights up, be

quick to press the corresponding button

on the controller. Make no mistakes to

complete the manual bypass, open the

lock, and gain entry. See the following

sidebar for details on what you fi nd

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

PRIMAGAMES.COM

PROLOGUE: PROLOGUE: NORMANDYNORMANDY AND EDEN PRIME AND EDEN PRIME

6969

inside.

Save your game before attempting a manual

bypass on a lock. You normally can’t retry

if you fail, so this allows you to load your

recent save and try again if your fi rst effort is

unsuccessful. Devote a save slot to preunlock

efforts, writing it over each time you

encounter a locked object. Locked rooms and

containers house valuable items, so open

TIPTIP

Research Team SurvivorsResearch Team Survivors
Inside the locked cargo bin near the research

camp, Shepard encounters two survivors of

the beacon research team: Dr. Warren and Dr.

Manuel. Chat with the bedraggled scientists

for a chance at gaining valuable insight into

the current situation on Eden Prime, as well

as some morality points. Nice-guy answers

net you a handful of Paragon points, while

choosing to shut up the hysterical Dr. Manuel

in Renegade style treats you to an entertaining

cutscene. Starting the conversation with

Paragon responses then shutting Dr. Manuel

up toward the end lets you gain both types of

morality points.

and investigate each one you fi nd.

TRAIN STATIONTRAIN STATION

Continuing onward past the research

camp, Shepard and company hear a

gunshot ring out in the distance. Nihlus

must have encountered more geth at

the train station ahead. Rounding the

next bend, the crew watches in awe as

a massive alien warship launches up

from the planet’s surface. The noise is

deafening.

 The train station is crawling with

geth troopers and husks, and Nihlus is

nowhere in sight. Take up position near

the crates on the slope to your right,

using the crates and the surrounding

rocks as cover as you fi re down on the

geth at the station. Expect the husks

to rush you as before; be prepared to

switch to the assault rifl e or shotgun

to blast them away. Hold this position until the husks stop coming, then slowly

advance on the remaining troopers.

Several volatile objects called Containment Cells lie strewn about the train station. Fire

on these containers to detonate them and damage anything that stands within range of the

blast.

TIPTIP

If your squad is able to pick locks and you’re in the

mood for another brief (and potentially profi table)

diversion, save your game and then open the

locked door of the nearby cargo bin after elimi-

nating all nearby geth. Don’t approach the train

station beforehand!

 A trio of farmers comes fi ltering out

of the unit. Question their spokesman,

a man named Cole, to learn they were

hiding from the geth. Cole can’t offer

much information, unfortunately. He

and his fellows simply ran for their

lives, seeking shelter the moment the

attack began.

 If you’ve been devoting Talent Points to

Shepard’s Charm or Intimidate skills, you’re

able to get a lot more out of this conversation. It

turns out the farmers were in on a little weapons-

smuggling ring based out of Eden Prime’s

spaceport. They were letting a group of outlaws

use their storage sheds as hiding spots for their

illicit cargo, and making a tidy profi t in the

process. If your next set of dialogue options features blue or red choice lines, pick one of those

to employ either a Charm (blue) or Intimidate (red) persuasion on Cole. Doing so earns you an

extra upgrade item in addition to the pistol Cole was already prepared to hand over.

Weapons SmugglersWeapons Smugglers

O
B

JE
C

T
IV

E
 1

Speak with Captain Anderson

O
B

JE
C

T
IV

E
 3

Find the Beacon

O
B

JE
C

T
IV

E
 2

Head to the Dig Site

O
B

JE
C

T
IV

E
 4

Speak wwwiw th Joker

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

P
R

IM
A

 O
ff

ic
ia

l
G

m
a
m

e
G

u
id

e

7070

Weapons Smugglers (continued)Weapons Smugglers (continued)

Whenever you have a chance to persuade a character, you’ll see dialogue choices in special

coloring. Blue responses always indicate a Charm persuade, while red ones denote an Intimidate

response. Choices that appear dark gray are persuade options that you’re currently unable to

attempt due to a lack of Charm or Intimidate Talent. Some persuasions may be too diffi cult to

attempt on your fi rst run through the game if you didn’t make all the right choices. However, you

can get every persuade/intimidate option in the fi rst playthrough, if you do things correctly.

NOTENOTE

You gain a few morality points if you were able to successfully persuade Cole, the points you

get depend on the type of persuades you used. Charm persuades net you Paragon points,

while Intimidate persuades gain you points in Renegade. This is a common occurrence when

using persuades. In this fashion, morality points and persuades go hand in hand: you need

points to advance in the skills, and using the skills nets you more points.

NOTENOTE
Some of the largest morality point payouts in Mass Effect come from using persuades at

critical moments. It doesn’t matter if you utilize Charm or Intimidate: The basic outcome of

a persuade is always the same. The only difference is found in the dialogue: The verbiage

changes to fi t with the spirit of the conversation.

NOTENOTE

If you’ve got the talent, Charm

or Intimidate Cole on your next

opportunity to learn the name

of his contact at the spaceport:

a man named Powell. You

can’t shake any more goods

or information out of poor old

Cole, so leave him to collect

the shattered pieces of his life.

 Secure the area, then

move to collect items

from the nearby crates

and medical kit. While

searching the station

platform, Shepard fi nds

Nihlus’s lifeless body

lying on the ground.

The noble Spectre has

apparently fallen victim

to the geth’s superior

numbers. There’s no

time to mourn his loss, however. The mission must go on as planned.

Don’t miss the upgrade kit hidden behind the fl ames at the rear of the platform. Move just close

enough to open the kit and claim its contents, then quickly retreat before suffering damage.

TIPTIP

 Ashley spies movement behind some

nearby crates. The squad draws arms,

only to witness a terrifi ed man emerge

from his hiding spot. Seeing that the man

poses no threat, Shepard lowers his gun.

 The man introduces himself as Powell

and says he had been hiding from the

geth ever since the attack began. He

goes on to say he witnessed Nihlus’s

death at the hands of another turian who

has just left the station. Question Powell

to learn that the other turian’s name is

Saren, and that the two seemed to have

known each other. He goes on to say

that Saren has boarded a cargo train

and is headed to a nearby spaceport,

where the beacon is located. Shaken,

Powell departs when the conversation

draws to a close.

If you were able to open the previous cargo

bin and persuade Cole at both opportu-

nities, you can interrogate Powell about

his role in the smuggling ring. This nets

you an easy stash of grenades. Persuade

Powell a second time if you can to gain a

special grenade upgrade, as well as a few

more morality points. See how much those

persuade talents pay off?

NOTENOTE

 Continue northward to the boarding

platform. Many more geth troopers

are stationed along the platform

and its access ramps. They’re intent

on keeping you from reaching the

spaceport. One of these enemies is a

formidable geth destroyer, so make

sure to utilize cover and employ sound

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

PRIMAGAMES.COM

PROLOGUE: PROLOGUE: NORMANDYNORMANDY AND EDEN PRIME AND EDEN PRIME

7171

combat tactics as you press toward the

cargo train. Eliminate all resistance,

open the medical kit on the boarding

platform for some Medi-Gel, and

activate the train controls at the

platform’s east end to speed off toward

the spaceport.

Geth destroyers periodically fi re potent

red blasts that infl ict tremendous damage

on impact. This offensive ability is called

Carnage. Duck behind cover whenever you

see a bright red Carnage blast headed your

way, then quickly retaliate before another is

launched.

CAUTIONCAUTION

By this point, Shepard is likely to have

acquired some useful combat abilities.

Press and hold + to pause the action

and bring up the Power Wheel. Highlight

any power known to Shepard or a squad

mate and press 4 to bring up its info.

Press 1 to select a power for activation.

The character will quickly engage the

power when you release + to return to

the action.

 You can also map one of Shepard’s

powers to + by highlighting the ability

and then pressing 3. The ability’s icon is

then surrounded by a special border. You

may now simply tap + to activate that

power in the heat of battle without having

to call up the Power Wheel.

 As with Medi-Gel, all squad powers

feature a cooldown period after each use.

Call up the Power Wheel to see which

powers are currently in a cooldown state

(indicated by a darkened icon). If you’re

playing a default Shepard (i.e., a Soldier

specialization), you have access to the

Adrenaline Burst ability, which causes all

powers in a cooldown state to instantly

recharge, including your Medi-Gel. Use

this valuable ability after unleashing a

series of powers to quickly ready them for

a second go.

The Power WheelThe Power Wheel

RATING: Elite

RESISTANCES: Combat

WEAKNESS: Tech

POWERS

Carnage•

Charge•

Melee Attack•

Destroyers are heavily armored warriors. Their primary role in combat is to rush

and eliminate entrenched troops, and their ample shielding allows them to do

just that. They are lethal at close combat and their Carnage ability makes them

a threat from range as well. It’s best to concentrate fi re on destroyers, dropping

them before they’re able to close in.

Geth DestroyerGeth Destroyer

EDEN PRIME: SPACEPORTEDEN PRIME: SPACEPORT
The geth have a surprise

for you: four detonation
charges have been placed

about the spaceport and

are set to explode in a

few minutes (indicated

by the timer that appears

onscreen). It takes only six

seconds to disarm a charge,

but the surrounding geth

troopers aren’t going to make

reaching them easy. Begin by moving to disarm the charge to the left of the space-

port’s boarding platform the moment you step off the train.

Check the spaceport map near the start of

this walkthrough segment to see where all

four detonation charges lie.

If you fall under heavy fi re while disarming

a charge, press 2 to quit the attempt so you

may defend yourself.

TIPTIP TIPTIP
 After disarming the fi rst

charge, scale a nearby ramp

to reach higher ground. The

geth are stationed along the

walkways to the north. Do

your best to avoid incoming

fi re as you move to a

defensive position. You face

a new breed of synthetic

enemy at the spaceport:

geth shock troopers. These

dangerous adversaries are capable of fi ring potent Carnage blasts like the geth

destroyer, so be on guard.

O
B

JE
C

T
IV

E
 1

Speak with Captain Anderson

O
B

JE
C

T
IV

E
 3

Find the Beacon

O
B

JE
C

T
IV

E
 2

Head to the Dig Site

O
B

JE
C

T
IV

E
 4

Speak wwwiw th Joker

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

P
R

IM
A

 O
ff

ic
ia

l
G

m
a
m

e
G

u
id

e

7272

Shock troopers occasionally erect small kinetic barriers to use as cover when moving along open

ground. These barriers can be destroyed by sustained fi re.

NOTENOTE

RATING: Elite

RESISTANCE: None

WEAKNESS: None

POWERS

Carnage•

Geth Barrier•

Shield Boost•

Shock troopers are advanced foot soldiers. They sport better armor and more

shields than regular geth troopers, and they can erect kinetic barriers to create

cover in open ground. Shock troopers are also capable of infl icting heavy damage

from afar with their Carnage ability. Beware of this attack while combating these

worthy foes.

Geth Shock TrooperGeth Shock Trooper

 Work at securing the spaceport’s east

side so you may disarm the detonation

charges without fear of being fi red

upon. Use your radar to track the geth

forces in the vicinity and disarm the

charges as soon as it’s safe to do so.

Disabling all four charges ends the

immediate threat. Proceed to the west

side of the area afterward to combat the

remaining hostiles.

Don’t miss the crate near the northern ramp that leads down toward the west half of the

spaceport.

TIPTIP

SECURING THE BEACONSECURING THE BEACON
A few more husks and

geth troopers defend the

spaceport’s lower west side.

Remain on the balcony and

fi re down at these foes,

blasting apart each husk

that runs up the ramp. When

the husks stop coming,

concentrate fi re on the

troopers to safely secure the

area. Then move down the

ramp to explore the rest of the spaceport.

Find four item-holding containers around the spaceport’s west half and open each one for

goodies.

TIPTIP

The Prothean beacon stands at the

spaceport’s far west edge. After looting

the area, examine the beacon to

complete your primary objective.

After you interact with the beacon, you cross

an important threshold in Mass Effect. From

this point forward, altering the diffi culty level

through the Options menu ruins your chances

of earning Achievements tied to gameplay

diffi culty. You’ve been warned!

CAUTIONCAUTION

 While Shepard signals the Normandy

for extraction, one of his squad mates

realizes that the beacon has become

active. Without warning, the alien

device fl ashes with power and begins

drawing the team member toward it.

Shepard rushes to help, only to become

trapped by the beacon’s power instead.

The commander is quickly lifted into

the air as the alien beacon ushers a

torrent of incomprehensible images into

Shepard’s brain. When the transfer is

complete, Shepard is thrown backward

as the beacon explodes in a violent

fl ash of raw energy. The commander

lies unconscious while Kaidan and

Ashley call for help.

ACHIEVEMENT UNLOCKED: Distinguished

Service Medal

ACHIEVEMENTACHIEVEMENT

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

PRIMAGAMES.COM

PROLOGUE: PROLOGUE: NORMANDYNORMANDY AND EDEN PRIME AND EDEN PRIME

7373

OBJECTIVE 4: SPEAK WITH JOKEROBJECTIVE 4: SPEAK WITH JOKER
BACK ABOARD THE BACK ABOARD THE NORMANDYNORMANDY

Shepard awakens inside the

Normandy’s medical bay, none the

worse for wear. Doctor Chakwas stands

nearby, recounting what happened on

the planet’s surface. Apparently, the

beacon has been largely destroyed

after the blast that knocked Shepard

cold. The commander is still quite

shaken by the images projected by the

ancient device.

 Captain Anderson soon enters the

medical bay and asks to speak with

Shepard alone. Converse with the

captain to learn that Ashley has been

reassigned to the Normandy crew.

Anderson goes on to say that the

Council will surely want answers for the

Eden Prime debacle. Nihlus is dead and

the beacon lies in ruins. Worse, Saren—

the turian who allegedly murdered

Nihlus is another Spectre—one of the

most powerful and respected Spectres

ever appointed by the Council. If he

has truly sided with the geth, things are

sure to become far more diffi cult.

 When questioned by the

captain, Shepard admits

that the beacon issued forth

some kind of strange vision

just before it exploded. The

captain becomes alarmed

when his commander

recounts the images: synthetic

creatures ripping apart

humanity. Though vague, this

troublesome vision must be

brought to the Council’s attention. Saren despises humankind and may have sided with

the geth to gain enough power to exterminate the entire human race.

 The Council must be made

to believe these strange

warnings, but it won’t be

easy. Saren is a Spectre;

he operates above the law.

Captain Anderson decides

to contact the human

ambassador at the Citadel

to update him on the current

situation. He orders Shepard

to speak with Joker on the

bridge and bring the Normandy into dock at Citadel Station.

You’re now free to explore

all three decks of the

Normandy. Such exploration

is completely optional, but

you’ll miss out on a number

of interesting conversations

and several new Codex

entries if you decide not to

have a look around. Because

you’re already at the quarters

deck, let’s begin with the aid
station on the nearby wall of the medical bay. Examine the aid station to restock

your Medi-Gel supply and acquire a new primary Codex entry.

NORMANDYNORMANDY: QUARTERS: QUARTERS

O
B

JE
C

T
IV

E
 1

Speak with Captain Anderson

O
B

JE
C

T
IV

E
 3

Find the Beacon

O
B

JE
C

T
IV

E
 2

Head to the Dig Site

O
B

JE
C

T
IV

E
 4

Speak with Joker

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

P
R

IM
A

 O
ff

ic
ia

l
G

m
a
m

e
G

u
id

e

7474

Want to get a move on? Simply head

upstairs to the command deck level and

speak with Joker at the bridge to order the

Normandy into dock.

Codex entries acquired through investigation

are labeled on this guide’s maps.

NOTENOTE
NOTENOTE

 Ashley stands just outside the

medical bay. Speak with her to discuss

her recent promotion to the Normandy

crew. The dialogue choices you make

can earn you a few more morality

points, so be sure to explore all options.

If you were harsh on Ashley down on the surface, now’s your chance to make up for it with an

apology. Doing so wipes the slate, allowing you to create a much closer bond with the young

offi cer in the future…

NOTENOTE
 Not far from Ashley,

Doctor Chakwas is

found leaning against a

wall near some storage

lockers. Investigate

all avenues of the

dialogue to learn

more about the good

doctor’s past, gaining

her personal insights

on Captain Anderson

and your squad mate,

Kaidan. Doing so also nets you two more

Codex fi les, and you can gain one more

by examining Shepard’s personal locker,
which stands against the nearby wall.

If you’re playing a female Shepard, you

can have a brief dialogue with Kaidan as

well. Kaidan and Ashley’s locations are also

reversed when playing a female Shepard.

NOTENOTE

NORMANDYNORMANDY: ENGINEERING: ENGINEERING
There isn’t much else to

see or do on the quarters

deck, so take the elevator

down to engineering. You

arrive at the vehicle bay:

Here you may examine your

squad’s lockers and outfi t

any member of your crew

with new weaponry and gear

you’ve obtained. Spend a

moment outfi tting Shepard,

Kaidan, and Ashley with the best equipment you have.

 Next, approach the burly M35
Mako that’s parked nearby. Examine

this vehicle to gain a new entry for

your primary Codex. The Mako looks

incredible, perhaps you’ll be able to

drive it someday.

 Not far from the Mako stands an

Alliance Requisitions Offi cer. This

fellow offers to sell you goods he’s

purchased with his own credits at a

fair price. Query the Req Offi cer about

manufacturer licenses to learn that

such items are required in order for the

Req Offi cer to stock different brands

of gear. The offi cer does not have any

licenses to sell. You can buy some

basic equipment, but says you’ll need

to buy licenses from the stores you visit

on other stations and worlds. Doing

so will allow the Req Offi cer to carry a

broader variety of advanced armaments

produced by top-tier manufacturers

from around the galaxy.

 Ask about new items and the Req

Offi cer goes on to say that he’ll buy,

sell, and trade with local merchants to

acquire new weaponry and gadgets

each time the Normandy docks at a

planet with a large enough port. Strive

to purchase lots of manufacturer

licenses from each store you encounter

to expand the Normandy Req Offi cer’s

wares to include exceptional items.

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

PRIMAGAMES.COM

PROLOGUE: PROLOGUE: NORMANDYNORMANDY AND EDEN PRIME AND EDEN PRIME

7575

 Browse the Req Offi cer’s goods to

see what he has for sale. You won’t

have enough credits to purchase much

at this point, but invest in the Medi-Gel

and grenade upgrades to increase your

carrying capacity for both of these

valuable items. Feel free to sell off any

gear you’ve acquired but have no use

for as well.

Selling items for credits is important: the

squad can only carry so much gear. Alert

messages appear when you near your

capacity limit, warning you that you’re

running out of space. Items can also be

melted down into raw Omni-Gel at the

Equipment menu to make room for new

arrivals, handy when you’re low on the

substance, or when there’s no store nearby.

NOTE

Items come in one of three rarity levels: common, limited, and rare. Items labeled as common

are always in stock at the store, while limited items are available for only a short time. Rare

items are highly sought-after goods that disappear fastest of all. Make sure to purchase limited

or rare items you desire while you have the chance!

Item stats are infl uenced by two factors: the item’s sophistication level (a low-to-high rating of

1 through 10), and the quality of the manufacturer who produced the item. In addition, the cost

of each item is reduced in relation to Shepard’s Charm ability, while resale of items you’ve

acquired is bolstered by Shepard’s Intimidate score. For complete details on manufacturers and

their gear, including base item stats and manufacturer infl uences, please refer to the Warfare

portion of this guide.

NOTENOTE

NOTENOTE
 After trading with the Req Offi cer,

head into the engineering room and

examine the fi eld integrity monitor
near Engineer Adams to acquire yet

another primary Codex entry. Adams

doesn’t have much to say at present,

so you’re all done here. Return to the

elevator to reach the quarters deck,

then take the nearby stairs to reach the

command deck above.

NORMANDYNORMANDY: COMMAND DECK: COMMAND DECK
There’s little for you to do

on the command deck.

Navigator Pressly doesn’t

have much to say, but a

nearby computer terminal
can be inspected for a

secondary Codex entry. A

quick inspection of the comm

room nets you another entry

as well. When you’ve fi nished

exploring the ship, head to

the bridge and speak with Joker to complete your primary objective and order the

Normandy to dock at the Citadel.

NN
e

t

c

t

N

OTEOTE

O
B

JE
C

T
IV

E
 1

Speak with Captain Anderson

O
B

JE
C

T
IV

E
 3

Find the Beacon

O
B

JE
C

T
IV

E
 2

Head to the Dig Site

O
B

JE
C

T
IV

E
 4

Speak with Joker

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

P
R

IM
A

 O
ff

ic
ia

l
G

m
a
m

e
G

u
id

e

7676

CHAPTER 1: THE CITADELCHAPTER 1: THE CITADEL
Matters are quickly spiraling out of control for humanity and the Systems Alliance. The geth have assaulted a major human

colony on Eden Prime, killing hundreds of peaceful inhabitants. Worse, it seems that a turian Spectre named Saren is working

alongside the vile synthetic race, perhaps in an effort to wipe humanity from existence. The Council must take action against

Saren and the geth, but convincing them to do so will not be easy. Humanity has yet to become a part of the galactic Council,

and therefore has little sway over such political matters. Seeing no other alternative, Captain Anderson orders the Normandy into

dock at Citadel Station, intent on meeting with the human emissary to the Council, Ambassador Udina. Perhaps a united front

between Shepard, the captain, and the human ambassador will be enough to convince the Council to intervene on the Alliance’s

behalf.

Assignments Galore

When you’re able to fully explore the Citadel, a wide variety of nonessential assignments opens up to you. Every task fi led under “Assignments”

in your journal is completely optional; you don’t need to explore any of them to fulfi ll your primary mission objectives. Seeking out and completing

assignments is a good idea, however. Many reward you with additional items, credits, and XP. You can also earn morality points and unlock Codex

entries you’d miss if you didn’t pursue these optional tasks. The following table identifi es every assignment you may opt to undertake after your initial

hearing with the Citadel Council. Refer to the Spectre Assignments section that follows after this critical-path walkthrough for in-depth coverage on

each and every optional assignment in the game.

Citadel AssignmentsCitadel Assignments
NameName Starting LocationStarting Location GiverGiver CompletedCompleted

Citadel: Scan the Keepers Citadel: Tower Chorban ❏
Citadel: Asari Consort Citadel: Presidium Sha’ira ❏
Citadel: Homecoming Citadel: Presidium Samesh Bhatia ❏
Citadel: Presidium Prophet Citadel: Presidium C-Sec Offi cer ❏
Citadel: Jahleed’s Fears Citadel: Security Jahleed ❏
Citadel: Xeltan’s Complaint Citadel: Lower Wards General Septimus ❏
Citadel: Doctor Michel Citadel: Upper Wards Dr. Chloe Michel ❏
Citadel: The Fan Citadel: Upper Wards Conrad Verner ❏
Citadel: Reporter’s Request Citadel: Upper Wards Emily Wong ❏
Citadel: Schells the Gambler Citadel: Flux and Wards Access Schells ❏
Citadel: Rita’s Sister Citadel: Flux and Wards Access Rita ❏
Citadel: Signal Tracking Citadel: Flux and Wards Access Suspicious Gambling Machine ❏

ASSIGNMENTSASSIGNMENTS

THE CITADELTHE CITADEL
A colossal, multilevel space station located in the heart of the dense Serpent Nebula, the Citadel has existed since time

immemorial. Nobody knows when the Citadel was constructed. Most believe the Protheans built it at the height of their empire,

though some believe it was created even earlier.

 In the 50,000 years since the Prothean extinction, numerous interstellar species have come to call the Citadel home. It is the

political, cultural, and fi nancial capital of the greater galactic community. To represent their interests, most advanced spacefaring

species maintain embassies on the Presidium, the Citadel’s inner ring. Extending out from the Presidium are fi ve arms known as

wards, vast cosmopolitan cities populated by millions of inhabitants from across the galaxy.

 The Citadel is built from the same material as the mass relays, making it virtually indestructible. If attacked, the station can

close up its arms to form an impregnable shell, protecting all on board. With a surrounding nebula cloud and a massive fl eet as

additional defenses, the Citadel is all but unassailable by hostile fl eets.

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

PRIMAGAMES.COM

CHAPTER 1: THE CITADELCHAPTER 1: THE CITADEL

7777

LEGEND
To/From Indicator

Container

 (Crate/Kit/Locker)

Medical Kit/Station

Codex (via Inspection)

Store

Citadel Transit

Keeper

Avina Terminal

O
B

JE
C

T
IV

E
 1

Attend the Council Hearing

O
B

JE
C

T
IV

E
 3

Take Down Fist; Save the

Quarian

O
B

JE
C

T
IV

E
 2

Speak with Harkin or

Barla Von

O
B

JE
C

T
IV

E
 4

Reconvene with the Council

GENDGEND
o/From Ind

ontainer

(Crate/Kit/

Medical Kit

odex (via I

tore

itadel Tran

eeper

vina Termi

LEGLEG
To

Co

M

Co

St

Ci

Ke

Av

Citadel: Presidium

Presidium Codex Entries

Primary CodexPrimary Codex
CategoryCategory Entry NameEntry Name Find LocationFind Location Found ViaFound Via Character/ObjectCharacter/Object NotesNotes AcquiredAcquired

Citadel and Galactic Government Citadel Council Citadel: Presidium Dialogue
Ambassador Udina, Captain

Anderson
None ❏

Aliens: Non-Council Races Elcor Citadel: Presidium Dialogue Calyn None ❏
Aliens: Non-Council Races Volus Citadel: Presidium Dialogue Din Korlack None ❏
Aliens: Council Races Asari Citadel: Presidium Dialogue Embassy Receptionist None ❏
Technology Computers: Virtual Intelligence (VI) Citadel: Presidium Dialogue Avina Terminal 1 None ❏
Aliens: Non-Council Races Keepers Citadel: Presidium Dialogue Avina Terminal 2 None ❏
Technology Mass Relays Citadel: Presidium Dialogue Avina Terminal 2 None ❏
Aliens: Extinct Races Rachni Citadel: Presidium Dialogue Avina Terminal 3 None ❏
Aliens: Non-Council Races Hanar Citadel: Presidium Dialogue Emporium Shopkeeper None ❏
Aliens: Non-Council Races Krogan Citadel: Presidium Dialogue Barla Von After Council hearing ❏

Secondary CodexSecondary Codex
CategoryCategory Entry NameEntry Name Find LocationFind Location Found ViaFound Via Character/ObjectCharacter/Object NotesNotes AcquiredAcquired

Citadel and Galactic Government Citadel Station: Presidium Ring Citadel: Presidium Dialogue Embassy Receptionist None ❏
Citadel and Galactic Government Citadel Conventions Citadel: Presidium Inspection Diplomatic Archive None ❏
Citadel and Galactic Government Treaty of Farixen Citadel: Presidium Inspection Diplomatic Archive None ❏
Citadel and Galactic Government Citadel Station: Citadel Security Services (C-Sec) Citadel: Presidium Dialogue Executor Pallin None ❏
Technology Credits (“Creds”) Citadel: Presidium Dialogue Emporium Shopkeeper None ❏
Citadel and Galactic Government Citadel Station: Wards Citadel: Presidium Dialogue Barla Von None ❏
Aliens: Non-Council Races Krogan: Krogan Rebellions Citadel: Presidium Dialogue Avina Terminal 3 None ❏
Aliens: Non-Council Races Quarians: Pilgrimage Citadel: Presidium Dialogue Tali Save the quarian (Tali) ❏

C-Sec HQ

Private Fredricks

Barla Von

Signal Source #2
(during

Signal Tracking
assignment) Emporium

Shopkeeper

Emporium

Bank

Signal Source #3/Rouge Al
(during

Signal Tracking
assignment)

Nelyna

Sha’ira

Consort
Chambers

Computer
Terminal

Nassana

Bartender

C-Sec Offi cer
(after Council

hearing)

Hanar Preacher
(after Council hearing)

Clerk Bosker
(during Homecoming

assignment)

Embassy
Lounge

Executor Pallin

Samesh Bhatia
(after becoming

a Spectre)

Computer
Console

Captain Anderson
(after Council hearing)

Volus and Elcor
Offi ce

Udina’s Offi ce

Xeltan,
Calyn,

Din Korlack

Embassy
Receptionist

1111

11

33

22

A

B

C

A

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

P
R

IM
A

 O
ff

ic
ia

l
G

m
a
m

e
G

u
id

e

7878

Citadel:
Tower

Citadel: Lower Wards

LEGENDLEGEND
To/From Indicator

Container

 (Crate/Kit/Locker)

Medical Kit/Station

Codex (via Inspection)

Store

Citadel Transit

Keeper

Avina Terminal

Transit Point

Citadel: Flux and Wards Access

Executor Pallin,
Garrus

(before Council hearing)

Signal Source #1
(during Citadel: Signal
Tracking assignment)

Jenna
(after completing

Citadel: Rita’s Sister
assignment)

Suspicious
Gambling
Machine

Flux Casino

Doran, Rita

Morlan

Offi cer Lang

Lower Markets

Chora’s Den

Harkin

Fist’s Offi ce

General Septimus
(during

Asari Consort
assgnment)

Jenna
(during

Rita’s Sister
assignment)

Chorban
(after completing
Scan the Keepers

assignment)

Jax
(during Rita’s Sister

assignment)
Optical Storage Disc

(during
Reporter’s Request)

Flux Nightclub

Schells
(after completing

Citadel: Rita’s Sister
assignment)

Chorban
(after Council hearing)

Captain Anderson
(before Council

hearing)

Rear Admiral
Kahoku

B

G

A

J

11

H

I

F

E

11

11

A

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

PRIMAGAMES.COM

CHAPTER 1: THE CITADELCHAPTER 1: THE CITADEL

7979

Citadel: Security

Tower Codex Entries

Primary CodexPrimary Codex
CategoryCategory Entry NameEntry Name Find LocationFind Location Found ViaFound Via Character/ObjectCharacter/Object NotesNotes AcquiredAcquired

Aliens: Council Races Salarians Citadel: Tower Dialogue Captain Anderson After Council hearing ❏

C-Sec Codex Entries

Primary CodexPrimary Codex
CategoryCategory Entry NameEntry Name Find LocationFind Location Found ViaFound Via Character/ObjectCharacter/Object NotesNotes AcquiredAcquired

Aliens: Non-Council Races Quarians Citadel: Security Dialogue Wrex None ❏
Weapons, Armor and Equipment Small Arms Citadel: Security Inspection Weapons Locker None ❏

Secondary CodexSecondary Codex
CategoryCategory Entry NameEntry Name Find LocationFind Location Found ViaFound Via Character/ObjectCharacter/Object NotesNotes AcquiredAcquired

Ships and Vehicles Starships: Dreadnought Citadel: Security Inspection Tracking Terminal None ❏
Ships and Vehicles Starships: Cruisers Citadel: Security Inspection Tracking Terminal None ❏
Ships and Vehicles Starships: Frigates Citadel: Security Inspection Tracking Terminal None ❏
Ships and Vehicles Starships: Fighters Citadel: Security Inspection Tracking Terminal None ❏

Lower Wards Codex Entries

Secondary CodexSecondary Codex
CategoryCategory Entry NameEntry Name Find LocationFind Location Found ViaFound Via Character/ObjectCharacter/Object NotesNotes AcquiredAcquired

Technology Communications: Administration Citadel: Lower Wards Inspection Public Extranet Terminal None ❏

O
B

JE
C

T
IV

E
 1

Attend the Council Hearing

O
B

JE
C

T
IV

E
 3

Take Down Fist; Save the

Quarian

O
B

JE
C

T
IV

E
 2

Speak with Harkin or

Barla Von

O
B

JE
C

T
IV

E
 4

Reconvene with the Council

Requisition Offi ceRequisitions
Offi cer

C-Sec Academy Atrium
Jahleed

Wrex

C-Sec Offi ces
C-Sec Offi cer

Chellick
(during

Rita’s Sister
assignment)

Traffi c Control

C

D

E

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

P
R

IM
A

 O
ff

ic
ia

l
G

m
a
m

e
G

u
id

e

8080

Citadel: Upper Wards

OBJECTIVE 1: ATTEND THE COUNCIL HEARINGOBJECTIVE 1: ATTEND THE COUNCIL HEARING
A CALL FOR ACTIONA CALL FOR ACTION

Arriving at Ambassador Udina’s offi ces

at Citadel Station, Captain Anderson

and Commander Shepard listen in as

the political voice of their people hollers

demands at holographic images of

the Council board. Udina is outraged.

The geth must pay for their ruthless

attack on Eden Prime. The Council

admonishes the enraged ambassador,

saying the Alliance knew the risks of founding a colony so close to the Terminus

Systems. They inform the ambassador that Citadel Security is currently inves-

tigating the possibility of Saren’s involvement, and refuse to discuss the matter

further until the offi cial hearing.

 Turning away from the monitor, Udina

sees Captain Anderson, Commander

Shepard, and the rest of the Eden

Prime ground team standing in his

offi ce. The Ambassador is obviously

quite upset over what transpired at

Eden Prime. Captain Anderson is

impressed that the human ambassador

To Normandy

Ambassador Udina
Captain Anderson
(after becoming

a Spectre)

Citadel: Docking Bays

Docking Bays Codex Entries

Primary CodexPrimary Codex
CategoryCategory Entry NameEntry Name Find LocationFind Location Found ViaFound Via Character/ObjectCharacter/Object NotesNotes AcquiredAcquired

Aliens: Non-Council Races Batarians Citadel: Docking Bays Dialogue Captain Anderson After becoming a Spectre ❏
Planets and Locations Uncharted Worlds Citadel: Docking Bays Dialogue Captain Anderson After becoming a Spectre ❏

Secondary CodexSecondary Codex
CategoryCategory Entry NameEntry Name Find LocationFind Location Found ViaFound Via Character/ObjectCharacter/Object NotesNotes AcquiredAcquired

Ships and Vehicles Starships: Thrusters Citadel: Docking Bays Inspection Normandy Thrusters None ❏

Upper Wards Codex Entries

Primary CodexPrimary Codex
CategoryCategory Entry NameEntry Name Find LocationFind Location Found ViaFound Via Character/ObjectCharacter/Object NotesNotes AcquiredAcquired

Planets and Locations Planets: Feros Citadel: Upper Wards Dialogue Expat None ❏
Planets and Locations Planets: Noveria Citadel: Upper Wards Dialogue Expat None ❏

Secondary CodexSecondary Codex
CategoryCategory Entry NameEntry Name Find LocationFind Location Found ViaFound Via Character/ObjectCharacter/Object NotesNotes AcquiredAcquired

Citadel and Galactic Government Citadel Station: Serpent Nebula Citadel: Upper Wards Inspection View of Nebula None ❏

Conrad Verner

Alleyway Dr. Chloe Michel

Med Clinic

Aid Station

Emily Wong

Expat

Upper Markets

H

I

G

J

F

C

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

PRIMAGAMES.COM

CHAPTER 1: THE CITADELCHAPTER 1: THE CITADEL

8181

managed to convince the Council to

grant them an audience, but Udina

isn’t so optimistic. Eden Prime was a

disaster: Nihlus is dead and the beacon

was destroyed. Shepard’s chance at

being inducted into the Spectres now

stands in jeopardy. They can only hope

that the C-Sec investigation turns up

evidence against Saren. Because he is

the Council’s top agent, issuing such

grave accusations against the Spectre

without proof won’t win the Alliance any

favors.

C-Sec
Citadel Security, or C-Sec, is the

primary internal police force for

the Citadel. With its membership

constantly in fl ux, C-Sec recruits from

the military and police forces of almost

every race known to the Council.

Earning a fi ve-year tour of duty with

C-Sec is considered a high honor.

GLOSSARYGLOSSARY

 Udina asks to meet with Captain

Anderson in private so they may

discuss the coming hearing. He asks

Shepard to meet them outside the

Council chambers atop the Citadel

Tower before the hearing begins. You’re

now free to explore the Presidium:

a large, open area where various

embassies and other important offi ces

are located. If you’re not interested in

exploring the Presidium at the moment,

simply proceed to the area’s northwest

elevator ride up to the Citadel Tower.

CITADEL: PRESIDIUMCITADEL: PRESIDIUM

Use the Citadel Transit terminals stationed about the Presidium to quickly get around. More

transit destinations become available after you meet with the Council and as you explore the

Citadel on foot. After you visit a new section of the station, that section becomes available for

selection at all Citadel Transit terminals.

TIPTIP

Begin by exploring Ambassador Udina’s offi ce

to discover a computer console that can be

decrypted if your squad’s skill in the Decryption

Talent is high enough. Decrypt the console to

obtain an off-world assignment called “Unusual

Readings.”

ASSIGNMENTSASSIGNMENTS

Captain Anderson and Ambassador Udina are waiting for you near the Council

chambers atop the Citadel Tower, but what’s the rush? Opt to spend some time

exploring the Presidium, where careful investigation and inquisitive conversations

can net you a few optional assignments and a variety of new Codex entries. You

can’t actually complete any of these assignments just yet; you’re only able to obtain

them for future reference. Refer to the previous Citadel maps to learn the locations

of all characters and objects mentioned in the sections and tables that follow.

Unusual Readings

If your squad has enough skill in the Decryption

Talent, decrypt the computer console near

Executor Pallin in the C-Sec HQ offi ce to uncover

another off-world assignment called “Strange

Transmission.” Like the previous assignment, this

one will have to wait until you’re able to leave the

station and explore the stars.

ASSIGNMENTSASSIGNMENTS
Strange Transmission

Off-world assignments are optional jaunts you can undertake once you’re able to freely roam the

galaxy. These and other secondary missions are covered in full detail in the Spectre Assignments

section of the guide that follows the critical-path walkthrough. Whenever you can branch off and

complete optional assignments, special boxes will appear in the walkthrough to let you know.

NOTENOTE

O
B

JE
C

T
IV

E
 1

Attend the Council Hearing

O
B

JE
C

T
IV

E
 3

Take Down Fist; Save the

Quarian

O
B

JE
C

T
IV

E
 2

Speak with Harkin or

Barla Von

O
B

JE
C

T
IV

E
 4

Reconvene wiiiith the Council

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

P
R

IM
A

 O
ff

ic
ia

l
G

m
a
m

e
G

u
id

e

8282

Visit the consort chambers to the

south and you’re met at the entrance

by Nelyna, an attractive asari who

can’t allow you to visit with the

consort without an appointment.

When you decide to leave, however,

the consort signals to Nelyna,

asking her assistant to invite you in.

Proceed to the consort’s chambers

and speak with the woman for a

chance at acquiring yet another

optional assignment that you can’t yet satisfy. However, unlike the aforementioned assignments,

this one actually takes place at the Citadel, and you’ll soon be able to explore the station’s lower

levels and complete it.

ASSIGNMENTSASSIGNMENTS
Citadel: Asari Consort

Shopping at the Emporium

If you’re looking to

purchase new gear,

visit the emporium

at the Presidium’s

southern end

and speak with

the Emporium

Shopkeeper—a

friendly, fl oating

hanar—to browse the

being’s wares.

Make sure to purchase the Sirta Foundation license if you can. Doing so allows the Normandy’s

Requisitions Offi cer to begin carrying that manufacturer’s unique products. See the Combat

portion of this guide for complete details on manufacturers and their weaponry and gear.

TIPTIP
CITADEL: TOWERCITADEL: TOWER

When they arrive

at the Citadel

Tower, Shepard

and company

catch the tail end

of a conversation

between two

C-Sec operatives,

a pair of turians

named Garrus and

Executor Pallin.

Garrus pleads with

his superior to stall

the hearing and grant him more time to investigate Saren’s involvement with Eden

Prime. Pallin laughs at Garrus, saying his investigation has reached its end. The

executor then turns to leave.

 Garrus greets Shepard after Pallin

departs. He believes Saren is hiding

something and suspects his guilt,

but reluctantly admits that his investi-

gation has turned up no incriminating

evidence. He wishes Shepard better

luck at the hearing.

 There’s little else to do about the tower

at the moment. Sprint forward and speak

with Captain Anderson, who awaits you

at the foot of the Council chambers’

elegant stairway. The captain informs you

that the hearing is already in progress

and leads you upstairs.

Anderson and Shepard arrive just

in time to hear the Council label the

geth attack at Eden Prime as a matter

worthy of concern. The good news

stops there, however. C-Sec’s inves-

tigation has turned up nothing, and

the Council board sees no reason to

suspect Saren’s involvement with the

geth. Ambassador Udina reminds them

that an eyewitness saw Saren murder

Nihlus in cold blood during the raid,

but the Council is reluctant to accept

BURDEN OF BURDEN OF
PROOFPROOF

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

PRIMAGAMES.COM

CHAPTER 1: THE CITADELCHAPTER 1: THE CITADEL

8383

 Attending the meeting by means of

holographic projection, Saren expresses

his resentment over the accusations put

forth by the humans. He says Nihlus

was a dear and valued friend, a remark

Captain Anderson quickly counters by

saying that was how Saren was able to

get close and assassinate Nihlus without

a fi ght. Leveling his gaze on the captain,

Saren jests that Anderson always

seems to be involved whenever false

accusations are brought against him.

The two must have a past that Shepard

wasn’t aware of.

 Jump into the dialogue when you

have the chance to question and

accuse Saren however you like. The

slippery turian seems to have an

answer for everything. He even takes

the opportunity to voice his opinion that

humanity isn’t ready to join the Council,

or even the Spectres. The banter

continues until the fi nal point comes

to light: proof is required in order for

the Council to take any action against

Saren. Since no such evidence exists,

the Council has no option but to clear

Saren’s name and deny Udina’s petition

to disbar the turian from the Spectres.

The hearing draws to a close.

the testimony of one traumatized dock

worker over that of a decorated Spectre

agent.

HISTORY LESSONHISTORY LESSON
Exiting the Council

chambers, Udina says it was

a mistake bringing Anderson

into the hearing: he and

Saren have too much history

together. The captain insists

that he knows Saren. He

believes now more than ever

that the Spectre has indeed

gone rogue. Anderson,

however, won’t go into detail

on his past with Saren.

 The group decides that their next

objective must be to fi nd some way

to discredit Saren. He’s untouchable

as a Spectre and must be exposed so

an appeal can be made to the Council

for aid. Kaidan and Ashley recall their

recent run-in with Garrus and suggest

they follow up with the C-Sec offi cer.

Perhaps he’ll be able to assist them in

bringing Saren down.

 Unfortunately, the ambassador’s only

contact with C-Sec is an offi cer named

Harkin, who was recently suspended for

drinking on the job. Anderson rebukes

the idea of enlisting Harkin’s aid, saying

he’ll have nothing to do with such a

pitiful degenerate. Udina has no problem

with that; he no longer wishes Anderson

to be involved in their investigation of

Saren. Udina reiterates that Anserson’s past history with Saren will only serve as

a hindrance when making their case. Your response to this statement can net you

morality points.

 Anderson reluctantly agrees

with Udina. He tells Shepard

that Harkin can likely be found

drinking himself silly at Chora’s

Den, a seedy hangout in the

Lower Wards. Ask the captain if

he knows of any other leads. He

advises you to speak with Barla

Von, a volus known to work for

the Shadow Broker. The Shadow

Broker deals in information and secrets, and there’s a good chance he’ll have some

dirt on Saren.

O
B

JE
C

T
IV

E
 1

Attend the Council Hearing

O
B

JE
C

T
IV

E
 3

Take Down Fist; Save the

Quarian

O
B

JE
C

T
IV

E
 2

Speak with Harkin or

Barla Von

O
B

JE
C

T
IV

E
 4

Reconvene wiiiith the Council

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

P
R

IM
A

 O
ff

ic
ia

l
G

m
a
m

e
G

u
id

e

8484

Volus
The volus are short and squat, almost round, aliens. They typically wear heavy

clothing and breathing masks when not on their homeworld. They are members of

the Citadel, but they are not part of the Council. The volus are a turian “client race”

(minority race subject to their government, but with full citizenship rights). The turians

have little interest in economics or fi nancial matters, and the volus have come to fi ll the

role of merchants and bankers in their society.

GLOSSARYGLOSSARY

Captain Anderson rests easy at Ambassador Udina’s offi ce after this conversation draws to a close.

Visit him there to go over each of the topics discussed during this dialogue again if you desire.

NOTENOTE
 After you’ve fi nished speaking with

Captain Anderson, you’re free to carry

out your investigation into Saren’s guilt

however you choose. You’re given

free run of the Citadel and may fully

explore all of its levels. Many optional

assignments are available for under-

taking at the Citadel, but your primary

mission can only be advanced in one

of two ways: speak with Harkin down at the Lower Wards, or visit Barla Von at the

Presidium. The choice is entirely up to you.

 For the purposes of this walkthrough, we guide you to see Barla Von instead

of Harkin. If you’d prefer to meet with Harkin instead, please refer to the following

sidebar.

Now that you’re free to explore the Citadel, you can undertake a wide variety of optional

assignments to gain supplementary items, credits, and XP. Exploring these assignments lets you

accumulate Codex entries and morality points as well. See the tables and maps near the start

of this walkthrough segment for quick-reference info on where to fi nd each optional task, Codex

entry, and morality point opportunity in the Citadel. Refer to the Spectre Assignments section

that follows the walkthrough for in-depth looks at all optional assignments.

NOTENOTE

OBJECTIVE 2: OBJECTIVE 2:
SPEAK WITH SPEAK WITH
HARKIN OR HARKIN OR
BARLA VONBARLA VON

Visit the bank at the south end of the

Presidium to speak with Barla Von, a

volus whom you’ve been told works for

the Shadow Broker. Surprisingly, Barla

Von is happy to help with Shepard’s

investigation and asks no form of

payment in return. It seems Saren has

angered the Shadow Broker and has thus

become a target of his ire. The Shadow

Broker has even gone so far as to hire

a krogan mercenary to deal with the

situation, and Barla Von advises that you

speak with this krogan to learn more. The

krogan is investigating matters at Citadel

Security and Barla Von advises you

search for him there. This conversation

with the Shadow Broker’s agent earns

you a new entry for your primary Codex.

 You may now question Captain

Anderson about his past with the

Spectre-gone-rogue. He says that 20

years ago, he and Saren were working

on a mission to fi nd and remove a

known terrorist threat. On that mission,

Saren proved himself capable of cold,

ruthless killing just to get a job done.

The Spectre completed his mission, but

at the cost of hundreds of innocent lives. Anderson realized the type of turian Saren

was that day.

 Continue questioning Captain Anderson to learn much more about Spectres, the

Council, Harkin, Barla Von, and a wide variety of related topics. Explore all options

to uncover a new Codex entry.

THE SHADOW THE SHADOW
BROKER’S AGENTBROKER’S AGENT

Krogan
A large, brutish race of reptiles,

the krogan are cruel and ruthless.

Considered by some the “evil” species

of the galaxy, they seem to have a deep

hatred for almost all other species. They

can live for several centuries and were

once capable of producing hundreds

of offspring, making them one of the

fastest spreading and most numerous

species in the galaxy. During the Krogan

Rebellions, however, the turians killed

vast numbers of krogan and deployed

a genetically engineered bioweapon

that makes only one in 1,000 krogan

pregnancies viable.

GLOSSARYGLOSSARY

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

PRIMAGAMES.COM

CHAPTER 1: THE CITADELCHAPTER 1: THE CITADEL

8585

Harkin and Chora’s Den
Even if you speak with Barla Von

fi rst, you can still have a chat with

the suspended C-Sec offi cer down at

Chora’s Den—provided you don’t hurry

off to meet the krogan mercenary fi rst.

Beware, however: You’re attacked by

a small team of turian assassins,

who lie in wait just outside Chora’s

Den. The assassins get the drop on

you and immediately open fi re; seek

cover by crouching down and pressing

Shepard’s back against the surrounding

low walls. When you’re in a defensive

position, retaliate with powerful abilities

and heavy gunfi re.

GLOSSARYGLOSSARY

Turian AssassinTurian Assassin

Soldier

RATING: Sub-Boss

RESISTANCES: Combat

WEAKNESSES: Tech

POWERS:

Carnage•

Overkill•

Shield Boost•

Immunity •

Infi ltrator

RATING: Elite

RESISTANCES: Tech

WEAKNESSES: None

POWERS:

Sniper Beam•

Overload•

Sabotage•

 Enter Chora’s Den after defeating

the assassins and look for Harkin,

a man sitting by himself, drinking

his cares away. Question the man

about Garrus, but don’t expect a fast

answer: The drunk fi rst asks if you

knew that Captain Anderson was once

a Spectre—the fi rst human Spectre,

apparently. It didn’t last long, though.

His appointment was never made public, and Anderson was kicked out of the

Spectres after his fi rst assignment went south. Saren was involved, but Harkin won’t

say any more about it. You’ll have to ask the captain himself.

 Harkin fi nally makes with the details: Garrus was on his way to the Upper Wards’

med clinic to speak with the doctor. Probe deeper to get Harkin’s personal input on

C-Sec and Garrus. Or simply leave the sorry soldier to drink a hole in his liver.

WREX AND C-SECWREX AND C-SEC
Use one of the Presidium’s Rapid Transit

terminals or ride the area’s northeast

elevator to reach Citadel Security. Find a

burly krogan named Wrex standing near

an elevator leading to the station’s docking

bays. The krogan is being harassed by a few

C-Sec offi cers, who warn him to keep out of

trouble. The offi cers eventually leave Wrex

alone, and the krogan approaches Shepard.

 It seems that Wrex and Shepard

may share a common goal. The krogan

has been hired by the Shadow Broker

to take down a man named Fist, who

operates a seedy bar called Chora’s

Den in the Lower Wards. Wrex says

Fist betrayed the Shadow Broker when

a quarian on the run went to Fist for

protection. Apparently, the quarian has

some sort of evidence that proves a connection between Saren and the geth. The

quarian was intending to sell this information to the Shadow Broker, but instead

of contacting the Shadow Broker, Fist went to Saren. The quarian’s life now lies in

jeopardy.

O
B

JE
C

T
IV

E
 1

Attend the Council Hearing

O
B

JE
C

T
IV

E
 3

Take Down Fist; Save the

Quarian

O
B

JE
C

T
IV

E
 2

Speak with Harkin or

Barla Von

O
B

JE
C

T
IV

E
 4

Reconvene wiiiith the Council

Though their skill levels do vary, most turian assassins are accomplished killers

who are no strangers to heated battle. They exhibit strong fundamental combat

technique, and they’re often equipped with more than enough fi repower to get the

job done. Treat these formidable combatants with due respect and avoid making

yourself an easy target for their heavy weapons fi re.

Turian Assassin (continued)Turian Assassin (continued)

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

P
R

IM
A

 O
ff

ic
ia

l
G

m
a
m

e
G

u
id

e

8686

Quarians
A nomadic race of humanoid aliens, the quarians are about a foot shorter and of a

somewhat slighter build than humans. They dress in a motley assortment of rags

and cloth that covers their entire body. They hide their faces behind goggles and a

breathing apparatus. Some believe the quarians are cybernetic: a blend of machine

and biology that can actually survive time in the cold vacuum of space. Others believe

the quarians are simply so used to living on their substandard, makeshift space

stations that they never remove their space/survival suits. Everything about their

appearance has a secondhand feel.

 The quarians created the geth AIs. When the geth began to rebel, the quarians

attempted to exterminate them. The geth won the war, leaving the quarians with

nothing more than a tattered fl eet. Most other races look down upon the quarians,

both for their rootless wandering and for introducing the presence of runaway AI to the

universe.

GLOSSARYGLOSSARY

 Wrex believes the

quarian is still being

held at Fist’s offi ces

in Chora’s Den. There

may yet be time to

save the quarian and

retrieve the evidence

she’s holding against

Saren, but they’ve got

to move fast. Ashley

reminds Shepard about

the turian C-Sec offi cer

Garrus, hinting that he may be able to help them. Mention that Garrus could be

useful and Wrex tells you that the turian was headed to speak with a doctor in the

Upper Wards’ med clinic.

 Wrex joins your group when the

conversation draws to a close. An entry

is added to your primary Codex as

well. You now face a diffi cult choice:

Only two squad mates may travel with

Shepard at a time. Wrex is a powerful

combatant and has a vested interest

in bringing down Fist, so it’s a good

idea to bring him. Ashley’s raw combat

ability makes her an ideal choice for the

confl icts to come as well. Of course,

the choice of who to bring is entirely up

to you.

If you fi ll your squad with Ashley and Kaidan,

you can participate in a special cutscene

while visiting the Upper Wards. Before

visiting the med clinic, approach the central

balcony and observe the SCENIC VIEW to

get the humans’ personal take on life at the

Citadel. There’s really no reason not to do

this, as you’ll have a chance to change your

squad mates shortly after meeting Garrus

at the med clinic. You can add Wrex to your

active crew then if you like.

NOTENOTE
C-SEC REQUISITION’S OFFICERC-SEC REQUISITION’S OFFICER

After teaming up with Wrex, you may want to pay a quick visit to

the nearby Requisitions Offi ce and see what the Req Offi cer has for

sale. You’ll soon be walking into an intense fi refi ght and it helps to

make sure your squad is well outfi tted beforehand. If nothing else,

you can pick up the Aldrin Labs manufacturer’s license for just a

few credits, and expand the Normandy Req Offi cer’s wares.

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

PRIMAGAMES.COM

CHAPTER 1: THE CITADELCHAPTER 1: THE CITADEL

8787

GARRUS AND GARRUS AND
THE DOCTORTHE DOCTOR

The Upper Wards’ med clinic is your

next destination. Sprint down C-Sec’s

southern stairs to reach an elevator that

brings you to the Lower Wards. Once

there, travel west up another fl ight of

stairs to visit the Upper Wards. The

med clinic is to the east, just behind the

stairs. Save your game and then enter

the med clinic ready to fi ght.

 Entering the med clinic, Shepard and

company overhear the resident doctor

being harassed by a group of armed

thugs. They remind her to keep quiet

about something, especially if Garrus

should come poking around. The men

suddenly notice Shepard, and one of

them quickly takes hold of the doctor.

Before anyone can act, Garrus pops out

from a corner and fi res one perfectly

aimed bullet into the ruffi an’s head,

freeing the petrifi ed doctor.

 Startled, the remaining thugs draw

arms, intent on putting up a fi ght.

There’s no talking your way out of

this situation, so hurry and take cover

behind the low wall ahead. Remember

that your weapon must be drawn to press Shepard’s back against cover, and that

you must click in g to crouch up behind low walls. Don’t forget about your squad’s

combat abilities or to heal your team with Medi-Gel when their health runs low.

RATING: Minion

RESISTANCES: None

WEAKNESSES: None

POWERS

None•

Thugs are basic criminal lackeys. Most are simple

ruffi ans with light armor, basic weaponry, and

minimal combat training.

ThugThug

 Assault rifl es and shotguns

work well in the confi nes of the

med clinic, but even a pistol

can tear through these thugs’

weak shields and armor. Duck

out and focus on picking off

one enemy at a time, retreating

to cover whenever you start

drawing heavy fi re. If the thugs

rush forward to fl ush you out,

ready your shotgun and blast

them away. Biotic and Tech powers that hamper the thugs’ advance are quite useful, as

are combat-oriented powers such as Marksman and Overkill.

If a chance permits, fi re on the FIRE

CONTAINMENT SYSTEM toward the rear

of the lab. Thugs camping out near this

volatile object will suffer greatly.

Use the nearby AID STATION to replenish

your Medi-Gel supply after the fi ght.

TIPTIP
TIPTIP

 Secure the med clinic

to end the threat posed

by the thugs. Speak with

Garrus and Dr. Chloe

Michel afterward to learn

that they’re both alright.

Your response to Garrus’s

taking a shot at the thug

who was holding the

doctor captive can net you

a few morality points.

O
B

JE
C

T
IV

E
 1

Attend the Council Hearing

O
B

JE
C

T
IV

E
 3

Take Down Fist; Save the

Quarian

O
B

JE
C

T
IV

E
 2

Speak with Harkin or

Barla Von

O
B

JE
C

T
IV

E
 4

Reconvene wiiiith the Council

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

P
R

IM
A

 O
ff

ic
ia

l
G

m
a
m

e
G

u
id

e

8888

 If you’re still in the shopping mood, head to the Upper Wards’

west side and speak with Expat, a squat volus who offers a variety

of wares, including another manufacturer’s license. Question Expat

about the colonies to learn about two planets you’ll eventually visit:

Feros and Noveria. Doing so nets you two more primary Codex

entries related to those planets.

Before leaving the med clinic, speak with Doctor Michel a second

time for a chance to learn more about her. She can also now offer to

sell you armor upgrades and medical supplies if you’re interested.

Consider purchasing First Aid interfaces for some of your squad

mates to provide them with a natural (albeit slow) healing factor.

 Question the doctor about her

attackers. She tells you the men had

been working for Fist, a former agent of

the Shadow Broker, who sent his thugs

to keep the doctor quiet. Apparently,

Michel had recently treated the quarian

for a gunshot wound and had sent

her to Fist when the quarian asked for

a means of contacting the Shadow

Broker. However, Fist chose to contact Saren instead of the Shadow Broker,

intending to turn the quarian over for what must have been a tremendous reward.

Fist must now be attempting to remove all links between himself and the quarian to

reduce the chances of drawing the Shadow Broker’s ire.

 It’s now quite clear that the infor-

mation possessed by the quarian must

prove a strong link between Saren and

the geth—why else would Saren cross

the Shadow Broker to see her dead?

Garrus insists that he be allowed to join

Shepard in rescuing the quarian and

bringing down Saren. Probe deeper into

Garrus’s motives to learn that he views

Saren as a traitor to the Council and a disgrace to the turian race. Decide to let

Garrus come along to add him to your party.

Once again, you must choose which

squad members to bring along with you

in your assault against Fist’s offi ces. We

recommend bringing Wrex and Garrus,

as they’re more closely tied to the story

than Ashley or Kaidan. This also makes

for a somewhat balanced assault group,

assuming you’re playing a default (soldier-

class) Shepard. Whomever you choose to

bring, make sure to visit the Squad menu

afterward and check that all of their Talent

Points have been allocated.

If you’ve yet to meet Wrex and add the krogan

to your party, Garrus now informs you of the

bounty hunter’s role in this whole mess. Pay

a visit to Citadel Security and speak with the

krogan to add him to your crew.

NOTENOTE

NOTENOTE

SHOPPING THE WARDSSHOPPING THE WARDS

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

PRIMAGAMES.COM

CHAPTER 1: THE CITADELCHAPTER 1: THE CITADEL

8989

 Take the stairs near Expat’s store to descend to the western

half of the Lower Wards. You’re close to Fist’s bar now, but

consider visiting a nearby shop to gear up before heading into

the fray. The shop owner—a skinny salarian named Morlan—

doesn’t offer much in the way of small talk. Instead he offers a

tantalizing array of limited-stock weaponry and gear. Don’t miss

out on that Elanus Risk Control license!

OBJECTIVE 3: TAKE DOWN FIST; SAVE THE QUARIANOBJECTIVE 3: TAKE DOWN FIST; SAVE THE QUARIAN
ON WITH ON WITH

THE SHOWTHE SHOW

Travel north from Morlan’s store in the

Lower Wards to access Chora’s Den, a

seedy bar run by the villain Fist. Save

your progress before approaching the

bar: Fist knows you’re coming, and

many more of his thugs lie in wait with

weapons drawn. Avoid storming into

the bar or you’ll fall under heavy fi re.

Press Shepard’s back against one side

of the doorway leading into the bar

instead, poking around the corner with

a pistol or assault rifl e to pick off each

thug in turn.

The assault on Chora’s Den is quite intense.

Consider exploring some of the Citadel’s

many optional assignments before moving

to take down Fist. This helps your team

level up, granting them access to a broader

range of powerful abilities.

CAUTIONCAUTION

Your squad mates may become overzealous as you approach the doorway, rushing into the bar

and quickly becoming overwhelmed. Immediately fall back if this occurs, pressing a to ensure

your team follows suit. On your next approach, hit x to order your squad mates to hold their

ground near the doorway until you’ve managed to thin the enemy ranks. Then hit w to send your

squad into the bar for cleanup duty.

TIPTIP
 One of Fist’s guards is a formidable

krogan bouncer, an adversary on par

with a krogan trooper. The bouncer

typically stays at the far end of the bar,

which allows you to pick off many of

the lesser thugs before drawing his ire.

Be careful when fi ghting the krogan: He

has the ability to regenerate after falling

in battle, coming back from the brink of

death in a furious rage. Keep your distance and don’t let the krogan out of your sight

until you’re certain he’s been killed.

RATING: Elite

RESISTANCES: Combat, Biotics

WEAKNESSES: Tech

POWERS

Krogan TrooperKrogan Trooper

Immunity•

Krogan Regeneration•

Krogan Smash•

Shield Boost•

Overkill•

Though lowest in the krogan pecking order, troopers are still fi erce combatants

with a variety of special powers. Their natural regeneration ability catches

unwary enemies off guard, often granting the krogan the time it needs to close in

for the kill.

O
B

JE
C

T
IV

E
 1

Attend the Council Hearing

O
B

JE
C

T
IV

E
 3

Take Down Fist; Save the

Quarian

O
B

JE
C

T
IV

E
 2

Speak with Harkin or

Barla Von

O
B

JE
C

T
IV

E
 4

Reconvene wiiiith the Council

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

P
R

IM
A

 O
ff

ic
ia

l
G

m
a
m

e
G

u
id

e

9090

 After securing the bar, make your way to the

back rooms and hallways that lead into Fist’s

offi ce. Eliminate the remaining thugs who make

their fi nal stand here. Obliterate them in short

order by targeting the volatile fi re containment
system positioned nearby.

Don’t worry if you have any active assignments that are supposed to play out at Chora’s Den. The

place is a mess right now, but you’ll be able to revisit it later to complete such assignments if

you wish.

NOTENOTE
WAREHOUSE WORKERSWAREHOUSE WORKERS

Beyond the fi nal group of thugs, two lowly

warehouse workers are taken by surprise

when Shepard’s crew comes storming into

their midst. The workers draw pistols but are

obviously not looking for a fi ght. If you’ve

devoted talent points to either Shepard’s

Charm or Intimidate skills, you can diffuse

this scenario without bloodshed. Charm the

workers if you’re playing a Paragon Shepard, or, if you’re a Renegade, Intimidate

them to convince them to fl ee the scene. Either option earns you morality points as

appropriate to the type of persuasion you employ.

Open the nearby weapon locker for goods if

you’re able to decrypt its simple lock.

Take the opportunity to wait in the hall outside

Fist’s offi ce so your team can rest up and

recover the use of their powers and abilities.

TIPTIP TIPTIP

Having no place to run, Fist makes his last

stand against you inside his offi ce. Fist

himself isn’t much more than a thug with

sturdier shields, but the two defensive
turrets stationed at either side of his desk

can be quite troublesome. Press Shepard’s

back against one wall and take shots at Fist

and his gun turrets. Don’t leave yourself

exposed for long and lay low whenever Shepard’s shields happen to fail.

Target Fist or his turrets and press d to order your team to concentrate fi re on that target also.

Work together to eliminate each threat in turn.

TIPTIP

 The fi ght ends when you manage

to defeat Fist or destroy both of his

defensive turrets. A team with skill in

biotics should try to defeat Fist, while

a tech-oriented squad will fare better

at disabling his turrets. Fist isn’t likely

to rush you, so just take your time and

work at whittling him down. Utilize

your squad’s talents and abilities, but

conserve Shepard’s grenades—you

shouldn’t need to use them to achieve

victory here.

The battle concludes as soon as you

manage to drop Fist or destroy both of

his defensive turrets. Fist pleads for his

life, saying the quarian is no longer in

his custody. He confesses that he has

VENGEANCEVENGEANCEFIGHT WITH FISTFIGHT WITH FIST

Abilities capable of disabling or overriding

electrical apparatuses, such as Sabotage

can be quite useful when employed against

Fist’s offi ce turrets. Save biotic abilities

such as Lift and Throw for use against Fist

himself, who’s far more effected by them.

TIPTIP

If you’re fi nding this fi ght too diffi cult, check

your team’s equipment and see if you can

swap out gear and upgrades to improve

their offensive and defensive capabilities.

If this doesn’t work, consider aborting the

fi ght and venture off to complete a few

optional assignments so that your squad

can level up and attain more powers.

You must load a previous save to do this,

however; you’re currently locked inside

Chora’s Den.

TIPTIP

RATING: Sub-Boss

RESISTANCES: Combat

WEAKNESSES: None

POWERS:

Marksman•

Shield Boost•

Immunity•

RATING: Elite

RESISTANCES: Combat Biotics

(Physics Immune)

WEAKNESSES: Tech

POWERS:

None •

Attached to the ground, so they are
immune to Throw, Lift, and Singularity.

Fist Fist Turret Turret

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

PRIMAGAMES.COM

CHAPTER 1: THE CITADELCHAPTER 1: THE CITADEL

9191

tricked the quarian into a meeting with

some of Saren’s men. Question Fist

to learn that the meeting is set to take

place at the Upper Wards’ back alley in

just a few minutes.

 Having learned all he needed

to know, Wrex wastes no time in

gunning Fist down. He’d been paid

by the Shadow Broker to see the job

through, after all. If you’re following the

Renegade’s path, choose to approve

of this action to earn a few Renegade

points. If Wrex isn’t in your group, you

may choose to kill Fist yourself to gain

a similar number of Renegade points.

No Paragon points can be earned from

this scenario.

There’s no time to lose. The quarian’s

life is at stake; she’ll be killed by

Saren’s men within minutes. A counter

appears near your radar at the lower-

right corner of the screen; hurry out of

Fist’s offi ce without delay.

RACE TO SAVE RACE TO SAVE
THE QUARIANTHE QUARIAN

The clock is ticking, but take the time to

decrypt the wall safe in Fist’s offi ce if your

squad’s skill in Decryption is high enough.

This will save you a trip back to Fist’s offi ce

later.

TIPTIP

 Reaching the quarian won’t

be easy; another gang of

thugs has taken up position

in Chora’s Den and they’re

intent on stalling you long

enough for Saren’s men to

do their work. You don’t have

much time to waste on these

underlings, but charging

through their midst can be

quite hazardous. Fortunately,

these thugs are a bit easier to kill than the ones you’ve previously faced. Pick off as

many as you can as quickly as you can until you’re able to escape the bar.

If time’s running out, make a mad dash for the bar’s exit by pressing 1 with your weapon drawn.

This puts you into a “storming” state, enabling you to bolt forward at top speed for a brief

period. Any enemies that get in your way are quickly rifl e-butted aside while storming.

TIPTIP

 Dash south and then east after

fl eeing the bar, heading for the

nearest set of stairs leading up

to the Upper Wards (the ones

just north of Morlan’s store). This

lands you right at the alleyway in

which the quarian’s meeting with

Saren’s men is set to go down.

A DEADLY MEETINGA DEADLY MEETING
Shepard arrives just in time

to witness the quarian being

surrounded by a large turian and a

group of assassins sent by Saren.

It doesn’t take long for the quarian

to sniff out the trap, and she deftly

tosses a grenade while fl ipping

out of harm’s way. Take cover as

soon as you can and open fi re on

the assassins to help the quarian

out of her predicament. This is a short but challenging fi ght, as the assassins have

use of a powerful ability called Overload that causes your squad’s shields to falter

and their weaponry to overheat for a short period.

When affl icted by the assassins’ Overload power, take cover and do your best to remain out of

fi ring range until the effect subsides.

TIPTIP

O
B

JE
C

T
IV

E
 1

Attend the Council Hearing

O
B

JE
C

T
IV

E
 3

Take Down Fist; Save the

Quarian

O
B

JE
C

T
IV

E
 2

Speak with Harkin or

Barla Von

O
B

JE
C

T
IV

E
 4

Reconvene wiiiith the Council

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

P
R

IM
A

 O
ff

ic
ia

l
G

m
a
m

e
G

u
id

e

9292

RATING: Elite

RESISTANCES: Tech

WEAKNESSES: Combat

POWERS

Damping•

Overload•

Sabotage•

First AidSalarian assassins possess moderate weaponry, armor, and

shields. It’s best to stun these assassins with biotic powers or short-

range shotgun blasts to keep them out of the fight and unable to unleash

their devastating attacks

Salarian Assassin: EngineerSalarian Assassin: Engineer

 Eliminate the assassins to spare

Tali from a terrible fate. Surprised but

grateful for Shepard’s help, the quarian

asks the Commander’s name and

business. Once Shepard tells her that

they’re after Saren, Tali realizes that

she’s safe among friends at last. The

group decides to retreat to less open

ground and agrees to seek shelter at

Ambassador Udina’s offi ces on the station’s Presidium level.

Agitated over Shepard’s bloody assault

on Chora’s Den, Ambassador Udina

changes his tone when the Commander

tells him they have succeeded in

retrieving proof of Saren’s dealings with

the geth. Tali steps forward to recount

her tale. Query her about her pilgrimage

to unlock a secondary Codex entry

if you like. Tali tells her newfound

companions how she managed to track a geth patrol to an uncharted world. Biding

her time, she managed to single out one of the geth, disabling the synthetic being

and extracting its memory core.

TALI’S STORYTALI’S STORY

 Although they are designed to

fry their data banks once disabled,

Tali had known she could acquire

at least a small amount of infor-

mation from the geth if she were

quick enough at removing its

memory core. Her people had

been responsible for creating the

geth, after all. Most of the data

had been corrupted, but Tali was

able to extract a small audio fi le. When Tali plays back the recording, the group

is shocked to hear the voice of Saren himself. The sinister Spectre applauds the

slaughter of Eden Prime, saying the fi nding of the Prothean beacon has brought

him one step closer to locating a mysterious something he calls the Conduit.

 No one knows what the Conduit

might be, but Captain Anderson

suspects it must have some connection

with the beacon and the Protheans.

Tali interjects, saying there’s a bit more

to the message. A female voice plays

next and mentions something about

the return of the Reapers. Like the

Conduit, no one seems to know what

the Reapers might be. But Tali says the

memory core has data describing the

Reapers as a hyper-advanced race of

synthetic beings who were responsible

for the destruction of the Protheans

roughly 50,000 years ago.

 Udina fi nds the story a bit far-fetched,

but things are starting to fall into place

for Shepard. The commander is now

able to make some sense out of the

vision issued forth by the beacon on

Eden Prime: It must have been some

sort of warning about the Reapers.

Tali fi lls in more details, saying the

geth revere the Reapers as gods. They

believe Saren is capable of bringing the

Reapers back from wherever it is they

may have gone.

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

PRIMAGAMES.COM

CHAPTER 1: THE CITADELCHAPTER 1: THE CITADEL

9393

 Still unconvinced, Udina mutters that the Council

will find all this talk about Conduits and Reapers

hard to believe. Anderson points out that it doesn’t

matter: The audio recording proves Saren’s guilt as

a traitor to the Council. Udina seems satisfied with

this and agrees that the time is right to approach the

Council board once more. Tali

now joins up as a member of

your ever-increasing squad;

accept her petition, then pick

out your new team of squad

mates.

Now’s a good time to

go back and decrypt

that wall safe in

Fist’s office if you

didn’t do so before.

TIPTIP

OBJECTIVE 4: RECONVENE WITH THE COUNCIL
CONVINCING THE BOARDCONVINCING THE BOARD

Return to the Citadel Tower and speak

with Captain Anderson, who stands

near the Council chamber as before.

Anderson says Udina is just about to

present Tali’s evidence to the board

and quickly escorts Shepard into the

hearing.

 Anderson and

Udina go on to

describe the link

between the geth,

Saren, and the

mysterious race

called the Reapers.

The Council fi nd it

hard to believe that

even Saren would

want to bring back a

race of beings who

were apparently

responsible for the destruction of all organic life in the galaxy 50,000 years ago.

Having disbarred Saren from the Spectres and making him a fugitive, the Council

thinks its duties have been fulfi lled.

O
B

JE
C

T
IV

E
 1

Attend the Council Hearing

O
B

JE
C

T
IV

E
 3

Take Down Fist; Save the

Quarian

O
B

JE
C

T
IV

E
 2

Speak with Harkin or

Barla Von

O
B

JE
C

T
IV

E
 4

Reconvene with the Council

 Upon hearing the

playback of the recording

acquired by Tali, the

Council is fi nally made

to believe Saren’s guilt.

Saren is to be stripped

of his Spectre status,

and the Council says

all efforts will be made

to bring him to justice.

Furthermore, the asari

Council representative

recognizes the female voice in the recording as belonging to Matriarch Benezia, one

of the most powerful asari in existence. Benezia has an incredible talent for biotics

and will make a powerful ally for Saren.

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

P
R

IM
A

 O
ff

ic
ia

l
G

m
a
m

e
G

u
id

e

9494

MUCH TO DOMUCH TO DO
Captain Anderson is

the fi rst to congratulate

Shepard on the

appointment to Spectre

status. He advises

Shepard to visit the

Requisitions Offi cer at

Citadel Security, saying

Spectres have access

to special equipment.

Udina asks Anderson to

accompany him to his

offi ce so they can set things in motion; their new Spectre will be needing a ship and

crew to track down Saren.

Congratulations! Now that you’ve become a Spectre, you’re granted access to a new talent pool:

That of Spectre Training. Your character’s potential to advance in the Charm and Intimidate

talents is also increased. Check the Squad menu for details!

NOTENOTE

 Take Anderson’s advice and stop by

C-Sec’s Requisition Offi ce to browse

a whole new selection of amazing

Spectre-approved gear. Being a

Spectre certainly seems to have its

advantages.… Whether you can afford

any of this stuff is another matter!

BON VOYAGE,BON VOYAGE,
COMMANDERCOMMANDER

When you’ve fi nished drooling over the

vast array of Spectre gear, take C-Sec’s

central elevator to reach the station’s

docking bays. Ambassador Udina and

Captain Anderson await you there and

they’ve got big news: Captain Anderson

is stepping down as the commanding

offi cer of the Normandy. The ship is

yours!

 Investigate every avenue of the

conversation with Anderson and Udina

to uncover more about the captain’s

past. The tone you take with them can

earn you a handful of morality points

as well.

ACHIEVEMENT UNLOCKED: Spectre Inductee
ACHIEVMENTACHIEVMENT

 Ambassador Udina wastes

no time in calling for more

action. He demands that the

Council send its fl eet into

the traverse to track down

Saren and prevent the geth

from conducting further raids

against Alliance colonies.

The Council rebukes the

notion, saying such a

move could easily prompt

a full-scale war with the Terminus Systems, from which the geth hail. They simply

don’t see the benefi t in taking such a risk—not for the sake of a few dozen human

colonies, at least.

 Udina becomes

outraged, but the

Council quickly

voices an alternative:

promoting Shepard to

the rank of Spectre so

he may chase down

Saren and the geth

however he chooses.

Such an move would

hardly put Citadel

space at risk of falling

into war with the Terminus Systems. The turian Council representative doesn’t like

the idea, but there seems to be no other solution to the dilemma. He reluctantly

agrees, and the fi rst human Spectre in galactic history is named.

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

PRIMAGAMES.COM

CHAPTER 1: THE CITADELCHAPTER 1: THE CITADEL

9595

 Udina soon departs

to attend a meeting,

leaving Shepard alone

with Captain Anderson.

Speak with Anderson

again to learn more

about the old man’s

history with Saren.

Anderson can also

provide insight into

the current situations

on Feros and Noveria.

He gives you an important clue as to where you might fi nd Dr. Liara T’Soni within

the Artemis Tau cluster—search for a world with Prothean ruins. Probe the captain

thoroughly to uncover a few new primary Codex entries. When you’ve fi nished your

line of questioning, examine the Normandy’s exterior to acquire a new secondary

Codex entry. Then board the Normandy and let the hunt begin.

The vastness of space is calling, but there’s no need to rush off into stars just yet. Take the time

to seek out and fulfi ll all optional assignments across the Citadel if you so desire, referring to the

Spectre Assignments section that follows this walkthrough for complete details on every one.

NOTENOTE

O
B

JE
C

T
IV

E
 1

Attend the Council Hearing

O
B

JE
C

T
IV

E
 3

Take Down Fist; Save the

Quarian

O
B

JE
C

T
IV

E
 2

Speak with Harkin or

Barla Von

O
B

JE
C

T
IV

E
 4

Reconvene with the Council

 Udina and Anderson provide you with

a few leads as to where you should

begin your hunt for Saren and the geth:

Confi rmed reports of geth sightings

have come in from planets Feros and

Noveria, and Matriarch Benezia’s

daughter, Liara T’Soni, might have

some insight into the situation. The

matriarch’s daughter was last known to

be conducting archeological research

on one of the Artemis Tau cluster’s

uncharted worlds. The two leave the

decision of where to begin up to you,

and issue one fi nal reminder that your

actions will refl ect on humanity as a

whole.

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

P
R

IM
A

 O
ff

ic
ia

l
G

m
a
m

e
G

u
id

e

9696

CHAPTER 2: FINDING LIARACHAPTER 2: FINDING LIARA
As the fi rst offi cially appointed human Spectre and new captain of the Normandy, Shepard is now free to pursue Saren and the

geth all across the galaxy. Captain Anderson and Ambassador Udina have given the new Spectre a few solid leads, each one

worthy of exploration. It’s up to Shepard to decide where the investigation should begin.

Although you’re able to conduct your investigation at any number of places, this walkthrough fi rst guides you to fi nding Matriarch Benezia’s daughter,

Dr. Liara T’Soni. We then escort you through the ice world Noveria, and fi nally, to planet Feros. If you’d prefer to investigate these areas in a different

order, simply fl ip ahead to the chapters that follow. This walkthrough is viable no matter how you choose to use it.

NOTENOTE

Uncharted Worlds Assignments: Post-Citadel

The galaxy is fi lled with all sorts of adventure for a Spectre who commands a starship. The following table identifi es every assignment you may

currently fulfi ll and the order in which you fulfi ll them. Check the Spectre Assignments portion of the guide that follows the walkthrough for complete

details on each of the assignments listed below.

ASSIGNMENTSASSIGNMENTS

Uncharted Worlds Assignments: Post-CitadelUncharted Worlds Assignments: Post-Citadel
NameName Starting LocationStarting Location GiverGiver CompletedCompleted

Unusual Readings Citadel: Presidium Computer Console ❏
Strange Transmissions/Major Kyle Citadel: Presidium Computer Console ❏
UNC: Missing Marines Citadel: Tower Rear Admiral Kahoku ❏
UNC: Hostile Takeover Citadel: Presidium Helena Blake ❏
UNC: Privateers Citadel: Tower Garoth ❏

UNC: Hostage Citadel
Special Elevator Message (after

becoming a spectre)
❏

UNC: Missing Survey Team Citadel: Docking Bays Ambassador Udina, Captain Anderson ❏
UNC: Cerberus Deep Space (Normandy) Rear Admiral Kahoku (via transmission) ❏
UNC: Hades’s Dogs Binthu Corpse of Rear Admiral Kahoku ❏
UNC: Geth Incursions Deep Space (Normandy) Admiral Hacket (via transmission) ❏
Tali and the Geth Solcrum—Mercenary Base Geth Terminal (decrypt) ❏
UNC: Lost Module Eletania Admiral Hacket (via transmission) ❏
UNC: Lost Freighter MSV Worthington Freighter Via exploration or from Nassana Dantius ❏
UNC: Locate Signs of Battle Varies First Salarian Artifact you fi nd ❏
UNC: Turian Insignias Varies First Turian Artifact you fi nd ❏
UNC: Valuable Minerals Varies First Mineral you fi nd ❏
UNC: Prothean Data Discs Varies First Prothean Artifact you fi nd ❏
UNC: Asari Writing Varies First Asari Writing you fi nd ❏
UNC: Asari: Diplomacy Sharjila Via exploration or from Nassana Dantius ❏

Uncharted Worlds Codex Entries

Choosing to pursue the assignments listed above can land you the following entries for your Codex.

Primary CodexPrimary Codex
CategoryCategory Entry NameEntry Name Find LocationFind Location Found ViaFound Via Character/ObjectCharacter/Object NotesNotes AcquiredAcquired

Aliens: Non-Sapient Creatures Thresher Maws Edolus Inspection Marine Defeat Thresher Maw ❏

Secondary CodexSecondary Codex
CategoryCategory Entry NameEntry Name Find LocationFind Location Found ViaFound Via Character/ObjectCharacter/Object NotesNotes AcquiredAcquired

Humanity and the Systems Alliance Systems Alliance: Geological Survey Find any mineral on any planet Inspection Mineral None ❏
Aliens: Extinct Races Protheans: Data Discs Find any Prothean artifact on any planet Inspection Prothean Artifact None ❏
Aliens: Council Races Salarians: League of One Find any salarian artifact on any planet Inspection Salarian Artifact None ❏
Aliens: Council Races Turians: The Unifi cation War Find any turian artifact on any planet Inspection Turian Artifact None ❏

New quests cannot be started

until the previous quests

in the sequence have been

completed. For example, you

must complete Missing Survey

Team and Cerberus before you

can begin Hades’s Dogs.

NOTENOTE

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

PRIMAGAMES.COM

CHAPTER 2: FINDING LIARACHAPTER 2: FINDING LIARA

9797

O
B

JE
C

T
IV

E
 1

Locate the Planet with Ruins

O
B

JE
C

T
IV

E
 3

Investigate

Archeological Site

O
B

JE
C

T
IV

E
 2

Land and Explore

Planet Therum

O
B

JE
C

T
IV

E
 4

Escape to the Normandy

THE THE NORMANDYNORMANDY REVISITED REVISITED
She’s the same old ship, but you fi nd a few new crew members aboard the Normandy

this time around. Specifi cally, all the friends you’ve made at the Citadel and accepted

into your group are now present and accounted for (check the Normandy maps for

their locations). New dialogue opportunities abound, enabling many chances for

you to acquire additional Codex entries and a few more morality points. In addition,

a handful of Codex fi les can be gained through examination efforts that weren’t

previously available on the Normandy. In short, it pays to explore the ship all over

again to ensure that you don’t miss anything.

Shepard’s personal storage locker,

located at the Normandy’s quarters level,

will refi ll after you complete the primary

missions on a critical-path world. It

sometimes fi lls after completing a few

uncharted world assignments as well.

again to ensure that you don t miss anything.

Normandy: Command Deck
(After the Citadel)

Command Deck Codex Entries

Primary CodexPrimary Codex
CategoryCategory Entry NameEntry Name Find LocationFind Location Found ViaFound Via Character/ObjectCharacter/Object NotesNotes AcquiredAcquired

Citadel and Galactic Government Citadel Space Normandy: Command Deck Inspection Galaxy Map None ❏

Secondary CodexSecondary Codex
CategoryCategory Entry NameEntry Name Find LocationFind Location Found ViaFound Via Character/ObjectCharacter/Object NotesNotes AcquiredAcquired

Ships and Vehicles FTL Drive: Appearance Normandy: Command Deck Inspection Viewport None ❏
Aliens: Extinct Races Protheans: Mars Ruins Normandy: Command Deck Inspection Galaxy Map (select planet Mars) None ❏
Planets and Locations Stations: Arcturus Station Normandy: Command Deck Inspection Galaxy Map (select planet Therum) None ❏
Ships and Vehicles Normandy Normandy: Command Deck Dialogue Joker None

Aliens: Extinct Races Protheans: Cipher Normandy: Command Deck Dialogue Liara During comm room debriefi ng ❏

Normandy: Quarters
(After the Citadel)

Quarters Codex Entries

Secondary CodexSecondary Codex
CategoryCategory Entry NameEntry Name Find LocationFind Location Found ViaFound Via Character/ObjectCharacter/Object NotesNotes AcquiredAcquired

Ships and Vehicles Starships: Crew Considerations Normandy: Quarters Inspection Sleeping Pod None ❏
Humanity and the Systems Alliance Systems Alliance: Military Ranks Normandy: Quarters Inspection Personnel Manual None ❏

Combat Information
Center

Navigator Pressly

Doctor ChakwasJoker

Bridge

Aid Station

Lab and Quarters

Sleeping Pods

Captain’s Room

Medical

Mess Hall

Kaidan

Shepard’s Locker

Galaxy Map

Comm Room
A

B

A

B

C

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

P
R

IM
A

 O
ff

ic
ia

l
G

m
a
m

e
G

u
id

e

9898

Normandy: Engineering
(After the Citadel)

Engineering Codex Entries

Primary CodexPrimary Codex
CategoryCategory Entry NameEntry Name Find LocationFind Location Found ViaFound Via Character/ObjectCharacter/Object NotesNotes AcquiredAcquired

Ships and Vehicles FTL Drive Normandy: Engineering Dialogue Engineer Adams None ❏
Ships and Vehicles Military Ship Classifi cations Normandy: Engineering Dialogue Engineer Adams None ❏
Ships and Vehicles Normandy Normandy: Engineering Dialogue Engineer Adams None ❏

Secondary CodexSecondary Codex
CategoryCategory Entry NameEntry Name Find LocationFind Location Found ViaFound Via Character/ObjectCharacter/Object NotesNotes AcquiredAcquired

Aliens: Non-Council Races Quarians: Economy Normandy: Engineering Dialogue Tali None ❏
Aliens: Non-Council Races Quarians: Government Normandy: Engineering Dialogue Tali None ❏
Aliens: Non-Council Races Quarians: Migrant Fleet Normandy: Engineering Dialogue Tali None ❏
Aliens: Non-Council Races Krogan: Genophage Normandy: Engineering Dialogue Wrex None ❏

UNCHARTED WORLD: THERUMUNCHARTED WORLD: THERUM

The uncharted world you

must explore to track down

Liara is called Therum. It is a

desolate, fi ery planet where

ancient Prothean ruins can

be identifi ed from space. See

the walkthrough for details on

how to travel to this strange

uncharted world.

Spoiler alert! Spoiler alert!

Therum: Surface

LEGENDLEGEND
To/From Indicator

Container (Crate/Kit/

 Locker)

Medical Kit/Station

Codex (via Inspection)

Vehicle

Store

Ashley

Garrus

Vehicle Bay

Alliance Requisition Offi cer

Tali

Engineering

Engineer Adams

Wrex
Squad Lockers

C

Refi nery

Insertion
Point

11A

A

Gate Controls

x2x2

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

PRIMAGAMES.COM
9999

CHAPTER 2: FINDING LIARACHAPTER 2: FINDING LIARA

O
B

JE
C

T
IV

E
 1

Locate the Planet with Ruins

O
B

JE
C

T
IV

E
 3

Investigate

Archeological Site

O
B

JE
C

T
IV

E
 2

Land and Explore

Planet Therum

O
B

JE
C

T
IV

E
 4

Escape to the Normandy

Surface Codex Entries

Primary CodexPrimary Codex
CategoryCategory Entry NameEntry Name Find LocationFind Location Found ViaFound Via Character/ObjectCharacter/Object NotesNotes AcquiredAcquired

Aliens: Non-Council Races Geth: Armatures Therum Encounter Armatures None ❏

Therum: Ruins

Ruins Codex Entries

Secondary CodexSecondary Codex
CategoryCategory Entry NameEntry Name Find LocationFind Location Found ViaFound Via Character/ObjectCharacter/Object NotesNotes AcquiredAcquired

Aliens: Non-Council Races Geth: Hoppers Therum Encounter Hoppers None ❏

Therum Ruins 2

Therum Ruins 3

Therum Ruins 4

Therum Ruins 5

Mining Camp

Prothean Tower

Prothean Tower

Prothean Tower
Prothean Tower

Mining Laser
Controls

Liara T’Sari

Storage Tents

C

D

C

F
F

D

E

E

B

B

A

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

P
R

IM
A

 O
ff

ic
ia

l
G

m
a
m

e
G

u
id

e

100100

 Press 3 a second time to zoom out to

the full-scale cluster view of the galaxy.

From this perspective, you have a clear

view of all of the known clusters of systems

that populate the Milky Way. Highlight any

cluster to bring up its name, along with a

red line that appears to link your current

location to the cluster you’ve targeted. This

line represents the path the Normandy will travel through the galaxy to reach the

highlighted cluster via mass relays.

OBJECTIVE 1: LOCATE THE PLANET WITH RUINSOBJECTIVE 1: LOCATE THE PLANET WITH RUINS
CAPTAIN ON DECKCAPTAIN ON DECK

As the Normandy’s new captain, your

fi rst duty is to speak with the ship’s crew

through the intercom. The dialogue choices

you make during this pep talk can earn you

morality points. Select the upper options

to advance along an uplifting, Paragon line

of speech, emphasizing cooperation with

other alien races. Or pick the lower ones to

take on a more xenophobic Renegade tone.

 Investigate the Normandy as you see

fi t to obtain additional Codex entries

through dialogue and inspection.

Refer to the maps and tables at the

start of this walkthrough segment to

learn where to fi nd each character and

Codex inspection point. You may also

want to pay a visit to the Normandy’s

Requisitions Offi cer at the engineering

level to view his wares. New items are now available, thanks to the manufacturer’s

licenses you purchased during your stay at the Citadel.

 When you’re ready to get on with

your primary mission, return to the

command deck level and head to the

combat information center. Approach

the galaxy map and press 1 to open

it up. You could never view the map

before; only the ship’s captain has

clearance to set new courses for the

Normandy.

 Your fi rst look at the galaxy map may

be a bit daunting, but don’t worry: we’ll

lead you straight to where you need

to go. Your viewpoint begins centered

on the Citadel, as the Normandy still

rests at dock with the station. Press 3

to zoom out to the system view, from

which you may see all planets and

celestial bodies of note in the system.

Only the Citadel is shown, as it’s the only location of note in the Widow system.

Clusters and Systems
Like our own solar system, all planets

within the Milky Way revolve around

other celestial bodies called stars.

Groups of planets that encircle stars

are known as systems. Dense regions

of space that contain one or more

systems of planets are known as

clusters. Dozens of planets can exist

within a single cluster, and there are

more than a dozen clusters for you to

explore in Mass Effect. However, only a

handful of these clusters are linked to

Shepard’s primary mission of tracking

down Saren and the geth. The rest are

largely in place to house secondary

assignments you may opt to undertake

during the game.

Mass Relay
The Prothean invention that affected

humanity the most was the mass

relay. This network of pathways allows

instantaneous travel across the galaxy,

covering vast distances too large for

FTL ships to navigate. The fi rst human

encounter of an actual mass relay,

encased in ice on a Pluto moon, led

humanity from its native solar system

into the intergalactic community of

which it has since become a part.

GLOSSARYGLOSSARY

 Captain Anderson and Admiral Udina

advised you to explore the Artemis Tau

cluster in search of Matriarch Benezia’s

daughter, Liara T’Soni. Highlight that

cluster (labeled on the galaxy map as

“Liara’s Dig Site”) and press 1 to zoom

in for a look at the systems it contains.

Because you have no further infor-

mation on where Liara might be, you’d

normally search each and every system

to track her down. Your only lead is a

hint from Captain Anderson to look for

a planet that features Prothean ruins.

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

PRIMAGAMES.COM

CHAPTER 2: FINDING LIARACHAPTER 2: FINDING LIARA

101101

O
B

JE
C

T
IV

E
 1

Locate the Planet with Ruins

O
B

JE
C

T
IV

E
 3

Investigate

Archeological Site

O
B

JE
C

T
IV

E
 2

Land and Explore

Planet Therum

O
B

JE
C

T
IV

E
 4

Escape to thhhhe Normandy

 Let’s make this easy: Liara is on

the planet Therum within the Knossos

system. Target that system and press 1

to initiate a FTL mass relay jump there.

The Normandy exits the Citadel space

dock and speeds off toward Knossos.

While traveling among systems in the

galaxy, you’ll periodically receive odd

transmissions from a variety of sources.

Most of these communications are related to

secondary assignments, and it’s up to you to

decide if you want to follow up on them. It’s

strategically sound to explore all possible

assignments before carrying on with your

primary mission, as the experience and

items you gain make your squad much more

powerful. The choice is yours, commander.

NOTENOTE

 When you’ve reached the Knossos

system, can view and examine each of

its planetary bodies via orbital sensor

sweeps. Target any planet and press

1 to zoom in and call up its overview

description. Planet Therum’s overview

provides the clue you seek: it describes

several Prothean ruins dotted across

the planet’s surface. Dr. T’Soni must be

conducting her research in Prothean

culture here.

 When you’re ready to begin your

search for the matriarch’s daughter,

press 1 to deploy your squad onto

Therum’s surface.

OBJECTIVE 2: LAND AND OBJECTIVE 2: LAND AND
EXPLORE PLANET THERUMEXPLORE PLANET THERUM

MAKE MINE MAKOMAKE MINE MAKO
With stealth systems engaged,

the Normandy dives into Therum’s

atmosphere and deploys Shepard’s

squad onto the planet’s surface.

Shepard and company don’t have to

huff it on foot this time: Dr. T’Soni’s

exact location isn’t known, so the crew

uses the Alliance’s surface exploration

vehicle, the M35 Mako, to expedite their

search.

The Mako’s sensors are far more powerful than the ones implemented into your team’s outfi ts. Tap

the left bumper to see targets 40 meters ahead. Click the right thumbstick in turret mode to focus on

targets 400 meters ahead. It’s therefore able to identify threats at a greater range when traveling.

NOTENOTE
 The drop zone features no immediate

dangers. If this is your fi rst time piloting

the Mako, spend a moment acquainting

yourself with its controls. The Mako

steers as you’d expect: it’s built for

intense exploration ops and can scale

rocky surfaces with ease. It also features

boosters that can be engaged with a

press of 1 to help it clear obstacles.

Your squad is largely invulnerable to enemy attacks while riding in the Mako, though the squad will die if the

Mako itself is destroyed. Stay out of those lava pools! Press 2 at any time to order your team out of the

vehicle to explore on foot.

NOTENOTE

You’ll be facing intense combat and a large number of synthetic enemies while exploring

Therum. Pick a combat-oriented squad and make sure to install upgrades to their weapons and

armor as appropriate.

TIPTIP

ARMATURE ENCOUNTERARMATURE ENCOUNTER
Joker radios in shortly after you land,

informing Shepard that he’s picking up

strange readings about two miles north

of the insertion point. Start rolling along

the trail, rounding the fi rst sharp bend

and cruising onward until you notice

a massive dropship fl y past. Prepare

yourself: the vessel deploys a pair of

formidable geth armatures at the next

bend ahead!

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

P
R

IM
A

 O
ff

ic
ia

l
G

m
a
m

e
G

u
id

e

102102

RATING: Sub-Boss

RESISTANCES: Combat

WEAKNESSES: None

POWERS

Siege Pulse•

Armatures are heavily armored mechanical

quadrupeds. They’re similar in design to the Mako and are the geth’s answer to

an armored planetary surface explorer. Armatures come stocked with a powerful,

stable rifl e to combat ground troops and a giant Siege Pulse cannon capable of

infl icting heavy damage with a large splash-damage effect. It’s wise to keep well

away from Armatures so you can avoid their sluggish Siege Pulse attacks.

Geth ArmatureGeth Armature

 It’s time to test out the Mako’s combat

capabilities. Stay far away from the Armatures

and press + to fi re devastating shells from the

Mako’s main cannon. Pressing and holding 8

fi res the Mako’s machine gun, which is primarily

intended for use against weaker troops and foot

soldiers. Click k while holding 7 once or twice to

zoom in for a closer view of the Armatures if you’re having trouble lining up shots.

Armature Siege Pulse attacks are slow but devastating. Position the Mako sideways so you may

roll left or right to avoid these dangerous attacks. Experienced drivers can press 1 to engage the

Mako’s boosters, leaping over pulse blasts and rockets in daredevil fashion!

CAUTIONCAUTION
The Mako’s shields are shown by a number of blue bars that appear beneath its status outline at

the screen’s lower-left corner. The bars fade as the Mako’s shields absorb damage and are quite

slow to recharge compared to squad members’ shields. The Mako’s status outline represents its

state of health: Areas of the outline turn red as attacks bypass the Mako’s shields and damage

the vehicle’s plating. Press 4 to use Omni-Gel to repair the Mako, but beware: The Mako shuts

down for 15 seconds while repairs are being conducted. The shields still work, but you’re a

sitting duck inside it. You can’t move, aim, fi re, or exit the vehicle until the repairs are complete.

NOTENOTE
 Blast each Armature twice with the Mako’s

cannon to destroy them (It takes much

more than 2 shots to kill the armatures

when playing on Hardcore or Insanity). This

fi ght is a breeze if you keep a distance and

position the Mako sideways so you can

strafe left and right to avoid the Armature’s

pulse attacks. Continue onward after the

fi ght and round the bend ahead to reach a nearby refi nery controlled by the geth.

ASSAULTING ASSAULTING
THE REFINERYTHE REFINERY

Your radar shows several large red

blips as you near the refi nery. These

diamond-shaped blips signify powerful

turrets that the geth have erected to

fortify the outpost’s main entrance. Your

squadmates suggest utilizing a side

passage to the right for a more tactical

approach. Back the Mako away from

the refi nery until the outpost’s turrets

lose track of you, then make a dash for

the side passage (shown on the map).

 The side passage isn’t completely clear:

One lone geth heavy turret stands

near its midpoint. Blast the turret the

moment you see it, then quickly reverse

so the device can’t strike you with its

slow-moving rockets. Pop into view once

more and blast the turret a second time,

repeating this process until you destroy it.

The Mako relies on Omni-Gel for repairs. Strive

to keep the Mako from suffering hull damage by

allowing its shields to recharge when necessary.

Your supply of Omni-Gel is shown beneath

the wrench icon at the lower-left corner of the

screen. If you’re running low on Omni-Gel,

consider visiting the Equipment menu and

melting down some of your surplus weapons and

upgrades to replenish your reserves.

TIPTIP

Again, the Mako’s main cannon (fi red with

+) is the ideal weapon to employ against

heavily armored adversaries like geth turrets.

Its incredible one-shot impact deals extreme

damage, allowing you to utilize cover while

ducking out to unleash quick, potent blasts.

TIPTIP

RATING: Sub-Boss

RESISTANCES: Combat Biotics

(Physics Immune)

WEAKNESSES:Tech

POWERS:

Disruption Rocket•

Scram Rocket •

Disruption Rocket is short range

(<100m) with heavy splash damage.

Scram Rocket is long range (100-400m)

with much less splash. Attached to the

ground, so they are immune to Throw,

Lift, and Singularity.

Geth Heavy TurretGeth Heavy Turret

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

PRIMAGAMES.COM

CHAPTER 2: FINDING LIARACHAPTER 2: FINDING LIARA

103103

O
B

JE
C

T
IV

E
 1

Locate the Planet with Ruins

O
B

JE
C

T
IV

E
 3

Investigate

Archeological Site

O
B

JE
C

T
IV

E
 2

Land and Explore

Planet Therum

O
B

JE
C

T
IV

E
 4

Escape to thhhhe Normandy

 After destroying the turret, use the

side passage as a staging ground

from which to conduct your assault on

the refi nery’s interior forces. Two new

and dangerous adversaries patrol the

refi nery: A fearsome geth juggernaut,
and a number of lesser geth rocket
troopers. The juggernaut is akin to the

geth destroyer you faced at Eden Prime,

but even more powerful. Rocket troopers

are similar to normal geth troopers,

except they carry potent rocket launchers

capable of infl icting tremendous damage.

Geth JuggernautGeth Juggernaut

RATING: Sub-Boss

RESISTANCES: Combat, Biotics

WEAKNESSES: None

POWERS

Auto Disruption Rocket•

Juggernauts are massive,

powerful synthetic warriors. Their

heavy armor and shields allow

them to survive the dangers of

frontline combat while punishing

their foes with long-range

rockets and rifle fire. Single

out geth juggernauts, dodging

their rockets at all costs while

striving to kill them as quickly as

possible.

RATING: Minion

RESISTANCES: None

WEAKNESSES: Biotics

POWERS

Disruption Rocket (short range (<100m) with heavy •

splash damage)

Scram Rocket (long range (100-400m) with much less splash)•

Though they features weak shields and armor, geth rocket troopers come armed with

two types of deadly rockets. One travels quite slowly and infl icts a large amount of

splash damage when it strikes its target. The other brand is much faster but features

no splash damage. Rocket troopers are designed to overwhelm armored targets with

heavy bombardments but can’t withstand direct fi re for more than a few seconds.

Avoid their rockets and cut them down fast.

Geth Rocket TrooperGeth Rocket Trooper

 Destroyers and shock troopers

guard the refi nery as well. Fortunately,

none of these threats are a match for

the mighty Mako. Remain in the side

passage as you fi re on the juggernaut,

destroyer, and lesser geth troops. Take

your time and monitor your radar, elimi-

nating all hostile forces in the vicinity

before striking out on foot.

Utilize the Mako’s targeting scope to improve accuracy. Fire on the volatile objects strewn about

the refi nery for explosive results.

TIPTIP
 After securing the

refi nery’s interior,

press 2 to exit the

Mako and explore the

area on foot. Locate

and open three item-

holding containers in

the refi nery (check the

map for their locations).

After looting the place,

approach the northern

gate, eliminate any geth

troops hiding inside the gate’s walls and then activate the nearby gate control. The

northern gate rises, allowing you to proceed northward in the Mako.

Don’t open the refi nery’s southern gate! Doing so allows the frontal turrets to round and fi re on

your squad.

CAUTIONCAUTION

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

P
R

IM
A

 O
ff

ic
ia

l
G

m
a
m

e
G

u
id

e

104104

TREK TO THE RUINSTREK TO THE RUINS
You encounter another armature just

beyond the refi nery. Find it with your

radar and obliterate it from range just as

you did before. A few more armatures

open fi re from a remote position across

the lava ahead. Again, use your radar

to locate these threats from range,

then blast them to bits with the Mako’s

cannon.

Distant enemies are easily identifi ed once they begin fi ring. Use this to help you pinpoint their

positions.

TIPTIP
 You encounter rocket troopers and

another colossus as you near a tunnel

entrance. Use your radar and the

Mako’s scope to identify and blast them

all from afar. Turn the Mako sideways

and roll right and left to avoid the slow-

moving rockets and pulse blasts that

come sailing your way. Clear the area

and then roll up the ramp to enter the

tunnel.

 The tunnel is free of enemies but

two geth rocket troopers stand guard

just outside its opposite end. No use

messing around with these guys:

Simply run them down in the Mako and

then proceed northward, rounding a

bend and cruising into the next tunnel

ahead. Two more rocket troopers

patrol the second tunnel and are best

dispatched by simply running them down.

The Mako’s cannons can’t pitch downward, only up. You must therefore position the Mako on a

downward slope to fi re on enemies below.

NOTENOTE
THERUM RUINSTHERUM RUINS

The second tunnel spits you out at

the base of a hill. Run down the geth

trooper and pair of rocket troopers at

the tunnel exit, then cruise toward the

hillside.

 You soon come to a collection of

stones that won’t allow the Mako to

proceed any farther. Park the vehicle

and press 2 to make your squad hop

out. Save your progress and then

proceed through the narrow opening

between the rocks on foot.

 It doesn’t take long for hostiles to

register on your radar: Geth soldiers

and rocket troopers come storming

down the hillside, intent on halting

your advance toward the ruins. Use the

surrounding large stones as cover as

you combat these foes. You no longer

have the protection of the Mako to rely

on, so beware of the rocket trooper’s

explosive projectiles.

Look for safe chances to pick off rocket

troopers. Pop out from behind cover and

pick shots, quickly hiding again to avoid

the rockets they fi re. When their rockets

miss their mark, lean out again and assault

rocket troopers with a steady barrage of

gunfi re. Cut them down before they can fi re

again.

TIPTIP

You earn more XP when killing enemies on foot compared to when killing them from inside the

Mako. If you’re an XP junkie, exit the vehicle and combat forces on foot.

TIPTIP

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

PRIMAGAMES.COM

CHAPTER 2: FINDING LIARACHAPTER 2: FINDING LIARA

105105

O
B

JE
C

T
IV

E
 1

Locate the Planet with Ruins

O
B

JE
C

T
IV

E
 3

Investigate

Archeological Site

O
B

JE
C

T
IV

E
 2

Land and Explore

Planet Therum

O
B

JE
C

T
IV

E
 4

Escape to thhhhe Normandy

BASINBASIN
AMBUSHAMBUSH

Save your progress after defeating

the initial geth wave and continue up

the hill. The geth lie in wait for you in

the next clearing, with rocket troopers

and geth snipers positioned on the

high ridge ahead, and several shock

troopers who advance on your position.

Crouch and hide behind the left rock,

peeking out to fi re on the advancing

troopers. Stop fi ring and take cover

whenever a rocket or Carnage blast

comes sailing your way.

The rock on the right isn’t thick enough to

provide cover from rocket splash damage.

Don’t advance to that position until you’ve

eliminated all rocket troopers in the vicinity.

CAUTIONCAUTION
Geth SniperGeth Sniper

RATING: Minion

RESISTANCES: None

WEAKNESSES: Biotics

POWERS

Sniper Beam•

Radar Jamming 1•

Stealth Level 1•

Geth snipers utilize accurate, long-range rifle

attacks to inflict tremendous damage against

distant foes. However, they sport weak shields

and armor on par with that of standard geth

troopers. Keep behind cover and pick shots at

snipers to whittle them down without

exposing yourself to much risk.

 Turn your attention to the geth on

the ridge after the shock troopers stop

coming. Try using the sniper rifl e and

see if you can pick off the hostiles on

the ridge directly ahead. The better you

are at using sniper rifl es, the easier it

is to pick them off. The pistol can be

effective from this range as well.

 Move forward with caution after picking

off the geth on the ridge directly ahead of

you. More snipers may be positioned on

the ridge to the left as well, so keep alert,

utilize cover and pick off any that remain. If

a sniper won’t move out from behind cover

and fi ght, simply switch to a shotgun or

assault rifl e and scale the hill to eliminate it.

After securing the basin and surrounding

ridge, check your team’s equipment and

make sure everyone’s armed to the teeth.

Save your game afterward, then approach

the structure atop the ridge. You fall into

a deadly ambush here: A dropship fl ies

by, deploying several geth forces backed

by a massive armature and a new breed

of enemy: geth stalkers. Numerous geth snipers fi re down from the surrounding

rafters as well. This is the most diffi cult fi ght you’ve faced up to this point by far, so

be prepared for a brutal battle. Having some tech and abilities such as Sabotage

or Warp can help out tremendously in this fi ght. A team too focused in combat will

actually face more difi culty here than a well-balanced team.

LAST STANDLAST STAND

RATING: Elite

RESISTANCES: Tech

WEAKNESSES: Biotics

POWERS

Stealth Level 2•

Wall Jump•

Stalkers are fast, agile enemies with the ability to leap tremendous distances in a blink. They often jump onto walls and ceilings in an

effort to confuse and disorient their adversaries, firing on them from all angles. Sabotage Beam overheats the weapons of one enemy.

Overload Beam damages the shields of one enemy. Damping Beam resets the Tech/Biotic power cooldowns of one enemy.

Note that Stalkers don’t have any gun or direct-damage attack - they just disable targets. Stalkers are easily killed if you manage to pin

them down. Geth Stalkers also possess the ability to jam your radar, making them difficult to pin down and destroy.

Geth StalkerGeth Stalker

Certain upgrades allow your radar to function even when a jamming signal is active.

NOTENOTE

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

P
R

IM
A

 O
ff

ic
ia

l
G

m
a
m

e
G

u
id

e

106106

 You begin this fi ght in open ground,

so your fi rst task is to fi nd some cover.

The large crate to the left makes for a

perfect camping spot. Dash to the crate

as soon as you can, pressing Shepard’s

back against it. Immediately lean out to

the right and open fi re on the advancing

geth soldiers. Now that you’ve found

some cover to hide behind, focus on

preventing the geth’s ground troops from drawing close and fl ushing you out.

Just one Siege Pulse blast from the advancing geth

armature is enough to kill you. Stop fi ring and take

cover the instant you see the armature begin to

charge up a blast.

CAUTIONCAUTION

Ignore the elevated snipers and

speedy stalkers throughout this fi ght.

Your squadmates will fare much

better at bringing them down.

TIPTIP
 Utilize every power and ability at

your disposal to whittle down the

geth troops. It won’t take long until

only the sluggish armature is left

advancing on your position. When

all other ground forces have been

eliminated, the armature becomes your

primary target. Pop out and assail the

hulking monstrosity with heavy gunfi re

and retreat to cover each time you see it ready a glowing Siege Pulse blast. The

armature is a tough nut to crack, so take your time and focus on whittling it down.

 Destroy the armature, then assist

your teammates in wiping out any

remaining stalkers or snipers. When

the area is secure, save your game,

then scale the long metal ramp leading

into a mining tunnel. The geth certainly

seem intent on keeping you out of

here; perhaps Dr. T’Soni is being held

somewhere inside.

Combat abilities such as Marksman and

Overkill work well against the armature, but

don’t get greedy. Retreat to cover whenever

you see the creature prepare a lethal Siege

Pulse.

TIPTIP

OBJECTIVE 3: INVESTIGATE ARCHEOLOGICAL SITEOBJECTIVE 3: INVESTIGATE ARCHEOLOGICAL SITE
INTO THE MINESINTO THE MINES

Proceed down the initial mining

shaft with caution: A number of geth

troopers, shock troopers, and snipers

lie in wait at the tunnel’s far end. The

shaft doesn’t offer much in the way of

cover, so strive to dispatch the geth as

quickly as possible.

 More geth are positioned

about the lower walkways

beyond the tunnel. Fire on

them from the tunnel’s mouth,

retreating whenever your

weapon overheats or your

shields run low. Secure the

area and save your game.

Press w to order your squadmates down the tunnel. They can thin out the geth and draw their fi re

away from you.

TIPTIP

 A glowing forcefi eld prevents you

from exploring the odd Prothean tower

to the east. There’s nothing else to

do here, so climb aboard the nearby

mining elevator and activate the

controls to ride down to the level below.

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

PRIMAGAMES.COM

CHAPTER 2: FINDING LIARACHAPTER 2: FINDING LIARA

107107

O
B

JE
C

T
IV

E
 1

Locate the Planet with Ruins

O
B

JE
C

T
IV

E
 3

Investigate

Archeological Site

O
B

JE
C

T
IV

E
 2

Land and Explore

Planet Therum

O
B

JE
C

T
IV

E
 4

Escape to thhhhe Normandy

GOING DOWNGOING DOWN

Find some cover as soon as you step

off the elevator: Three geth assault
drones hover up from the mines below,

fi ring at Shepard and company from

their position near the east glowing

barrier. These drones are well-shielded

but don’t offer much in the way of

fi repower. Work with your squadmates

and drop them fast.

Don’t miss opening the MEDICAL KIT near

the elevator you used to get down here.

TIPTIP
Geth Assault DroneGeth Assault Drone

RATING: Elite

RESISTANCES: Combat, Biotics

(Physics Immune)

WEAKNESSES: Tech

POWERS

Hover•

Assault drones are fantastic

flankers designed to slam rooted

enemies with heavy, accurate fire.

Assault drones become immobile

while entrenched however, which

makes them easy targets for

heavy weapons fire.

 Yet another barrier prevents you from

exploring the Prothean tower to the

east. Someone obviously wants to keep

that area locked down. You have no

option but to use the elevator near the

barrier to ride down to the fl oor below.

Save your game before you proceed.

The elevator experiences technical

diffi culties on the way down, malfunc-

tioning and shooting hot sparks. You

won’t be able to use it to return to the

surface. Not to worry; you’ve fi nally

found what you came here for. Drop

off the ruined walkway ahead and

approach the nearby glowing barrier to

fi nd Dr. T’Soni hovering in captivity on

the opposite side.

LIARA’S PLIGHTLIARA’S PLIGHT

 The stranded asari calls out to

Shepard, begging for help. She

explains that she’s become trapped

in a Prothean security device and is

unable to move or free herself. Question

Liara to learn that she was forced to

activate the tower’s defenses when the

geth arrived. She says a control panel

should deactivate the force fi eld, but

you must fi nd some way of bypassing the barrier to reach the controls. Liara issues

a fi nal warning that a krogan is working with the geth; they’ve been trying different

ways of getting past the barrier.

If you save rescuing Liara for last by visiting Noveria and Feros fi rst, you fi nd the poor doctor in

far worse straits!

NOTENOTE
 Proceed down the nearby

ramp to explore the bottom

of the mine. Beware: Several

more geth troops assault

you from below. When the

enemies reveal themselves,

back off and fi re down at

them from the elevated

walkway near Liara. You face

shock troopers and rocket

troopers, along with a distant

sniper. Watch out for Carnage blasts and rockets.

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

P
R

IM
A

 O
ff

ic
ia

l
G

m
a
m

e
G

u
id

e

108108

Descend the ramp and explore

the cavern’s basin to eliminate any

remaining geth forces. Find a storage

locker and a weapons locker at the

cavern’s west end. Decrypt the weapons

locker to score some extra gear if you

can. Then approach the mining laser
controls and activate them to initiate a

short minigame in which you must press

buttons on your controller in a specifi c pattern. Correct choices cause the control

panel to fl ash green. Incorrect choices cause it to fl ash red

and reset the sequence. Play this brief game of trial and error

until you manage to input the proper code.

HEAVY MACHINERYHEAVY MACHINERY

The correct code is

 1, 3, 2, 4.

TIPTIP
 After the code has been accepted,

a massive mining laser suddenly

activates, blasting a huge hole through

the cavern fl oor. As luck would have it,

this creates an underground passage

leading eastward into the base of the

Prothean tower. Traverse the passage

and use the odd elevator beyond to ride

up to Liara’s level of the tower.

HEROIC RESCUEHEROIC RESCUE

Gear up your squad and save your progress. A challenging battle is soon to occur!

TIPTIP

Dr. T’Soni is shocked that Shepard

managed to fi nd a way past the barrier.

Shepard wastes no time in freeing her

from captivity, and a thankful Liara

advises that they use the tower elevator

to return to the surface.

 Approaching the elevator controls,

Liara asks why Shepard feels Saren would

have any interest in capturing her. She’s

surprised to learn that her mother, Matriarch

Benezia, is working with Saren and the geth

in an effort to locate a strange Prothean

device called the Conduit. Because Liara

is a specialist in Prothean culture, they

may suspect she knows something about

it. Just as the asari is about to say she’s

never heard of the Conduit, the entire

tower begins to rumble and shake. The

damage done by the mining laser must have

triggered a seismic event!

 With no time to waste, Shepard

signals to Joker, ordering him to bring

the Normandy in for extraction. Joker

acknowledges the order and says he’ll

be within range in eight minutes—not

much margin for error. Liara quickly

activates the elevator and the group

begins their ascent.

OBJECTIVE 4: ESCAPE TO THE OBJECTIVE 4: ESCAPE TO THE NORMANDYNORMANDY
AMBUSHED BY GOONSAMBUSHED BY GOONS

Arriving topside, the crew is surprised by an inbound party of

geth soldiers led by a burly krogan. They have no intention of

letting Shepard leave with the asari. No matter what dialogue

choices you make, a fi erce melee soon erupts.

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

PRIMAGAMES.COM
109109

CHAPTER 2: FINDING LIARACHAPTER 2: FINDING LIARA

O
B

JE
C

T
IV

E
 1

Locate the Planet with Ruins

O
B

JE
C

T
IV

E
 3

Investigate

Archeological Site

O
B

JE
C

T
IV

E
 2

Land and Explore

Planet Therum

O
B

JE
C

T
IV

E
 4

Escape to the Normandy

 The moment battle begins, equip a

shotgun or assault rifl e, turn to the right,

and then dash toward the chamber’s

outside wall. One lone geth shock trooper

moves to attack from this side of the

room, while the powerful krogan battle-

master and the rest of the geth forces

fl ank left. Obliterate the shock trooper

with all speed, then fi nd some cover while

you work at assaulting the more distant

geth, who soon try to close in.

Krogan BattlemasterKrogan Battlemaster

RATING: Sub-Boss

RESISTANCES: Combat, Biotics

WEAKNESSES: None

POWERS

 The krogan battlemaster is a

tremendous threat throughout this

fi ght, so strive to keep out of his path

until you’ve managed to eliminate

the surrounding geth. Use Shepard’s

abilities to wipe out the geth forces

quickly, then locate the krogan and

devise an attack plan that lets you infl ict

damage from afar. You don’t want to

enter close combat with a battlemaster!

Try ordering your squad into position to

fl ank the battlemaster while you fi re on him

from another angle. It’s better to have your

teammates draw his fi re than Shepard.

TIPTIP

A distant geth sniper positioned near the

chamber’s entrance will pick shots at you if

you move within his line of sight. Keep to the

room’s outside walls to minimize your chances

of becoming a target.

CAUTIONCAUTION
 The krogan commonly uses his biotic

abilities to stun you while seeking an

opportunity to close in. Strive to avoid

his biotic attacks. Keep your distance

and using a pistol or assault rifl e to chop

away at his health and shields. If the

krogan rushes forward, ready a shotgun

and backpedal while blasting away.

Don’t forget to utilize Shepard’s Storm ability. by holding 1 while a weapon is drawn. This can

get you out of a tight spot in a snap.

TIPTIPBarrier•

Carnage•

Krogan •

 Regeneration

Melee •

Attack

Lift•

Warp•

The fi ercest and most dangerous

krogan warriors, battlemasters are

forces to be reckoned with. Their

wide array of offensive abilities

allows them to punish foes at any

range. Their limited biotic abilities

help them hamper and immobilize

their enemies while they assault

them with punishing force. Like

many krogan, battlemasters return

from the brink of death the fi rst

time their health is reduced to

zero, fi ghting on with a renewed

vengeance and a yearning for blood.

 Remember that krogan regenerate

after being “killed” once. When you

manage to drop the battlemaster, back

away if necessary and fi nish him off

with ranged fi re. Eliminate the krogan,

then heal up and move to wipe out

the geth sniper near the chamber’s

entrance.

 With the fi nal adversary out of the

way, the crew is at last able to make

a frantic escape from the crumbling

mines. The squad narrowly avoids

falling stone and debris as they dash

toward daylight.

ACHIEVEMENT UNLOCKED: Search and Rescue
ACHIEVMENTACHIEVMENT

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

P
R

IM
A

 O
ff

ic
ia

l
G

m
a
m

e
G

u
id

e

110110

SAFE AT LASTSAFE AT LAST
Back aboard the Normandy,

Shepard and his crew

begin to question Liara

about her mother, Saren,

and the mysterious device

called the Conduit. Having

devoted the last 50 years of

her abnormally long life to

researching the Protheans’

downfall, Liara has much

insight to impart. Most

notably, she believes the Protheans were not the fi rst race to be exterminated from

the galaxy by some mysterious force or occurrence; her research has indicated that

such a cycle has been ongoing since time immemorial. Each time a civilization rises

to a certain point, it is suddenly and violently erased from existence. Only ruins

remain as a testament to their existence.

 Unfortunately, Liara has

no evidence to support

her theory and can offer

no reasoning as to how or

why these advanced races

could have been crushed

so thoroughly while at

the height of their power.

Commander Shepard

informs her of the vision

projected by the beacon they

discovered on Eden Prime: a vision that showed a race of synthetic begins they’ve

since identifi ed as Reapers to be obliterating the Protheans. Liara is shocked that

the commander could have made any sense of such a potent and alien vision,

sighting Shepard’s remarkable will.

 Though Liara has

no more knowledge to

impart, you may still

choose to have her stay

aboard the Normandy

as a member of you

crew. Her great skill in

biotics and knowledge

of the Protheans will

likely come in handy.

After accepting the

offer, Liara suddenly

becomes faint; she’s been through a lot recently. She agrees to see Doctor Chakwas

for a thorough medical examination.

REPORTING TO REPORTING TO
THE COUNCILTHE COUNCIL

As the meeting draws to a close,

Joker’s voice suddenly carries through

the ship’s comm system. He’s already

fi led a full report to the Council and

asks the commander if the Council

should be contacted directly. Choose

to accept the transmission so you may

debrief your superiors personally. The

Council is glad to hear the mission was

a success but isn’t so quick to trust

Liara; her mother has been identifi ed

as a traitor, after all. Shepard puts their

minds at ease by assuring them that all

necessary security measures are being

enforced. The Council thanks their

newest Spectre and wishes Shepard

luck on the next mission. They remind

the commander that much is still at

stake.

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

PRIMAGAMES.COM

CHAPTER 3: NOVERIACHAPTER 3: NOVERIA

111111

O
B

JE
C

T
IV

E
 1

Visit Noveria; Speak to

Anoleis

O
B

JE
C

T
IV

E
 3

Investigate Peak 15

O
B

JE
C

T
IV

E
 2

Access Port Hanshan’s

Garage

O
B

JE
C

T
IV

E
 4

Confront Benezia; Escape

Noveria

CHAPTER 3: NOVERIACHAPTER 3: NOVERIA
Commander Shepard has staged a valiant rescue mission on planet Therum, saving Dr. Liara T’Soni from a dreadful fate at

the hands of Saren’s synthetic minions. The young asari now rests comfortably aboard the Normandy with Shepard and crew.

The post-mission debriefi ng with Liara brought many interesting facts to light regarding the Protheans’ legendary demise, but

numerous questions still remain. Having received reports of geth sightings at Noveria, Shepard wastes little time in setting the

Normandy speeding on a new course.

As previously noted, you’re free to conduct your search for Saren anywhere you like. If you’d prefer to venture to planet Feros at this point, feel free to

do so. And if you’d like the guided tour, simply fl ip ahead to the next walkthrough segment, which focuses on that chaotic world.

NOTENOTE

Post-Plot World Assignments, Volume I

After you complete your primary objectives on your fi rst post-Citadel plot-based world (Therum, Noveria, or Feros), many new side ventures become

available. Most of these elective assignments either begin or play out entirely at the Citadel, which you’ll fi nd has a lot of new activity happening. Feel

free to pursue these optional jaunts before continuing on to Noveria if you like, referring to the Spectre Assignments portion of this guide for in-depth

looks at each one.

Post-Plot World Assignments, Volume IPost-Plot World Assignments, Volume I
NameName Starting LocationStarting Location GiverGiver CompletedCompleted

Citadel: The Fourth Estate Citadel: Security Khaliah Al-Jilani ❏
Citadel: Family Matter Citadel: Presidium Michael Petrovsky, Rebekah Petrovsky ❏
Citadel: Planting a Bug Citadel: Tower Emily Wong ❏
Citadel: Old Friends Citadel: Lower Wards Finch ❏
Citadel: Old, Unhappy, Far-Off Things Citadel Zabaleta ❏
Citadel: I Remember Me Citadel Lieutenant Girard ❏
UNC: Rogue VI Deep Space (Normandy) Admiral Hacket (via transmission @ LVL 20) ❏

Noveria Assignments

Noveria’s your next stop, and it’s handy to know about the assignments available to you there. Keep a lookout for these optional ventures while

exploring the ice world.

Noveria AssignmentsNoveria Assignments
NameName Starting LocationStarting Location GiverGiver CompletedCompleted

Noveria: Espionage Noveria: Port Hanshan Mezzanine Mallene Calis ❏
Noveria: Smuggling Noveria: Port Hanshan Plaza Opold ❏

Assignment-Based Codex Entries

Choosing to pursue the assignments listed above can land you the following entries for your Codex.

Secondary CodexSecondary Codex
CategoryCategory Entry NameEntry Name Find LocationFind Location Found ViaFound Via Character/ObjectCharacter/Object NotesNotes AcquiredAcquired

Ships and Vehicles Starships: Carriers Citadel: Docking Bays Dialogue Admiral Mikhailovich None ❏
Humanity and the Systems Alliance Genetic Engineering Citadel: Presidium Dialogue Michael Petrovsky, Rebekah Petrovsky None ❏
Ships and Vehicles Space Combat: General Tactics Citadel: Presidium Inspection NAVMANUAL None ❏
Ships and Vehicles Vehicles: Combat Drones Luna: Science Station 1 Inspection Data Port None ❏

ASSIGNMENTSASSIGNMENTS

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

P
R

IM
A

 O
ff

ic
ia

l
G

m
a
m

e
G

u
id

e

112112

THE THE NORMANDYNORMANDY REVISITED REVISITED
You’ve added a new member to your crew since your recent visit to Therum: Dr. Liara T’Soni. You’ll fi nd Liara resting comfortably

in the ship’s medical bay; speak with the asari to learn much more about her, including insights into her relationship with her

traitorous mother, Matriarch Benezia, along with general info on asari culture. Converse with the rest of your crew as well

to unlock a number of new Codex entries, and give the ship a thorough examination to fi nd even more entries through new

inspection opportunities. You may also want to chat with the Req Offi cer down in engineering to purchase new gear.

Normandy: Command Deck
(After Therum)

Normandy: Quarters
(After Therum)

Normandy: Engineering
(After Therum)

Engineer Adams

TaliEngineering

Vehicle Bay

Alliance Requisition
Offi cerGarrus

Ashley

Squad Lockers
Wrex

Kaidan

Captain’s Offi ce

Sleeping Pods

Liara

Lab & Quarters Medical

Mess Hall

Doctor Chakwas

Shepard’s Locker

Comm Room

Navigator Pressly

Joker

Bridge

Combat Information
Center

Galaxy Map

A

A

B

B

C

C LEGENDLEGEND
To/From Indicator

Container

 (Crate/Kit/Locker)

Medical Kit/Station

Codex (via Inspection)

Store

Citadel Transit

Keeper

Avina Terminal11

A

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

PRIMAGAMES.COM
113113

CHAPTER 3: NOVERIACHAPTER 3: NOVERIA

O
B

JE
C

T
IV

E
 1

Visit Noveria; Speak to

Anoleis

O
B

JE
C

T
IV

E
 3

Investigate Peak 15

O
B

JE
C

T
IV

E
 2

Access Port Hanshan’s

Garage

O
B

JE
C

T
IV

E
 4

Confront Benezia; Escape

Noveria

Command Deck Codex Entries

Primary CodexPrimary Codex
CategoryCategory Entry NameEntry Name Find LocationFind Location Found ViaFound Via Character/ObjectCharacter/Object NotesNotes AcquiredAcquired

Ships and Vehicles Space Combat Normandy: Command Deck Inspection Gunnery Station None ❏

Secondary CodexSecondary Codex
CategoryCategory Entry NameEntry Name Find LocationFind Location Found ViaFound Via Character/ObjectCharacter/Object NotesNotes AcquiredAcquired

Humanity and the Systems Alliance Human Diplomatic Relations Normandy: Command Deck Dialogue Navigator Pressly None ❏
Ships and Vehicles Space Combat: Combat Endurance Normandy: Command Deck Inspection Heat Load Monitor None ❏
Ships and Vehicles Starships: Heat Management Normandy: Command Deck Inspection Heat Load Monitor None ❏
Ships and Vehicles Weapons: GARDIAN Normandy: Command Deck Inspection Point Defense Systems None ❏

Quarters Codex Entries

Secondary CodexSecondary Codex
CategoryCategory Entry NameEntry Name Find LocationFind Location Found ViaFound Via Character/ObjectCharacter/Object NotesNotes AcquiredAcquired

Planets and Locations Stations: Gagarin Station Normandy: Quarters Dialogue Kaidan None ❏
Technology Biotics: Training Normandy: Quarters Dialogue Kaidan None ❏
Aliens: Council Races Asari: Culture Normandy: Quarters Dialogue Liara None ❏
Aliens: Council Races Asari: Government Normandy: Quarters Dialogue Liara None ❏
Aliens: Extinct Races Protheans: Beacon Normandy: Quarters Dialogue Liara None ❏

Engineering Codex Entries

Primary CodexPrimary Codex
CategoryCategory Entry NameEntry Name Find LocationFind Location Found ViaFound Via Character/ObjectCharacter/Object NotesNotes AcquiredAcquired

Technology Element Zero (“Eezo”) Normandy: Engineering Inspection Element Zero Core None ❏

Secondary CodexSecondary Codex
CategoryCategory Entry NameEntry Name Find LocationFind Location Found ViaFound Via Character/ObjectCharacter/Object NotesNotes AcquiredAcquired

Aliens: Council Races Turians: Culture Normandy: Engineering Dialogue Garrus None ❏
Aliens: Council Races Turians: Military Doctrine Normandy: Engineering Dialogue Garrus None ❏
Aliens: Non-Council Races Krogan: Biology Normandy: Engineering Dialogue Wrex None ❏
Aliens: Non-Council Races Quarians: Crime and Defense Normandy: Engineering Dialogue Tali None ❏
Aliens: Non-Council Races Quarians: Religion Normandy: Engineering Dialogue Tali None ❏
Ships and Vehicles FTL Drive: Drive Charge Normandy: Engineering Inspection Core Charge Status None ❏

NOVERIANOVERIA
Noveria is a small, frozen terrestrial world, barely habitable by conventional defi nitions. It is privately chartered by the Noveria

Development Corporation, who lease out labs to perform research too dangerous or controversial to be performed elsewhere.

Given Noveria’s unique situation, it is the source of many wild conspiracy theories. Shepard’s time on Noveria is split between

two major areas: Port Hanshan, where the Normandy comes to dock, and Peak 15, a remote experimentation facility housed

within a mountainside complex.

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

P
R

IM
A

 O
ff

ic
ia

l
G

m
a
m

e
G

u
id

e

114114

Noveria: Port Hanshan
Docking Bay

Noveria: Port Hanshan Plaza

Noveria: Port Hanshan Mezzanine Noveria: Synthetic Insights Offi ce

Gianni Parasani

Anoleis

Door Control

Lorik’s Offi ce
Synthetic
Insights

Lorik Quinn’s
Computer

Lorik Quinn

Mallene Calis

Rafael Vargas

Doorman

Inamorda

Terminal

Security Control
Unit

Gianna Parasini
(after raiding Synthetic

Insights)

Kaira Stirling
(after aquiring evidence)

Administration
Offi ce

Opold

Plaza

Lilihierax

ERCS Guard

Garage

Opold’s Package
(after accepting Opold’s quest)

To Normandy

Customs

Maeko Matsuo

CB

AB

C

A

LEGENDLEGEND
To/From Indicator

Container

 (Crate/Kit/Locker)

Medical Kit/Station

Codex (via Inspection)

Store

Citadel Transit

Keeper

Avina Terminal

Vehicle

1

A

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

PRIMAGAMES.COM
115115

CHAPTER 3: NOVERIACHAPTER 3: NOVERIA

O
B

JE
C

T
IV

E
 1

Visit Noveria; Speak to

Anoleis

O
B

JE
C

T
IV

E
 3

Investigate Peak 15

O
B

JE
C

T
IV

E
 2

Access Port Hanshan’s

Garage

O
B

JE
C

T
IV

E
 4

Confront Benezia; Escape

Noveria

O O

ess Port

Gara

O

Visit Noveria; Speak to

Anoleis

O

Acce

Noveria: Aleutsk Valley

Noveria: Peak 15 Garage

Noveria: Peak 15
Administration

Noveria: Peak 15 Administration Codex Entries

Secondary CodexSecondary Codex
CategoryCategory Entry NameEntry Name Find LocationFind Location Found ViaFound Via Character/ObjectCharacter/Object NotesNotes AcquiredAcquired

Ships and Vehicles Weapons: Disruptor Torpedoes Noveria: Peak 15 Administration Inspection Gravitic Weapons Research None ❏

Cafeteria

Garage

Insertion Point

To Peak 15
Garage

To Port Hanshan
Garage

Security

Gravitic
Weapons
Research

A A

B

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

P
R

IM
A

 O
ff

ic
ia

l
G

m
a
m

e
G

u
id

e

116116

Noveria: Peak 15 Mira Core

Noveria: Peak 15 Reactor Core

Noveria: Peak
15 Roof

Noveria: Peak
15 Tram

Noveria: Peak 15 Tram Codex Entries

Primary CodexPrimary Codex
CategoryCategory Entry NameEntry Name Find LocationFind Location Found ViaFound Via Character/ObjectCharacter/Object NotesNotes AcquiredAcquired

Technology Omni-tool Noveria: Peak 15 Tram Dialogue Mira None ❏

LEGENDLEGEND
To/From Indicator

Container

 (Crate/Kit/Locker)

Medical Kit/Station

Codex (via Inspection)

Store

Citadel Transit

Keeper

Avina Terminal11

A
Computer Terminal

Fuel Lines

Landlines

Mira Terminal

Mira Terminal

Mira Terminal

Plasma Vent
Control

Door Control

Decon
Chamber

Mira Core

Memory Core
Access

B

C

E

E

F F

C

D
D

G

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

PRIMAGAMES.COM
117117

CHAPTER 3: NOVERIACHAPTER 3: NOVERIA

O
B

JE
C

T
IV

E
 1

Visit Noveria; Speak to

Anoleis

O
B

JE
C

T
IV

E
 3

Investigate Peak 15

O
B

JE
C

T
IV

E
 2

Access Port Hanshan’s

Garage

O
B

JE
C

T
IV

E
 4

Confront Bennnnezia; Escape

Novvveeeriariaria

Noveria: Rift Station
Lower Level

Noveria: Rift Station Lower Level Codex Entries

Primary CodexPrimary Codex
CategoryCategory Entry NameEntry Name Find LocationFind Location Found ViaFound Via Character/ObjectCharacter/Object NotesNotes AcquiredAcquired

Ships and Vehicles Sovereign Noveria: Rift Station Lower Level Dialogue Matriarch Benezia None ❏

Noveria: Rift Station
Main Level Noveria: Rift Station

Hot Labs

OBJECTIVE 1: VISIT NOVERIA; SPEAK TO ANOLEISOBJECTIVE 1: VISIT NOVERIA; SPEAK TO ANOLEIS
COURSE LAID INCOURSE LAID IN

When you’re ready to get a move on, open the galaxy map and highlight the Horse Head

Nebula, which is marked by a label that reads “Noveria”. Press 1 to view that cluster,

then select the Pax system, also marked by a “Noveria” label. After making the FTL

jump, select planet Noveria for a descriptive overview. Press 1 to land there.

To Dr Zev Cohen

Captain Ventralis

Captain Ventralis’s
Offi ce

Medical Bay

Petozi
Dr PalonSecurity

Alestia Iallis

Yaroslev
Tartakovsky

Purge Controls

Matriarch Benezia

Secure Lab

Research Notes
Make Cure

Quarantine Lab

ERCS Guard

Han Olar

Scientist Barracks

Ventilation Room

K

I

I

J

J

H

H

K

G

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

P
R

IM
A

 O
ff

ic
ia

l
G

m
a
m

e
G

u
id

e

118118

 Making its approach, the Normandy

is hailed by Noveria control. The

operator remarks that the arrival was

not scheduled and that their defense

grid is armed and tracking them. Joker

responds that they’re on offi cial Council

business and have a Spectre on board.

The operator grants them clearance to

land but alerts them that their identities

will be confi rmed on arrival. It’s not exactly the warmest of welcomes.…

 Before the situation can degenerate

any more, a voice sounds through the

port’s comm system, ordering captain

Matsuo to stand down. Shepard’s

identity has been confi rmed and, as

a Spectre, the Commander is allowed

to carry weaponry into the port.

Captain Matsuo apologizes and her

crew disbands, allowing the Spectre to

proceed toward customs.

 Upon docking with the

ice world, approach the

airlock and choose to exit

the Normandy. You’re

then asked to select your

squadmates for the mission.

The choice is yours, but

consider bringing Liara

along. Her incredible talent

for biotics will come in

handy, and she’s closely tied

to the storyline that transpires here.

Just off the Normandy,

Shepard and crew encounter

a security checkpoint headed

by Captain Maeko Matsuo

of Elanus Risk Control

Services. She asks Shepard

to show some credentials

and then says no weaponry

is permitted on Noveria. The

captain orders her subor-

dinate to secure the crew’s

weapons, but she doesn’t get very far: Shepard and company quickly draw their

weapons, insisting that they be allowed to keep possession of their arms. Your

dialogue choices here can earn you morality points, so choose wisely.

After selecting your squad, pay a visit to your Squad menu and make sure everyone’s Talent

Points have been spent. Make a quick equipment check while you’re at it as well.

TIPTIP
WELCOME TO PORT HANSHANWELCOME TO PORT HANSHAN

PASSINGPASSING
THROUGH CUSTOMSTHROUGH CUSTOMS

Nearing the customs offi ce, Shepard’s

squad sets off an alarm: Weapons

have been detected on their persons.

An attractive woman in red quickly

approaches, telling the team not to

worry about the alarm. The woman

introduces herself as Gianna Parasini,

assistant to Port Hanshan’s adminis-

trator. She informs the Spectre that one

of her many duties is the orientation of

new arrivals, and asks if she can be of

service.

 Question Gianna to learn that an

asari matriarch passed through the port

a few days ago—Matriarch Benezia

herself. Apparently, Benezia left for a

research center called Peak 15 shortly

after her arrival. Gianna says Shepard

will need to speak with Administrator

Anoleis about receiving clearance to

leave the port and travel to Peak 15.

She gives instructions on how to fi nd

Anoleis’s offi ce, saying Shepard can

also fi nd her there if he has any more

questions.

If you brought Liara along, you get a chance

to chat with her briefl y about her mother at

this point.

NOTENOTE

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

PRIMAGAMES.COM

CHAPTER 3: NOVERIACHAPTER 3: NOVERIA

119119

O
B

JE
C

T
IV

E
 1

Visit Noveria; Speak to

Anoleis

O
B

JE
C

T
IV

E
 3

Investigate Peak 15

O
B

JE
C

T
IV

E
 2

Access Port Hanshan’s

Garage

O
B

JE
C

T
IV

E
 4

Confront Bennnnezia; Escape

Novvveeeriariaria

Return to speak with Maeko Matsuo after

your chat with Gianna for a chance to smooth

things over with the ERCS captain—or make

them worse. You can gain a few morality

points from the brief dialogue, as well some

insight into the type of protection the ERCS

provides here at Noveria. The captain’s

subordinates are still icy; continue following

this walkthrough and you’ll soon fi nd out why.

NOTENOTE
PORT HANSHAN PORT HANSHAN

PLAZAPLAZA

Use the elevator near the customs offi ce

to reach Port Hanshan’s main plaza level.

Administer Anoleis’s offi ce is just south

of the elevator and down a fl ight of steps.

Head directly there if you wish, or spend

a moment exploring the plaza. There isn’t

a whole lot to do here at the moment, but

there is a store nearby if you’re interested

in picking up some new gear.

Speak with the hanar named Opold, who

runs a store just east of the elevator, to

browse the being’s selection of wares.

Opold also has an assignment to offer

you if you’re interested in picking up

some side work. Opold’s assignment is

easy to complete and can be fi nished in

a variety of ways. One method actually

helps you appease Administer Anoleis

so that you may leave Port Hanshan—a

primary objective that can also be

accomplished by various means. We’ll

cover all of that shortly; for now, simply

choose to accept Opold’s assignment or

don’t, then take a look at his goods.

Speak with the turian mechanic standing

near the garage at the west end of the

plaza to gain much insight into the recent

happenings at Port Hanshan. Lilihierax

knows a bit about Benezia’s arrival and has

heard rumors that Peak 15 has recently lost

communications with Port Hanshan. He’s

also heard some scuttlebutt about recent

problems at Synthetic Insights, a lab housed right here within the port. The turian

can’t offer much in the way of facts or help you gain entry to the garage, however.

Looks like you’ll need to speak with Administer Anoleis.

PORT HANSHAN ADMINISTRATIONPORT HANSHAN ADMINISTRATION
All roads seem to be leading to the port’s

administration offi ce, so go there when

you’ve fi nished exploring the plaza. Gianna

Parasini is at her desk and is happy to

provide you with basic information on the

various goings-on at Noveria. She confi rms

that contact with Peak 15 is currently down

due to extreme weather conditions, but can’t

comment any further on the matter. Ask to speak with the administrator and Gianna

contacts Anoleis on the comm. The administrator agrees to see you; step into

Anoleis’s offi ce when you’re done questioning Gianna.

Merchant Opold

A Chat with Lilihierax

 A skinny Salarian, Admin-

istrator Anoleis is terse and

somewhat rude; he’s a busy

guy with no time to entertain

uninvited guests. Question

the administrator as you

see fi t to learn a variety of

interesting facts. Apparently,

a corporation called Binary

Helix makes use of the

facilities at Peak 15, and

Saren is a major shareholder in that company. Now things are starting to click.

If you’ve accepted Opold’s smuggling assignment but haven’t yet completed it, you now have the

option of squealing on the hanar to acquire a garage pass from Anoleis. This is the fastest way

out of Port Hanshan, but it’s far from the most heroic—there’s a lot more going on here than

meets the eye. Still, the option’s there if you’re in a hurry.

NOTENOTE

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

P
R

IM
A

 O
ff

ic
ia

l
G

m
a
m

e
G

u
id

e

120120

 Try as you might, you’re unable to

convince the Administrator to let you leave

the port. Probe the haughty Salarian about

the rumors you’ve heard regarding trouble

at the Synthetic Insights lab to learn that

Anoleis has placed the offi ce’s manager,

Lorik Qui’in, under internal review. The

administrator is otherwise tightlipped and

won’t say anything more on the matter.

far to get your fi rst lead: Gianna calls

to you in a low tone as you pass her

reception desk, hinting that Anoleis

isn’t the only one with a pass to leave

the port. Speak to Gianna to learn that

a turian named Lorik Qui’in, who you’ve

just learned manages the Synthetic

Insights’ offi ce, also has access to the

port’s garage. Gianna says that ever

since he was placed under review by

Anoleis, Qui’in can usually be found

relaxing at the port’s mezzanine level.

Sounds like he’s someone worth

speaking to.

OBJECTIVE 2: ACCESS PORT HANSHAN’S GARAGEOBJECTIVE 2: ACCESS PORT HANSHAN’S GARAGE
PORT HANSHAN MEZZANINEPORT HANSHAN MEZZANINE

THE PLOT THICKENSTHE PLOT THICKENS

Exit the administration offi ces

after speaking with Gianna

and head for the plaza’s

northwest elevator. Ride up

to the mezzanine and locate

a friendly turian named Lorik

Qui’in sitting alone. Confess

your need to leave Port

Hanshan; Lorik hints that you

might be able to help each

other out.

Upon exiting the mezzanine elevator, you’re called by a nearby asari named Mallene Calis.

Speak with Mallene for a chance at acquiring a new assignment you may opt to fulfi ll right here

during your visit to the mezzanine with minimal effort. Should you choose to accept, know that

your success in this assignment hinges greatly on your ability to persuade other characters

through Shepard’s Charm or Intimidate skills. For complete details, please refer to the Spectre

Assignments portion of this guide.

NOTENOTE

If you decide to accept Lorik’s plan,

consider visiting the mezzanine’s second-

fl oor southwest corner offi ce for a chance

at disabling Synthetic Insights’ SECURITY

CONTROL UNIT. This requires skill at

decryption and will aid your infi ltration

into the lab. You may also elect to decrypt

a nearby TERMINAL in the same offi ce to

acquire an optional off-world assignment.

TIPTIP
Leaving Port HanshanLeaving Port Hanshan

 Anoleis confi rms that Matriarch Benezia

arrived at Port Hanshan several days ago.

She brought a number of large, heavy

cargo crates with her and was escorted

by several personal guards. After passing

the port’s weapon screening, the matriarch

left for Peak 15 without delay. Ask to see

Benezia, and Anoleis informs you that the

terrible storm surrounding Peak 15 has

forced all transport shuttles to remain stationed at the port for the time being. No one has

been able to reach the Peak 15 facility for quite some time, and Anoleis isn’t prepared to

allow Shepard access to other forms of transport.

Exhaust your line of questioning and then leave Anoleis’s offi ce. It appears that

you’ll have to fi nd some other means of accessing Port Hanshan’s garage so you

may access a vehicle and venture to Peak 15. Fortunately, you don’t have to go

 Lorik Qui’in informs you that Administrator Anoleis has closed the turian’s offi ce at

Synthetic Insights for an astonishing reason: Apparently, Lorik found evidence that the

administrator was involved in some sort of rent-based scandal that was lining his pockets

with credits. Lorik proposes a deal: If you agree to recover this evidence from his offi ce at

Synthetic Insights before Anoleis’s goons can, the turian will give you his garage pass so you

may leave the port. Accept this plan if it sounds agreeable; doing so advances the main plot.

Although there’s only one way out of Port

Hanshan, there are many ways of gaining

access to the vehicle that’s parked in the

port’s garage. Helping Lorik Qui’in gain

revenge on Administrator Anoleis is just

one way out of the port. You may also

choose any of the following:

Fast Path: Accept Opold’s assignment,

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

PRIMAGAMES.COM

CHAPTER 3: NOVERIACHAPTER 3: NOVERIA

121121

O
B

JE
C

T
IV

E
 1

Visit Noveria; Speak to

Anoleis

O
B

JE
C

T
IV

E
 3

Investigate Peak 15

O
B

JE
C

T
IV

E
 2

Access Port Hanshan’s

Garage

O
B

JE
C

T
IV

E
 4

Confront Bennnnezia; Escape

Novvveeeriariaria

return to the Normandy, and then

smuggle the hanar store clerk’s illegal

package into Port Hanshan. Don’t give the

package to Opold, however; speak with

Anoleis instead to turn the unsuspecting

hanar over to the port authorities. Anoleis

becomes pleased and rewards you with

a garage pass. This is the fastest way

out of Port Hanshan, but it earns you no

morality points.

Ultimate Renegade Path: Accept Lorik’s

plan of infi ltrating Synthetic Insights

and succeed in retrieving the turian’s

evidence against Anoleis. Afterward,

agree to help an as-yet undisclosed

third party in bringing Anoleis down.

Then intimidate Lorik Qui’in into

testifying against Anoleis for a huge

sum of Renegade points. Finally, visit

Anoleis’s offi ces and tell him that the

third party is spying on him, but do

not give him the evidence. Anoleis will

call the third party into his offi ce and

the two will have a violent dispute,

earning you yet more Renegade points.

Afterward, search the Administrator’s

corpse for the garage pass you seek.

This devious approach swings your

alignment greatly toward Renegade; it’s

the Renegade’s highest-scoring path

out of the port!

Ultimate Paragon: Retrieve the evidence

from Synthetic Insights as planned and

then choose to help an as-yet undis-

closed third party bring Anoleis down.

Charm Lorik Qui’in into testifying against

Anoleis for loads of Paragon points,

then tell the third party of your success

for even more Paragon points. This is

the Paragon’s ultimate path out of Port

Hanshan, and each step is covered in

detail in the sections that follow.

krogan named Inamorda, who stands on the mezzanine’s second fl oor, to learn that he’s Opold’s

buyer. Inamorda’s business isn’t exclusive to the hanar shopkeeper however, and he’ll gladly buy

his smuggled wares from you instead. Completing Opold’s assignment in this manner gains you

Renegade points and a few more credits than you’d receive from the hanar merchant.

ASSIGNMENTS (continued)ASSIGNMENTS (continued)

GREAT RAIDGREAT RAID
Accept Lorik Qui’in’s mutually benefi cial

plan to acquire his pass and gain entry into

the Synthetic Insights lab. This allows you

to activate Port Hanshan Plaza’s southwest

elevator to access Synthetic Insights. Check

that your squad is ready for battle. Anoleis’s

hired thugs are currently ransacking the offi ce,

and it’s likely that you’ll run into some trouble.

RUNNING INTO TROUBLERUNNING INTO TROUBLE
Sure enough, a pair of ERCS guards stand

watch just inside the SI lab. If you can, choose

to persuade these fi rst few guards and convince

them to leave without a fi ght. This earns you

a signifi cant amount of morality points appro-

priate to the type of persuasion you use.

 The rest of Anoleis’s goons aren’t

interested in talking and fi re on Shepard

and company the moment they move within

range. These ERCS guards are on par with

thugs you’ve encountered before: They don’t

have much in the way of armor or shields,

and they’re easily dispatched with a bit of

tactical gunplay. Keep close to cover, monitor

your radar carefully, and eliminate all hostile targets.

Leaving Port Hanshan (cont.)Leaving Port Hanshan (cont.)

Opold’s Buyer

If you’ve decided to accept Opold’s

assignment and have smuggled the hanar

shopkeeper’s illicit cargo into Port Hanshan,

you have a chance of cutting out the

middleman and selling the cargo directly

to Opold’s buyer for additional credits. If

you were able to persuade Opold into giving

you information on his buyer, speak with a

ASSIGNMENTSASSIGNMENTS

Soldier

RATING: Minion

RESISTANCES: None

WEAKNESSES: Tech

Biotics

POWERS:

Overkill•

Immunity•

Shield Boost •

Sniper

RATING: Minion to Elite

RESISTANCES: None

WEAKNESSES: Biotics

POWERS:

Sniper Beam•

Adrenaline Burst•

Shield Boost •

The Minion version of the
ERCS sniper does not get
Shield Boost

Engineer

RATING: Elite

RESISTANCES: Tech

WEAKNESSES:
Combat

POWERS:

Damping•

Overload•

Sabotage•

First Aid •

ERCS GuardERCS Guard

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

P
R

IM
A

 O
ff

ic
ia

l
G

m
a
m

e
G

u
id

e

122122

 Secure the area, make a sweep for item-

holding containers, and then sprint upstairs

to explore the lab’s second fl oor. Lorik’s

offi ce is to the southwest; dash there without

delay and decrypt Lorik Qui’in’s computer
to recover the evidence you seek. Save your

progress now—a tough fi ght lies ahead.

Decrypt the lock on the small northern offi ce if you’re able to access a technician kit and a

medical kit. Refer to the map to locate other item-holding containers in the area.

TIPTIP
KAIRA’S REVENGEKAIRA’S REVENGE

Shepard and crew are treated to an

unexpected encounter just outside

Lorik’s offi ces: ERCS Sergeant Kaira

Stirling—Maeko Matsuo’s ill-tempered

subordinate—is intent on recovering

the evidence she’s been hired to steal.

There’s no talking your way out of this

fi ght, so be prepared for an intense

battle. Find cover as soon as you can

and do your best not to become a target for Kaira or her goons throughout this melee.

RATING: Sub-Boss

RESISTANCES:

WEAKNESSES: None

POWERS

Kaira StirlingKaira Stirling

 Kaira is the biggest threat in this

battle and killing her quickly is a good

plan. Her large detachment of guards

must be dealt with, too. At fi rst, it’s

best simply to fi nd cover and fi re on

any target that moves within your line

of sight during the frantic skirmish.

Kaira’s biotic abilities can become quite

a nuisance, so target her and press D

to focus your squad mates’ efforts on keeping her at bay. Defeat this fi nal wave of

crooked guards to complete your work here at Synthetic Insights.

LADY IN REDLADY IN RED

BACK TO THEBACK TO THE
MEZZANINEMEZZANINE

Shepard receives another unexpected

visitor shortly after leaving Synthetic

Insights, but this one doesn’t point a

gun at him. Gianna Parasini stands just

outside the elevator, eager to speak

with you. She knows what you’ve done

and asks you to speak with her at the

mezzanine—before you talk to Lorik

Qui’in. Gianna then departs, leaving

you to consider your options.

Lorik Qui’in awaits you at the hotel

bar, but Gianna stands not far away.

Speak with the woman in red before

updating the turian to learn that she’s

actually working for Noveria’s Internal

Affairs department. Apparently, the IA

department has known about Anoleis’s

corruption for quite some time; Parasini

has been working undercover for six

months trying to crack the case. She

asks you to convince Lorik to testify

his knowledge of Anoleis’s corruption

before Noveria’s board of directors.

With the evidence against Anoleis in your

possession, you’re now able to advance the

main plot in a variety of ways. In short, you

can hand the evidence to Lorik or Anoleis.

See the previous Leaving Port Hanshan

sidebar for more detailed descriptions

on each of these options. The rest of this

walkthrough follows a Paragon-aligned path

out of the port.

NOTENOTE

If you haven’t already, visit the Options menu and tune you squad mates’ behavior so that they’re

able to use their abilities for both offense and defense. This is incredibly useful because it

allows you to focus on the fi ght without having to issue orders to your squad.

TIPTIP

Warp•

Lift•

Barrier•

Carnage•

Kaira is a formidable, trained combatant with a few potent biotic abilities. She has

accepted a bribe from Administrator Anoleis to raid the Synthetic Insights’ offi ces

to recover evidence that the administrator wants to suppress. Kaira exhibits a

strong will and seems happy for the chance to kill Shepard.

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

PRIMAGAMES.COM

CHAPTER 3: NOVERIACHAPTER 3: NOVERIA

123123

O
B

JE
C

T
IV

E
 1

Visit Noveria; Speak to

Anoleis

O
B

JE
C

T
IV

E
 3

Investigate Peak 15

O
B

JE
C

T
IV

E
 2

Access Port Hanshan’s

Garage

O
B

JE
C

T
IV

E
 4

Confront Bennnnezia; Escape

Novvveeeriariaria

If you’re able to help Gianna with her

investigation, she agrees to provide you

with whatever you need.

 Question Gianna further and she’ll

provide a few more details about

the situation at Peak 15. Apparently,

Port Hanshan has received a code

omega signal from the Peak 15 facility,

indicating a severe security breach.

That’s why the complex has been locked

down: No one goes in or comes out until

the port receives an all clear. If such a

message isn’t received, the board will

take a vote as to whether they should

destroy the facility. Here’s hoping that

doesn’t happen while you’re up there!

CONVINCINGCONVINCING
QUI’INQUI’IN

If you feel like bringing Anoleis down,

tell Gianna you’ll lend a hand and

then speak to Lorik Qui’in, who’s

seated nearby. If your persuasion

talents are strong, you’ll be able to

Charm or Intimidate Lorik into helping

Internal Affairs bring the port’s corrupt

administrator to justice—and earn a

massive amount of morality points

in the process. If you’re unable to

persuade Qui’in, simply hand over the

evidence to complete your dealings

with him. This earns you a garage pass

and a signifi cant amount of Paragon

points, but far few points than you’d

get for Charming the old turian into

cooperating with the investigators.

PUTTING THINGS TO RIGHTSPUTTING THINGS TO RIGHTS
Assuming you managed to persuade

Lorik and solicit his help, return to the

plaza and visit Gianna at her desk.

She’s surprised to hear of your success

and quickly makes her arrest, hauling

Anoleis away. This nets you a garage

pass and several more Paragon points,

along with the gratitude of the entire

station. Well done, Commander.

TO THE GARAGETO THE GARAGE

THE MATRIARCH’S CARGOTHE MATRIARCH’S CARGO

It wasn’t easy, but you’ve fi nally

managed to acquire a garage pass and

are now free to leave Port Hanshan in

pursuit of Matriarch Benezia. Lilihierax

has heard of Anoleis’s arrest and

congratulates you. Speak with him for

a moment if you like, then proceed

toward the garage entrance.

Enter the garage to fi nd a heavy

crawler/rover parked inside. Unfortu-

nately, you fi nd trouble in the garage

as well: A number of geth stalkers

and destroyers initiate an deadly

attack without warning. Matriarch

Benezia must have snuck these

synthetic hostiles into the port—they

must have been hiding out inside her

cargo crates!

 Speak with the ERCS guard stationed

just outside the garage to show off your

shiny new pass. The guard sees that

the pass is genuine and asks you to be

careful out in the blizzard. Save your

progress before entering the garage:

You’re about to walk into an ambush.

If you’re playing the role of the Renegade, Intimidate Lorik Qui’in into testifying against Anoleis

if you can for loads of Renegade points. Then double-cross everyone by turning the evidence

over to the crooked administrator!

TIPTIP

Simplify this fi ght a great deal by approaching the vehicle and decrypting its lock. You may then

climb into the vehicle and turn its devastating weaponry against the geth.

TIPTIP

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

P
R

IM
A

 O
ff

ic
ia

l
G

m
a
m

e
G

u
id

e

124124

 Use the surrounding crates as cover

while combating the geth. Make the

destroyers your primary targets, as they

pose the greatest threat to your squad’s

health. Work with your team to secure

the garage before the geth turn you into

mush.

A VISIT FROM MAEKOA VISIT FROM MAEKO
Captain Matsuo enters

the garage shortly after

the confl ict resolves. She

demands to know what

happened and fi nds it hard

to believe Shepard’s story of

a geth attack. There seems

to be no other possible

explanation, however, and

Maeko fi nally accepts the

Spectre’s story. She then

warns Shepard that the matriarch brought scores of cargo crates with her to Peak

15. Shepard acknowledges the warning and Matsuo departs to fi le her report.

There’s nothing else for you here; the

answers you seek lie hidden at Binary

Helix’s Peak 15 facility. The vehicle

you could have used to repel the geth

can’t actually be driven, so dash to the

Mako near the garage’s northern door

instead. No lock need be picked to

enter this vehicle; simply climb aboard

and start off into the blinding snow.

Search the garage to fi nd an UPGRADE KIT not far from the nearby Mako.

TIPTIP
TO PEAK 15TO PEAK 15

SUMMIT TRAIL—ALEUTSK VALLEYSUMMIT TRAIL—ALEUTSK VALLEY
Weather may not have been the

cause of the severed communications

between Port Hanshan and Peak 15,

but one thing’s for sure: There is a

major blizzard in effect outside. Be very

careful not to stray from the path while

journeying to Peak 15. Falling off the

tall cliffs here means a sure death.

Exit the Mako in this frigid valley at your own risk: The intense cold and driven snow quickly

takes its toll on Shepard’s crew. The longer you remain outside the Mako, the more you place

your squad at risk. Never stray far from the Mako and seek shelter inside it whenever the hazard

meter at the lower-right corner of the screen becomes nearly full.

CAUTIONCAUTION

 Rounding the fi rst bend in the trail,

the team happens upon an overturned

heavy vehicle half buried in the snow. The

emaciated corpse of the vehicle’s pilot lies

nearby, along with a crate full of supplies.

Park near the ruined heavy vehicle and

press 2 to make your squad hop out.

Quickly loot the crate for goodies and then

hurry back to the vehicle before your team

takes damage from the elements.

Don’t advance beyond the overturned Mako:

A host of geth lies in wait just ahead!

CAUTIONCAUTION
GETH BLOCKADEGETH BLOCKADE

The tunnel beyond the upturned vehicle

is heavily fortifi ed by geth shock and

rocket troopers. A heavy turret stands

near the tunnel’s entrance as well.

Roll just a few meters past the ruined

vehicle until you can sight the heavy

turret. Click in k to zoom in on the

turret. Blast away at the device with the

vehicle’s heavy cannon.

Roll backward if you become a target. The

small rise in the snowy trail serves as ideal

protection from inbound rockets.

TIPTIP

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

PRIMAGAMES.COM

CHAPTER 3: NOVERIACHAPTER 3: NOVERIA

125125

O
B

JE
C

T
IV

E
 1

Visit Noveria; Speak to

Anoleis

O
B

JE
C

T
IV

E
 3

Investigate Peak 15

O
B

JE
C

T
IV

E
 2

Access Port Hanshan’s

Garage

O
B

JE
C

T
IV

E
 4

Confront Bennnnezia; Escape

Novvveeeriariaria

 Obliterate the geth’s heavy turret,

then turn your attention to the collection

of troopers who have taken position

behind kinetic barriers just inside the

tunnel. Storming forward would be

unwise against so many shock and

rocket troopers, so simply employ the

same tactic of picking shots with the

Mako’s cannon from range. Reverse

down the slight slope whenever

projectiles start soaring your way, and

make sure to use the Mako’s scope for

improved accuracy.

 Yet more geth have placed barriers

deeper inside the tunnel. Again, roll

only as close as necessary to target

these hostiles, reversing downhill to

avoid inbound rockets. Clear the tunnel

so you may safely pass through.

Remember that the Mako’s cannons can’t

pitch downward, only up. If your shots aren’t

fi nding their mark, you may need to scale

the rise and position the Mako on more even

ground.

NOTENOTE

Don’t miss the two UPGRADE KITS lying on

the ground at the tunnel’s midpoint.

TIPTIP

ARMATURE ACTIONARMATURE ACTION
Exiting the tunnel, the squad spies a

hulking geth armature come online in

the distance. Retreat just inside the

tunnel, using the tunnel’s right side as

shelter from the armature’s powerful

pulse attacks. A few more geth soldiers

are behind kinetic

barriers near the

armature as well.

Just keep popping out from the tunnel’s mouth to fi re on these

foes, reversing as necessary to avoid damage.

Find and open two

more CRATES near

the armature’s

position.

TIPTIP

THE SECOND TUNNELTHE SECOND TUNNEL
Before rounding the next

corner, aim eastward and

open fi re on more geth

troops and turrets stationed

near the mouth of the next

tunnel ahead. These enemies

won’t have much chance

of striking you, as they’re

poised on slightly lower

ground. Still, be prepared to

back off if you start suffering

damage. If this long-range assault isn’t working for you, feel free to continue along

the trail, rounding the bend and positioning yourself a bit closer to the tunnel’s

guards.

 After crippling the exterior

defenses, you’ll fi nd the

second tunnel to be hostile-

free. Roll through, eyeing

your radar until you spy a

large red blip: Another heavy

turret stands just beyond

the tunnel’s opposite end.

Remain inside the tunnel

and obliterate the turret from

a safe distance. It’s hard

to avoid this one’s rockets in such an enclosed area, so do your best to destroy it

quickly. A few hits won’t matter much against the Mako’s sturdy shields.

Spy a MEDICAL KIT hidden behind a large crate that stands just beyond the second tunnel.

TIPTIP

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

P
R

IM
A

 O
ff

ic
ia

l
G

m
a
m

e
G

u
id

e

126126

FINAL APPROACHFINAL APPROACH
Exiting the second

tunnel, scan the far

mountainside to

your left for signs

of a geth heavy

turret stationed

along the rock wall.

The signs should

be clear enough:

The turret begins

sending rockets

your way the

moment you exit

the tunnel. Obliterate the turret from this vantage, dodging its sluggish projectiles

with ease.

 Approach

the next bend

carefully: Yet

another turret is

stationed along the

cliffside. You’ve

got to near the

corner to gain a

clear shot at this

one, so roll forward

until you can blast

it away. You face

no more resistance

for a while, so proceed around the corner and along the trail.

 The last heavy turret is stationed on

the cliff to the right (your left) side of

Peak 15’s entrance. You must round the

fi nal corner to sight this threat. Destroy

the turret from range as fast as you can,

and don’t worry if the Mako takes a few

hits; its usefulness has come to an end.

 Drive to the facility’s entrance and park

your Mako near its upturned cousin,

which is still smoldering. Your radar

registers hostiles, but these enemies

are all within the Peak 15 complex. Your

Mako can go no farther, so hit 2 to make

your squad exit the vehicle and strike

out on foot. Quickly enter the facility via

the small door to your left before the

blizzard claims your crew.

Now’s a good time to save your progress if you haven’t done so recently.

TIPTIP

OBJECTIVE 3: INVESTIGATE PEAK 15OBJECTIVE 3: INVESTIGATE PEAK 15

You’ve fi nally arrived at Peak 15 and have accessed

its entry garage. Approach the shutter door until it

opens, then fall back when your squad falls under

fi re. A geth juggernaut quickly advances from the

south end of the garage while a powerful krogan

shoots at you from a balcony to your left. Keep

out of the krogan’s sights as you retaliate on the

juggernaut, and be quick to destroy the fragile geth
repair drone that’s attempting to keep this war

machine up and running.

WELCOMING COMMITTEEWELCOMING COMMITTEE

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

PRIMAGAMES.COM
127127

CHAPTER 3: NOVERIACHAPTER 3: NOVERIA

O
B

JE
C

T
IV

E
 1

Visit Noveria; Speak to

Anoleis

O
B

JE
C

T
IV

E
 3

Investigate Peak 15

O
B

JE
C

T
IV

E
 2

Access Port Hanshan’s

Garage

O
B

JE
C

T
IV

E
 4

Confront Bennnnezia; Escape

Novvveeeriariaria

Geth Repair DroneGeth Repair Drone

RATING: Minion

RESISTANCES: Biotics (Physics

Immune)

WEAKNESSES: Tech

POWERS

Hover•

Repair•

Repair drones are designed to keep

synthetic troops operational throughout

even the most intense fi refi ghts. They

possess weak weaponry and are

extremely fragile. Wise combatants will

often target repair drones, destroying

them fi rst to prevent more dangerous

geth forces from receiving their aid.

 Move up after dropping the

juggernaut and take up position

behind the fi rst large crate on your

left. Advancing this far into the garage

prompts two more krogan adversaries

to attack from farther ahead. These

guys aren’t as quick to rush you as the

juggernaut, so keep behind the crate,

using it as cover while you pick them

off from afar. After you drop both foes,

turn your attention to the lone krogan

on the left balcony.

Peak 15’s garage is full of explosive

containers. Look for things that go boom.

TIPTIP

EXPLORING THE GARAGEEXPLORING THE GARAGE

PEAK 15 ADMINISTRATIONPEAK 15 ADMINISTRATION

Securing the garage prompts a warning

message to play out over the station’s

comm network: Peak 15 has suffered

a great deal of damage, and many

of its faculties and VI interfaces are

currently offl ine. There isn’t much to

see on the ground fl oor of the garage,

so head upstairs to fi nd a crate and an

upgrade kit sitting on the balcony the

krogan was defending.

The facility’s automated alert message

wasn’t kidding: Peak 15’s administration

level is severely damaged. The whole

place looks like it’s been hit by a nuke.

You don’t have time to sift through the

wreckage, however: Geth troopers and

shock troopers open fi re as you near

the cafeteria. Remain just outside the

room. Push Shepard’s back to a wall

and peek out to take shots from the doorway. Keep watching your radar and let the

hostiles come to you; move into the cafeteria only after you thin the enemy ranks.

 The team notices two

inactive gun turrets pointing

not at them, but toward

the garage’s second-fl oor

elevator. One squadmate

asks why the weapons are

facing the wrong way. The

other replies that the facility’s

researchers probably want

to keep whatever’s inside

in as much as they want to

keep others out—a chilling prospect.… Raid the nearby security offi ce for valuables

and make an fast equipment check before using the elevator to reach the station’s

administration level.

RACHNI ATTACKRACHNI ATTACK
Shortly after eliminating the geth, the

team listens as terrible rumbling and

unnatural screeching noises ring out

from all directions. Within moments,

a hoard of horrifi c, spider-like aliens

comes crawling out of nooks and

crannies all about. This can’t be! It’s a

swarm of rachni!

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

P
R

IM
A

 O
ff

ic
ia

l
G

m
a
m

e
G

u
id

e

128128

RATING: Elite

RESISTANCES: Biotics, Tech

WEAKNESSES: Combat

POWERS

Acid Spit•

Melee Attack•

Soldiers are the rachni’s primary frontline

combatants. They have no shields, but are instead covered in a thick hide that

that provides excellent defense against conventional forms of attack. Soldiers

weaken their prey by spewing acids from afar while quickly closing in to deliver

devastating Lance Strike attacks with their whip-like appendages. These enemies

are most lethal at close range, so strive to keep them at bay.

RATING: Minion

RESISTANCES: None

WEAKNESSES: Combat

POWERS

Explosive Attack•

Rachni workers are suicide combatants. They attack

by simply rushing forward and exploding in a shower

of acid, bathing all nearby hostiles with the poisonous substance. This attack

weakens defenses and can be devastating when multiple workers manage to

close in. Backpedal away when faced with workers, and lay down a wall of gunfi re

to wipe them all out before they skitter within attack range.

Rachni SoldierRachni Soldier

Rachni WorkerRachni Worker

 Immediately back off to avoid

becoming surrounded by the creatures.

Target the tiny rachni workers skittering

along the fl oor fi rst to pop them

before they move close and explode

in a shower of poisonous toxins. Then

turn your fi re on the two large rachni

soldiers that run down from the north

stairs. Focus your squad’s fi re on

the soldiers to quickly drop each one in turn while keeping as far away from their

whipping tentacles as possible.

The toxins spewed forth by the rachni will poison your crew, bypassing their shields and

infl icting direct damage to their health. The poisons also slow down the healing process for

poisoned party members. Poisoned teammates’ health bars become green to indicate their

ailment.

CAUTIONCAUTION

Rachni
The rachni race was once a major threat to galactic peace. A powerful and intelligent

spacefaring species of creatures, the rachni conquered several planets in their remote

system. Fearsome in appearance, they used weapons but often preferred to use their

own whiplike tails in battle. The rachni were a race of soldiers and workers with a

hivemind mentality; they only answered to the queen that birthed them.

GLOSSARYGLOSSARY

SCARE TACTICSSCARE TACTICS

Save your progress after repelling the

rachni swarm. There isn’t much to see

or do around the cafeteria, so head up

the snowy north stairs to explore the

administration level’s second fl oor. Keep

your weapon at the ready; more rachni

soldiers burst out from ventilation shafts

and the like in surprise attacks. One pops

up from a fl oor vent in the small northern

room. Another drops in from behind just

as you near the far-south elevator. Each

time you face a soldier, back away and

unleash hell with your weapon of choice.

Shotguns and assault rifl es are ideal

against these advancing foes.

Examine the GRAVITIC WEAPONS RESEARCH

console in the northwest side chamber for

a secondary Codex entry. Crack open the

STORAGE LOCKER and MEDICAL KIT in the

side rooms for items as well.

Decrypt the terminal in the northern chamber

to acquire a special off-world assignment.

Refer to the Spectre Assignments portion of

this guide for complete details.

TIPTIP

TIPTIP
PEAK 15:MIRA COREPEAK 15:MIRA CORE

Take the administration fl oor’s south elevator

to reach what is known as the Mira Core

portion of Peak 15. Your radar registers

hostiles: A host of rachni workers awaits

you in the short hall just outside the elevator.

Equip an assault rifl e and eradicate these

pests from afar before they rush close

enough to explode at your team’s feet.

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

PRIMAGAMES.COM

CHAPTER 3: NOVERIACHAPTER 3: NOVERIA

129129

O
B

JE
C

T
IV

E
 1

Visit Noveria; Speak to

Anoleis

O
B

JE
C

T
IV

E
 3

Investigate Peak 15

O
B

JE
C

T
IV

E
 2

Access Port Hanshan’s

Garage

O
B

JE
C

T
IV

E
 4

Confront Bennnnezia; Escape

Novvveeeriariaria

Fire on the FIRE CONTAINMENT SYSTEM

at the far end of the hall to the right to

obliterate many of the workers in one shot.

TIPTIP

 Repel the workers, then approach the

power junction that stands just to your

left inside the corridor. One of your squad

mates thinks the facility’s power systems

can be reactivated from this terminal,

but the attempt fails. The damage is too

extensive—a manual reboot of Peak 15’s

VI program is required. All electronic door

locks are not responding, so you’ve no

option but to proceed through the west

door. Open the nearby technician kit
along the way.

The west chamber houses the facility’s

circular core interface. Round the

chamber and enter the core, pressing 1

to access the VI mainframe.

 Interact with the memory core to

learn that the entire VI system is offl ine

and must be repaired. You then have

the option of spending 100 units of

Omni-Gel for automatic repairs, or you

may attempt a manual reactivation. Use

Omni-Gel if you’re in a hurry; there’s no

TO THE CORETO THE CORE

downside in doing so, except that you’ll use up some of this valuable resource. Or

check the following sidebar for details on how to perform a manual reactivation.

Choose to repair the damage to Peak

15’s VI system manually and you’re

tasked with completing a brief, yet

challenging minigame. The rules

are simple: You must transfer all

the lighted memory cells from the

left stack to either of the other two

stacks. When all four cells have been

transferred to stacks 4 or 2, the

manual reboot is completed and the

VI system is brought online. You’ll

fi nd this task to be a bit harder than its sounds, however: You’re not always able to shift the

cells as you’d like. Here are the stipulations:

You can only shift lighted cells over to vacant cells of the same size.•

You can only move the top lighted cell from each stack.•

You can only place lighted cells into vacant cells that lie • above any lighted cells already

placed in the stack (i.e., you can’t move the bottom lighted cell from stack 3 over to stack

4 if stack 4 has a lighted cell in any of its upper slots.)

 There are likely many solutions to this puzzle. If

you’re having trouble solving it, here’s a method

that’s sure to work. Note that, in the following

solution, the cells are numbered 1 through 4, with

1 being the smallest cell and 4 being the largest.

1. Move lighted cell 1 from stack 3 to 4.

2. Move lighted cell 2 from stack 3 to 2.

3. Move lighted cell 1 from stack 4 to 2.

4. Move lighted cell 3 from stack 3 to 4.

5. Move lighted cell 1 from stack 2 to 3.

6. Move lighted cell 2 from stack 2 to 4.

7. Move lighted cell 1 from stack 3 to 4.

8. Move lighted cell 4 from stack 3 to 2.

9. Move lighted cell 1 from stack 4 to 2.

10. Move lighted cell 2 from stack 4 to 3.

11. Move lighted cell 1 from stack 2 to 3.

12. Move lighted cell 3 from stack 4 to 2.

13. Move lighted cell 1 from stack 3 to 4.

14. Move lighted cell 2 from stack 3 to 2.

15. Move lighted cell 1 from stack 4 to 2.

Mira Core: Manual VI RebootMira Core: Manual VI Reboot

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

P
R

IM
A

 O
ff

ic
ia

l
G

m
a
m

e
G

u
id

e

130130

A CHAT WITH MIRAA CHAT WITH MIRA

TO THE REACTORTO THE REACTOR

Upon reactivating the system core, a

female VI persona suddenly appears

in front of Shepard. The VI system

introduces herself as Mira and asks

if Shepard is trying to restore power

to the facility. Say you’re trying to do

just that, then inform Mira that you’re a

Spectre to gain clearance access to all

of Peak 15’s systems. Mira informs you

that details related to corporate secrets and research are only available to Binary

Helix executives, however.

 Mira informs you that she’s ready

to process your queries, and that she

can be accessed again at any time

through any of the various holographic

interfaces housed within Peak 15.

Begin questioning the VI program to

learn that Matriarch Benezia has left

Peak 15 via a tram that runs to a remote

rift station. Mira then alerts you that the

tram system has since been taken offl ine: A manual restart is required. Probe Mira

further to learn that you must reconnect the fuel lines within Peak 15’s main reactor,

along with the landlines atop Peak 15’s roof, to get the tram running again. Mire

can also tell you a bit more about what’s happened here at Peak 15 prior to the VI

console being shut down.

 The walkways are guarded by a geth

destroyer and a stalker. If you’re quick on

the draw, fi re on the explosive canisters

at either end of the walkway to infl ict

heavy damage on the destroyer before

it notices you. Focus your squad on the

destroyer to bring it down fast, then work

at picking off the hopping stalker.

 Beware when advancing down the

walkways: a geth juggernaut will rain

bullets and rockets down on you from

an elevated platform behind you.

Backpedal down the walkway, aiming

upward to fi re on the juggernaut. Dash

forward to seek shelter within the entry

chamber if your shields happen to fail.

With the station’s VI systems enabled,

you’re now able to explore more of

Peak 15. Gear up your squad, save

your progress, and then use the north

elevator to reach the station’s main

reactor core. Loot the entry chamber

for goodies, then equip your weapon of

choice and move to one of the reactor

core’s side walkways.

FIXING THEFIXING THE
FUEL LINESFUEL LINES

The fuel line repair terminal is at the

far end of the walkways. Secure the

vicinity and then activate the fuel line
controls to initiate repairs. Good work!

You’ve just moved one step closer to

activating the tram to the rift station.

 Two more destroyers advance on

your position after you repair the fuel

lines. Let them approach, then blast the

remaining explosive container to infl ict

heavy damage. Finish off these brutes,

then hurry back to the elevator and

return to the Mira Core.

Scale the nearby ramp to reach reactor

core’s upper balcony, where you fi nd a

STORAGE LOCKER and WEAPON LOCKER. You

can also decrypt a COMPUTER CONSOLE to

acquire a new off-world assignment. See

the “Spectre Assignments” portion of this

guide for details.

TIPTIP
TO THE ROOFTO THE ROOF

Return to the Mira Core and ride the

west elevator to access Peak 15’s roof.

Check your squad’s equipment and

save your game right after stepping

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

PRIMAGAMES.COM

CHAPTER 3: NOVERIACHAPTER 3: NOVERIA

131131

O
B

JE
C

T
IV

E
 1

Visit Noveria; Speak to

Anoleis

O
B

JE
C

T
IV

E
 3

Investigate Peak 15

O
B

JE
C

T
IV

E
 2

Access Port Hanshan’s

Garage

O
B

JE
C

T
IV

E
 4

Confront Bennnnezia; Escape

Novvveeeriariaria

off the lift. You face a massive hoard

of rachni on the frigid rooftop; mow

down the workers and rip into the

soldiers with an assault rifl e. Switch to

a shotgun when the soldiers swarm in.

The rachni will quickly overwhelm your

squad if you don’t cut them down fast. Put

Shepard’s abilities to good use and hit the

creatures with everything you’ve got.

CAUTIONCAUTION
Try picking off a few of the soldiers from

range before you draw the ire of the swarm.

Sniper rifl es and grenades can be of great

value in this effort. The numerous volatile

containers at the far end of the roof can

help as well.

TIPTIP

RECONNECTINGRECONNECTING
THE LANDLINESTHE LANDLINES

When the bugs fi nally stop coming,

save your game and then move to

investigate the rooftop. The landline
controls aren’t far; activate them to

reconnect the landlines and complete

your repairs to Peak 15.

Peak 15 is now fully operational. You’re

fi nally able to venture to the rift station

in pursuit of Matriarch Benezia. Make

Find and open a CRATE on the roof for

items.

TIPTIP

for the Mira Core level’s south elevator, but beware: A rachni soldier bursts out from

a fl oor vent in the east hall. Put the soldier down without delay, then use the south

elevator to reach the station’s tram.

PEAK 15 TRAMPEAK 15 TRAM
The crew receives a warning message

while riding the elevator: Contaminants

are present in the tram’s decontami-

nation chamber, making access to the

tram car inadvisable. If these contam-

inants are anything like the ones you’ve

already encountered, you know you’ll

soon be facing more ferocious rachni.

Better make sure your squad is ready to

fi ght.

 It turns out that the rachni aren’t quite

within striking distance: They’re locked

inside the nearby decontamination

chamber, unable to attack. Enter the

control room to fi nd the corpse of a

salarian scientist lying on the ground.

Use the nearby computer console to

listen to an audio playback—apparently,

the salarian’s last words.

CLEARING THE DECON CHAMBERCLEARING THE DECON CHAMBER
There are three ways of dealing with

the rachni soldiers in the decontami-

nation chamber. The easiest method

requires a high skill in the Electronics

Talent: If your squad has the talent, you

can simply repair and utilize the nearby

plasma purge to fi ll the decon chamber

with deadly plasma and purify the rachni

“contaminants” without incident. The

third method involves using the Mira terminal and having her open the door for you.

BACK TOBACK TO
MIRA COREMIRA CORE Query the system’s VI program via the nearby Mira terminal to learn about your options for

clearing the decon chamber. This can also score you a new entry for your primary Codex.

NOTENOTE
 If Electronics isn’t your bag, you can

purify the decon chamber in the old

fashioned way: picking the door’s lock

and blasting apart the pair of rachni

soldiers trapped inside. This requires

only moderate skill at decryption—and a

quick trigger fi nger. Either way, you must

clear the decontamination chamber so

you may proceed into the tram tunnel.

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

P
R

IM
A

 O
ff

ic
ia

l
G

m
a
m

e
G

u
id

e

132132

 You encounter a handful of rachni workers in the tunnel beyond the decon

chamber, but nothing your team can’t handle. Cut them down from afar as you make

for the distant tram car. Board the tram car and activate the panel on the wall to set

off for the rift station. The matriarch must be found.

OBJECTIVE 4: CONFRONT BENEZIA; ESCAPE NOVERIA
RIFT STATION LOWER LEVELRIFT STATION LOWER LEVEL

The Peak 15 tram car brings you straight

to Binary Helix’s main research lab, a

remote facility called the rift station.

You arrive at the station’s lower level.

Disembark and head north to locate

a pair of doors. The north door reads

exit-only, so head through the adjacent

door to the west. This brings you to a

pair of elevators, only one of which is

currently operational. Take the elevator on your right to ride up to the station’s next fl oor.

RIFT STATION UPPER LEVELRIFT STATION UPPER LEVEL
Upon reaching the station’s second

fl oor, the squad fi nds themselves

staring down the barrel of an assault

rifl e. A group of soldiers stand watch

just outside the elevator, but the leader

quickly holsters his fi rearm when

he sees Shepard’s team isn’t threat.

Approach and speak with the man,

whose name is Captain Ventralis. The

captain apologizes for the scare and says they couldn’t be sure who was on the tram.

 Introduce yourself to Ventralis, who’s

pleased to learn Shepard’s a fellow

military offi cer. He explains that the

rachni have taken over of an important

portion of the complex called the hot

labs. Apparently, the board sent an

asari to clean up the mess, but she

hasn’t been heard from in quite some

time. He must be referring to Matriarch

Benezia. Tell the captain you’re here to help, and he hands you a pass to activate

the other elevator you saw just moments ago, which leads down to the hot labs.

If you want to conclude your business here

at Noveria without further ado, simply return

to the elevator, ride down to the station’s

lower level, then use the elevator that was

previously locked down to visit the hot labs.

You won’t fi nd the matriarch down there,

but you will be able to initiate a neutron

purge that obliterates all life at the station.

Normally, you’d do this after confronting the

matriarch, but it can be done right now if

you like. For details, please fl ip ahead to the

following Hot Labs section.

NOTENOTE

 Continue questioning the captain to

learn more about the rift station. If your

skill is high enough, you can persuade

the captain to tell you about the complex’s

interior defenses and gain a few morality

points in the process. When the dialogue

concludes, two rachni soldiers storm into

the room through a fl oor vent. Lend a hand

and help Ventralis eliminate them.

EXPLORING THEEXPLORING THE
UPPER LEVELUPPER LEVEL

Save the hot labs for later and search

the rest of this fl oor instead. Captain

Ventralis’s offi ce isn’t far, but there’s

nothing much to see there. Continue

past it to reach a mess hall, where

many of the surviving guards and

scientists have holed up. Speak with

the nearby asari named Alestia Iallis for

a brief chat if you like—Alestia doesn’t

have much to tell you though, and

seems annoyed that you’ve interrupted

her peaceful meditation.

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

PRIMAGAMES.COM

CHAPTER 3: NOVERIACHAPTER 3: NOVERIA

133133

O
B

JE
C

T
IV

E
 1

Visit Noveria; Speak to

Anoleis

O
B

JE
C

T
IV

E
 3

Investigate Peak 15

O
B

JE
C

T
IV

E
 2

Access Port Hanshan’s

Garage

O
B

JE
C

T
IV

E
 4

Confront Benezia; Escape

Noveria

Merchant Petozi

 Dr. Palon

A massive elcor named Petozi stands

in the center of the mess hall. He offers

to sell you a few supplies if you’re

interested. Petozi apologizes in advance,

saying most of his stock has been appro-

priated by Captain Ventralis’s guards.

Still, the elcor has some worthy items

and gear, and you’ll need everything you

can get for the coming battles.

A salarian named Dr. Palon is trying

to get a bit of rest at the mess hall’s

northeast corner. Speak the doctor to

learn more about life at Peak 15 prior

to the attack. Palon can also tell you a

bit about what’s happened here at the

station, but he won’t offer many details

for the sake of keeping his job. Instead,

the troubled salarian advises you to

speak with a Dr. Cohen and someone

named Han Olar for more information.

Pay a quick visit to the guard barracks to the east of the mess hall to fi nd and loot a STORAGE

LOCKER and WEAPON LOCKER.

TIPTIP
DR. COHENDR. COHEN

Travel down the winding fl ight of

stairs to the west to visit the offi ces

of Dr. Zev Cohen, head of the rift

station science team. The doctor is

hard at work treating victims who’ve

suffered exposure to some form of

toxin, but he’s reluctant to get into

details. Persuade Cohen if your skill

is high enough: You’ll discover that

his team has been working on a bioweapon based on an exotic life form they’ve

recently discovered—the rachni. When things when haywire at the station and the

rachni escaped, many of his fellow workers were exposed to the toxin they’d been

developing.

 Dr. Cohen says all the team’s

notes and data on the toxin have

been locked away in the station’s

quarantine lab. Apparently,

Captain Ventralis doesn’t want

to risk Dr. Cohen’s making the

situation any worse. The doctor

insists that those fi les will allow

him to generate a cure for his

team, however. You’ve already

proven yourself to Ventralis; perhaps you can convince him to grant you access to

the lab.

Assisting Dr. Cohen in creating a cure is the most

heroic means of advancing the main story here

at the rift station, but there’s a much faster way.

Approach the security door in the hallway north of

the mess hall and decrypt its lock to gain access

to the guard-fi lled corridors beyond.

 Beware: Picking the door’s lock instantly places

you at odds with the guards within the station,

who have locked that door to keep the rachni at

bay. Two powerful assault drones near the door

open fi re the moment you decrypt the lock, so

this is a very messy means of moving forward.

It can also net you a hefty amount of experience,

though you receive no morality points one way or

the other. If you’re playing the role of the Paragon

however, ignore the locked security door entirely and continue following the walkthrough.

Kill ‘Em AllKill ‘Em All

Alliance Assault Drone Alliance Assault Drone
RATING: Elite

RESISTANCES: Combat Biotics

(Physics Immune)

WEAKNESSES: Tech

POWERS:

Hover •

Basically the same as the Geth
Assault Drone, but with less
shielding and more armor.

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

P
R

IM
A

 O
ff

ic
ia

l
G

m
a
m

e
G

u
id

e

134134

CONVINCING VENTRALISCONVINCING VENTRALIS
Return upstairs and pay a call on

Captain Ventralis, who still stands

watch over the south elevator. Ask

the captain to grant you access to the

quarantine lab so you may extract the

data Dr. Cohen needs to formulate his

cure for the rachni toxin. After a bit of

coaxing, Ventralis reluctantly agrees

and radios to the lab’s guard that you’ve

been granted clearance. Now, return to the mess hall and head down the western

hallway and take the far elevator to access the scientist barracks on the station’s

lower level.

SCIENTIST BARRACKSSCIENTIST BARRACKS
A squat volus named Han Olar stands

in the center of the scientist barracks.

This is the volus Dr. Palon told you to

speak with. Chat with Han to learn he

was the only survivor when the hot

labs went critical. The volus reveals

that Binary Helix was able to revive

the once-extinct rachni race using an

ancient egg they’d found. Han advises

you to speak with Dr. Cohen to obtain a pass to access the nearby maintenance

tunnels.

Utilize the nearby AID STATION to acquire Medi-Gel if you’re low. A STORAGE LOCKER stands near

the hallway to maintenance tunnel as well.

TIPTIP
 After speaking with the volus, make

a quick equipment check and then

approach the ERCS guard standing

outside the quarantine lab. The guard

has received Captain Ventralis’s order

and steps aside. Save your game and

then enter the lab.

QUARANTINE LABQUARANTINE LAB
The small lab features a

number of item-holding

containers. Loot each

one, then approach the

computer console on

the far desk. Press 1 to

begin a short, simple

minigame in which

you must develop a

cure for the toxin that’s

poisoning the scientists.

The goal is simple:

Press the highlighted button after the meter passes the fi rst indicator but before it

reaches the second. Here’s the sequence of buttons you must press: 3, 4, 3, 1.

DEADLY DOUBLE DEADLY DOUBLE
CROSSCROSS

Just moments after creating the cure,

Shepard and company are surprised to

see the asari they met out in the mess

hall, Alestia Iallis, enter the quarantine

lab alongside two geth troopers and

an asari commando. It seems Alestia

is working with Matriarch Benezia;

she has orders to kill Shepard if the

opportunity permits. Seeing the Spectre

trapped inside the lab was too good to

pass up.

Asari CommandoAsari Commando

RATING: Sub-Boss

RESISTANCES: Biotics, Tech

WEAKNESSES: None

POWERS

Barrier•

Lift•

Marksman•

Throw•

Warp•

Asari commandos are formidable,

trained combatants who draw

heavily on their vast array of biotic

abilities to hamper and weaken

their adversaries. Commandos can

make even the simplest of fi ghts

a truly trying experience. They’re

vulnerable to conventional attacks,

however. Cut them down with heavy

gunfi re as quickly as possible.

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

PRIMAGAMES.COM

CHAPTER 3: NOVERIACHAPTER 3: NOVERIA

135135

O
B

JE
C

T
IV

E
 1

Visit Noveria; Speak to

Anoleis

O
B

JE
C

T
IV

E
 3

Investigate Peak 15

O
B

JE
C

T
IV

E
 2

Access Port Hanshan’s

Garage

O
B

JE
C

T
IV

E
 4

Confront Benezia; Escape

Noveria

 When the battle begins, immediately

seek cover behind one of the two large

crates at either side of the room—these

objects are too heavy for the asari biotics

to lift or throw. Once entrenched, simply

unload on the hostiles with everything

you’ve got, employing all of Shepard’s

most potent combat abilities. Shred these

villains as fast as you can or their attacks

will quickly start to add up.

Asari commandos are resistant to biotic

abilities and will spam throws at your

party, then tear into your team while

they’re sprawled out on the fl oor. The

Neural Shock Talent is the most effective

way of disabling asari commandos

because it isn’t a biotic ability.

 Exit the lab when the battle resolves

and speak with Han Olar in the

scientist barracks outside. He tells you

that the geth came from the nearby

maintenance tunnel, and that they were

brought to the station by Matriarch

Benezia. The treacherous asari can’t

be far.

 Question Han about the maintenance

tunnel if you haven’t already to learn

that Dr. Cohen would most likely have a

pass to get you through. You’re already

on your way to hand the Cohen the cure

you’ve created, so waste no more time

here. Return to the station’s upper level

and pay another call on Dr. Cohen.

OBTAINING THE MAINTENANCE PASSOBTAINING THE MAINTENANCE PASS
When told of Alestia’s

recent maneuver, Dr.

Cohen fi nds it hard

to believe the young

asari could have been

capable of such a

horrible act. He then

recalls that Alestia was

a somewhat recent

addition to the project;

one of BH’s major

shareholders pulled

strings to get her on board. Turns out that shareholder’s name is none other than

the villainous ex-Spectre, Saren. He and Benezia must have been expecting you.

 Cohen is thrilled that you’ve managed to secure the cure and gladly offers you

his access pass to the maintenance tunnel. You’ve just earned yourself a pile of

Paragon points, and you’re now free to continue your pursuit of the matriarch.

Persuade the doctor one fi nal time to obtain some spare Medi-Gel if you can. Then

return to the elevator and ride back down to the scientist barracks.

MAINTENANCE ACCESSMAINTENANCE ACCESS
Cohen’s pass is all

you need to enter

the cavernous north

maintenance passage. You

encounter a few rachni

soldiers at the tunnel’s far

end, but they’re nothing

your team can’t easily

handle. Proceed through

the far door they were

guarding to return to the

complex proper.

 Crack open the storage locker and

upgrade kit in the hostile-free corridors

that follow the maintenance passage.

Your next stop is the chamber to the

south, where the matriarch awaits.

Ready your squad for intense combat

and save your progress near the door,

then pass through to fi nally reach the

fi nal showdown with Benezia.

Ignore the far north elevator; it’s been locked down for security reasons. (It’s the elevator you

would have taken had you decided to blast your way through the mess hall’s security door.)

NOTENOTE

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

P
R

IM
A

 O
ff

ic
ia

l
G

m
a
m

e
G

u
id

e

136136

SHOWDOWN: MATRIARCH BENEZIASHOWDOWN: MATRIARCH BENEZIA
Entering the secure lab, Shepard and

crew fi nd Matriarch Benezia staring

listlessly at a massive rachni encased

in a protective cell. It must be the

queen! The matriarch informs her

visitors that Saren had been planning

to raise an army of rachni soldiers—

one that would easily lay waste to all

who would oppose his will. Seeing her

daughter standing at Shepard’s side, Benezia goes on to say she won’t be moved

by sympathy. No longer interested in exchanging words, the matriarch quickly

summons a pair of asari commandos to her side, and the epic battle begins.

RATING: Boss

RESISTANCES: Biotics, Tech

WEAKNESSES: None

POWERS

Matriarch BeneziaMatriarch Benezia

 The moment you gain control,

dash to your right, sprinting down the

walkway and heading for the chamber’s

west side. This helps you avoid the

initial onslaught of biotic attacks you’re

sure to face. More importantly, Benezia

is unable to target you while you remain

on the chamber’s west side; the rachni

queen’s massive holding cell features

protective glass that cannot be penetrated by bullets or biotic powers.

Many volatile canisters line the lab’s narrow walkways. Keep away from these objects and try to

use them against your foes.

CAUTIONCAUTION

DISPATCHING THE GUARDSDISPATCHING THE GUARDS

Barrier•

Lift•

Marksman•

Stasis•

Warp-Throw•

Benezia is the most powerful biotic in Citadel space. Her abilities far exceed

those of trained asari commandos, and her desire to do Saren’s bidding knows

no bounds. Only the foolhardy would dare to cross the matriarch—and they

wouldn’t live long enough to regret it.

 When you and your squad have reached

the west side of the lab, focus your attention

on dispatching the asari commandos who

quickly give chase. Benezia remains in the

central chamber and will call for reinforcements

when her commandos fall. Her second wave

of guards includes a number of geth snipers;

seek cover immediately, using your radar to

gauge the snipers’ positions. Keep out of sight, peeking out to shoot at the snipers and

eliminate each one in turn.

Each time the matriarch calls for help,

a portion of her power is drained away.

Benezia’s power is represented by a blue bar

at the screen’s lower-right corner,.

NOTENOTE
As long as you remain on the west side

of the chamber, you may ignore Benezia

throughout the entirety of this fi ght.

TIP

 The matriarch’s third and fi nal crew of

minions are yet more geth snipers—a

lot more. Find a corner to hole up in

and work at eliminating these threats

without exposing yourself to risk, just

as you did before.

CONFRONTINGCONFRONTING
THE MATRIARCHTHE MATRIARCH

The battle concludes when you manage

to defeat Benezia’s third crew of

guards. Shepard and company then

confront the weakened matriarch, who

reveals that she’s been forced to serve

Saren’s will by some mysterious power.

Benezia is able to shake loose Saren’s

infl uence and speak her mind for a brief

period, but warns Shepard that Saren’s

command is strong. She may turn on

the Spectre at any time.

 Benezia reveals that much of Saren’s

power is linked to his vessel: A massive

dreadnaught called Sovereign. She

doesn’t know where the ship came

from or who could have constructed

it. Its technology far exceeds that of

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

PRIMAGAMES.COM

CHAPTER 3: NOVERIACHAPTER 3: NOVERIA

137137

O
B

JE
C

T
IV

E
 1

Visit Noveria; Speak to

Anoleis

O
B

JE
C

T
IV

E
 3

Investigate Peak 15

O
B

JE
C

T
IV

E
 2

Access Port Hanshan’s

Garage

O
B

JE
C

T
IV

E
 4

Confront Benezia; Escape

Noveria

any known species. The matriarch

describes how the ship’s infl uence is

able to warp the thoughts and hearts of

all who remain on board for any length

of time—even one as powerful as she.

 At last, Benezia explains why she’s

come to Noveria. It seems Saren sent

her here to track down a mass relay

node whose position had been lost

thousands of years ago when a nearby

star went supernova. The resulting

shockwave didn’t destroy the relay

node, but instead knocked it away

to an unknown location. Apparently,

the rachni discovered the lost node a

few thousand years ago, prior to their

near-extermination at the hands of the

krogan.

 Benezia goes on to say that rachni

queens have the unique ability to inherit

the knowledge of their mothers, and are

therefore able to share memories across

generations. The matriarch has taken the

location of the lost relay node from the

imprisoned rachni queen’s mind.

 Shepard tells Benezia that she still

has a chance to make things right. The

Spectre asks for the location of the

lost relay node so they may pursue

Saren to wherever he may be headed.

The matriarch sees the wisdom in

Shepard’s words and hands over a data

disk containing the location of the lost

relay node. She then warns the Spectre

that she has already transmitted the

coordinates to Saren.

THE FINAL SHOWDOWNTHE FINAL SHOWDOWN
Shortly after handing Shepard the infor-

mation regarding the lost relay node,

Benezia loses control and succumbs

to Saren’s commanding infl uence. The

battle begins once more. Immediately

pound Benezia with your most powerful

attacks and abilities in an effort to

incapacitate her before she can infl ict

much damage with her devastating

abilities. Then loose your squad on the three asari commandos that enter the labs

and attack.

Seek shelter inside the central chamber after dispatching Benezia; it’s a great place to lay low

when you need a chance to recover your shields.

TIPTIP
THE MATRIARCH’S FATETHE MATRIARCH’S FATE

Near death, Benezia begs Shepard

to stop Saren before it’s too late. She

denies the Spectre’s help, saying she’ll

never be able to truly free herself from

the grip of Saren’s power. Collapsing

to the ground, the matriarch whispers

a fi nal goodbye to her daughter, then

fades away to nothingness.

THE RACHNI QUEENTHE RACHNI QUEEN
Approach the giant rachni’s holding

cell after the battle with Benezia. As

Shepard eyes the creature, one of the

matriarch’s fallen asari commandos

suddenly gets to her feet and begins

staggering toward the cell. The asari

then starts speaking in an alien

voice—the rachni queen is talking

through her!

 The communication is diffi cult, and

it takes some time for the rachni queen

to get out what she’s trying to say.

She eventually asks Shepard to end

the suffering of her children, saying

they were not allowed to be raised by

their queen, and have therefore gone

mad—like children without a mother to

care for them. It’s regrettable, but there

seems to be no saving the crazed rachni populating the facility. The queen asks

Shepard to destroy them.

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

P
R

IM
A

 O
ff

ic
ia

l
G

m
a
m

e
G

u
id

e

138138

 Before dealing with her offspring,

the rachni queen asks Shepard to

consider releasing her from captivity.

Question the queen to learn that she

simply intends to fi nd a world to inhabit

where she might raise her offspring in

peace—she wasn’t a part of the rachni

wars and wouldn’t seek revenge against

the krogan, who nearly wiped her

species from existence. After interrogating the queen, you must make your decision:

Choose to either kill the creature, or set the queen free so she may fl ee the station

unharmed. The choice you make earns you a vast amount of morality points, so

choose wisely.

ACHIEVEMENT UNLOCKED: Honorarium of Corporate Service
ACHIEVMENTACHIEVMENT

At this point, you may choose to ignore the hot labs and board the tram car to leave Noveria.

The planet’s corporations will then be forced to bomb the complex out of existence to contain

the rachni threat. This is a slightly faster way to end the mission, but you lose any XP you’d get

through visiting the hot labs.

NOTENOTE

TO THE HOT LABSTO THE HOT LABS
Regardless of your decision to kill or

free the queen, you still must deal with

the crazed rachni swarming the hot

labs. Peek at your map to see that the

hot labs elevator isn’t far; just sprint

south from the secure labs and ride the

hot labs elevator.

The upper level elevator is no longer

in service. The guards and staff have

evacuated the rift station, and the facility

has been largely locked down.

NOTENOTE

Loot the secure lab for goodies before

departing for the hot labs.

TIPTIP

YAROSLEV TARTAKOVSKYYAROSLEV TARTAKOVSKY
The hot labs isn’t exactly the

hub of rachni activity everyone’s

been making it out to be. In fact,

the place is completely vacant,

save for one man sitting on a

chair in the chamber just outside

the elevator. The man’s name

is Yaroslev Tartakovsky, and

he pleads with Shepard to help

contain the situation. Tartakovsky

goes on to explain how Binary Helix was able to give new life to the near-extinct

rachni species. Question him if you like to learn more about their misguided plans,

and how the rachni became so aggressive.

 Eventually, Yaroslev gets to the

matter at hand: A neutron purge must

be set off within the hot labs to cleanse

the entire station of all living things—

rachni included. Tell Tartakovsky you’d

like a moment to equip and heal your

squad. Do so, then save your game.

Speak with the man afterward and ask

him to tell you what you need to do.

TARTAKOVSKY’STARTAKOVSKY’S
DEMISEDEMISE

Just as Tartakovsky is about to give you

the code you need to activate the purge,

a massive rachni soldier bursts up from

a fl oor vent behind the poor man and

impales him with its deadly whiplike

appendage. Blast the murderous

creature without delay before it has a

chance to do the same to Shepard’s

crew, then save your game once more.

 Collect the purge codes from

Tartakovsky’s corpse and hurry to the

hot labs’ back room. Activate the Mira
terminal you fi nd there to talk with

the station’s VI system. Question Mira

about the neutron purge if you like; she

informs you that the purge systems are

online, but a code is required to arm

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

PRIMAGAMES.COM

CHAPTER 3: NOVERIACHAPTER 3: NOVERIA

139139

O
B

JE
C

T
IV

E
 1

Visit Noveria; Speak to

Anoleis

O
B

JE
C

T
IV

E
 3

Investigate Peak 15

O
B

JE
C

T
IV

E
 2

Access Port Hanshan’s

Garage

O
B

JE
C

T
IV

E
 4

Confront Benezia; Escape

Noveria

them. Take a deep breath, then give

Mira the code you received from Tartak-

ovsky’s corpse to initiate the purge.

RUN FORRUN FOR
YOUR LIFEYOUR LIFE

Mira obediently activates the purge when

the proper code is given. A two-minute

countdown timer then appears at the

screen’s bottom-right corner: You must

fl ee the station before the purge activates.

Unfortunately, a massive swarm of rachni

fi ll the hot labs, intent on exacting their

revenge. You don’t have time to combat

all these creatures. Fight the fi rst few,

advancing as you go, then press and hold

1 to storm through the mob, charging

directly for the far elevator. Once inside,

immediately press the control to shut the

door and ride up.

While you and your crew are storming

through the chamber, the rachni will likely

have a chance to infl ict severe damage to

your squad. Be quick to press 4 and heal

your crew if health bars fall to critical levels.

CAUTIONCAUTION
If you’re having trouble Storming through

the rachni, hang back after initiating the

purge and try thinning their ranks with some

heavy gunfi re. Just don’t lose track of time!

TIPTIP

 Escaping the hot labs ends the

immediate threat; you’re safe from the

neutron purge. No use lingering about,

though: Dash to the nearby tram car and

make good your escape from Noveria.

MISSION ACCOMPLISHEDMISSION ACCOMPLISHED
Back aboard the

Normandy, Shepard’s

crew is anxious to

hear their captain

decide their next move.

Shepard sees no

point in rushing off to

explore the new relay

node Benezia told

them about. It most

likely links to dozens of

systems, and they’ve

no idea which one Saren would be interested in at present. Besides, they still have

other leads to look into—the recent geth attack at Feros is certainly worthy of inves-

tigation.

At this point, if you’ve been following

along with this walkthrough, you’ll start

noticing a bit of animosity between

Liara and a certain member of your

crew. If you’re playing a male Shepard,

this crewmember will be Ashley. If your

Shepard is female, the squad mate will

be Kaidan. This is all tied to special

“romance plots” you may opt to pursue

with these characters. Advance these plots

by talking with Liara, Kaidan, and Ashley aboard the Normandy after completing your primary

mission objectives on critical-path worlds. This is yet another reason why it pays to speak with

your crew each time you return to the Normandy after advancing the main story.

Romance PlotsRomance Plots

 Shepard tells the

crew to relax and rest

up—the next mission

will only be more

challenging. Joker then

radios in, asking if the

commander would

like to speak with the

Council. Tell Joker to

patch in the feed so

that you may tell the

Council of your fi ndings

on Noveria; you can gain a few more morality points during this brief conversation.

The Council is shocked to hear of your encounter with the rachni and they respond

to your decision about the queen (whether you let her live or not). The transmission

ends with the Council expressing their eagerness to hear of Shepard’s next

discoveries.

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

P
R

IM
A

 O
ff

ic
ia

l
G

m
a
m

e
G

u
id

e

140140

CHAPTER 4: FEROSCHAPTER 4: FEROS
Having barely survived a number of grueling battles on the ice planet Noveria—including several run-ins with a race of vicious

beings many believed to be extinct—Commander Shepard now turns his investigation to a remote planet called Feros. Vague

reports of geth attacks against the planet’s small research colony have been received, but communications with the colony have

been lost since then. The possibility of Saren’s involvement is all too likely.

ASSIGNMENTSASSIGNMENTS
Post-Plot World Assignments, Volume II

Fulfi lling your primary mission objectives on your second post-Citadel, plot-based world (Therum, Noveria, or Feros) opens up a few more side

ventures as well. Feel free to pursue these optional assignments before continuing to Feros if you like. Refer to the Spectre Assignments portion of

this guide for full coverage on each one.

Post-Plot World Assignments, Volume IIPost-Plot World Assignments, Volume II
NameName Starting LocationStarting Location GiverGiver CompletedCompleted

Doctor at Risk/Dead Scientist
Noveria: Port Hanshan

Mezzanine/Deep Space
Terminal/Admiral Hacket (via transmission) ❏

UNC: Derelict Freighter MSV Cornucopia Acquired via exploration ❏
Garrus: Find Dr. Saleon Normandy: Engineering Garrus ❏
Wrex: Family Armor Normandy: Engineering Wrex ❏

Post-Noveria Assignments

If you’ve been following along with this walkthrough, you’ve just run through the ice planet, Noveria. Clearing that world enables you to undertake

the following assignments if you so choose. Check the Spectre Assignments portion of the guide for complete details.

Post-Plot World Assignments, Volume IIPost-Plot World Assignments, Volume II
NameName Starting LocationStarting Location GiverGiver CompletedCompleted

UNC: Listening Post Alpha Nepmos
Acquired via exploration or during UNC:

Listening Post Theta
❏

UNC: Listening Post Theta Altahe
Acquired via exploration or during UNC:

Listening Post Alpha
❏

UNC: Depot Sigma-23 Freighter Depot 23
Update after completion of UNC: Listening

Post Alpha or Theta
❏

Feros Assignments

Feros is your next stop, and it offers a few special assignments you can easily fulfi ll while conducting your primary investigation there. These

optional side jobs are touched upon in the walkthrough where applicable. Reference the Spectre Assignments portion of the guide if you’d like

additional information on how to fi nd and complete each one.

Feros AssignmentsFeros Assignments
NameName Starting LocationStarting Location GiverGiver CompletedCompleted

Feros: Geth in the Tunnels Feros: Zhu’s Hope Fai Dan ❏
Feros: Varren Meat Feros: Zhu’s Hope Davin Reynolds ❏
Feros: Water Restoration Feros: Zhu’s Hope Macha Doyle ❏
Feros: Power Cells Feros: Zhu’s Hope May O’Connell ❏
Feros: Data Recovery Feros: Refugee Camp Gavin Hossle ❏

Assignment-Based Codex Entries

Choosing to pursue the assignments listed above can land you the following entries for your Codex.

Secondary CodexSecondary Codex
CategoryCategory Entry NameEntry Name Find LocationFind Location Found ViaFound Via Character/ObjectCharacter/Object NotesNotes AcquiredAcquired

Aliens: Non-Sapient Creatures Varren Feros: Zhu’s Hope Dialogue Davin Reynolds
After clearing geth from tower and reporting back to

Fai Dan
❏

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

PRIMAGAMES.COM
141141

CHAPTER 4: FEROSCHAPTER 4: FEROS

O
B

JE
C

T
IV

E
 1

Visit Feros; Secure the Tower

O
B

JE
C

T
IV

E
 3

Investigate ExoGeni

O
B

JE
C

T
IV

E
 2

Cross the Skyway

O
B

JE
C

T
IV

E
 4

Destroy the Thorian

THE THE NORMANDYNORMANDY REVISITED REVISITED

You’re now able to initiate romance plots between Shepard and members of the crew. If you’re playing a male Shepard, Ashley can be wooed into

falling for her dashing commander. If your Shepard is a female heroine, Kaidan can be romanced instead. Liara can be courted as well, regardless of

Shepard’s gender; though female, asari can bond with both male and female members of any species.

All crew members can be found in the same areas of the Normandy as last time, and no new Codex entries are available through inspection of the

ship. No need for maps this time around!

NOTENOTE

NOTENOTE

Shepard has learned much through the hardships endured at Noveria, and the bond between commander and crew has grown

strong. Explore the Normandy before venturing off to planet Feros. Acquire new Codex entries through dialogue with the ship’s

crew. Your friendly Normandy Req Offi cer offers a new selection of wares for you to browse as well. No additional Codex entries

can be gained through inspection of the Normandy at this time.

Normandy Codex Entries

Primary CodexPrimary Codex
CategoryCategory Entry NameEntry Name Find LocationFind Location Found ViaFound Via Character/ObjectCharacter/Object NotesNotes AcquiredAcquired

Planets and Locations Planets: Virmire Normandy: Command Deck Dialogue Citadel Council Check galaxy map to receive transmission ❏

Secondary CodexSecondary Codex
CategoryCategory Entry NameEntry Name Find LocationFind Location Found ViaFound Via Character/ObjectCharacter/Object NotesNotes AcquiredAcquired

Aliens: Council Races Salarians: Special Tasks Group Normandy: Command Deck Dialogue Citadel Council
Check galaxy map to receive

transmission
❏

Aliens: Council Races Asari: Religion Normandy: Quarters Dialogue Liara None ❏
Aliens: Council Races Turians: Biology Normandy: Engineering Dialogue Garrus None ❏
Humanity and the Systems Alliance Systems Alliance: Military Doctrine Normandy: Engineering Dialogue Ashley None ❏
Aliens: Non-Council Races Krogan: Culture Normandy: Engineering Dialogue Wrex None ❏

FEROSFEROS
Feros’s entire atmosphere is fouled with

dust, and terrestrial travel is hampered by

crumbled debris dozens of meters deep.

Prothean ruins blanket two-thirds of the

planet’s land mass, prompting a powerful

research and development fi rm known as

the ExoGeni Corporation to found a small

pilot colony there. Shepard has been drawn

to Feros by rumors of a recent geth attack

against this colony. Perhaps more insight

into Saren’s motives can be unearthed.

Zhu’s Hope Codex Entries

Secondary CodexSecondary Codex
CategoryCategory Entry NameEntry Name Find LocationFind Location Found ViaFound Via Character/ObjectCharacter/Object NotesNotes AcquiredAcquired

Technology Communications: Methodology Feros: Zhu’s Hope Inspection Public Extranet Terminal None ❏

Aliens: Council Races Asari: Military Doctrine Feros: Thorian Lair Dialogue Thorian Asari After destroying the Thorian ❏

Zhu’s Hope Codex Entries

Feros: Zhu’s Hope

To Normandy

Tower

Fai Dan; Arcelia
Silva Martinez

Terminal

Hollis &
Calantha

Blake

Greta
Reynolds

Davin
Reynolds

Ledra
Macha
Doyle

Zhu’s Hope

May
O’Connell

Hana Murakami;
Freight Crane

Controls

A

M

C

*Note: The container
at Fai Dan’s location
is only available upon
return to Zhu’s Hope.

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

P
R

IM
A

 O
ff

ic
ia

l
G

m
a
m

e
G

u
id

e

1421424242

Feros: Tunnels

Feros: Collapsed Bridge

Feros: Skyway Weigh Station

Feros: Refugee
Camp

Feros: Prothean
Skyway

Feros: Upper Weigh
Station

Ethan Jeong
& Juliana
Baynham

Gavin Hossle

Water Valves

Geth Transmitter

Ian Newstead

Fuel Compartment
(Power Cells)

A

B

B

D

C

F

F

G

E

E

D

LEGENDLEGEND
To/From Indicator

Container

 (Crate/Kit/Locker)

Medical Kit/Station

Codex (via Inspection)

Vehicle

Store

A

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

PRIMAGAMES.COM

CHAPTER 4: FEROSCHAPTER 4: FEROS

O
B

JE
C

T
IV

E
 1

Visit Feros; Secure the Tower

O
B

JE
C

T
IV

E
 3

Investigate ExoGeni

O
B

JE
C

T
IV

E
 2

Cross the Skyway

O
B

JE
C

T
IV

E
 4

Destroy the Thorian

PRIMAGAMES COM
143143

Feros: ExoGeni
Approach

Feros: ExoGeni
Main Level

Feros: ExoGeni Midden

Feros: ExoGeni Upper Level

Underground

VI Console

Force Field

Door Control

Glowing Orb

Lizbeth Baynham

Gavin Hossle’s
Console

Server Node

Exogeni Terminal

Shuttle Bay Door
Controls

G

K

K

L

L

J

J

I

I

H

H

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

P
R

IM
A

 O
ff

ic
ia

l
G

m
a
m

e
G

u
id

e

144144

Feros: Thorian Lair
Level 1

Feros: Thorian Lair
Level 2

Feros: Thorian Lair
Level 3

Feros: Thorian Lair Level 4

Feros: Thorian
Lair Level 5

LEGENDLEGEND
To/From Indicator

Container

 (Crate/Kit/Locker)

Medical Kit/Station

Codex (via Inspection)

Vehicle

Store

A

Thorian Neural
Node

Thorian Neural
Node

Thorian Neural
Node

Thorian Neural
Node

Thorian Neural
Node

The Thorian

T

S

R

Q

O

O

N

N

M

Q
R

S

P

T

P

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

PRIMAGAMES.COM
145145

CHAPTER 4: FEROSCHAPTER 4: FEROS

O
B

JE
C

T
IV

E
 1

Visit Feros; Secure the Tower

O
B

JE
C

T
IV

E
 3

Investigate ExoGeni

O
B

JE
C

T
IV

E
 2

Cross the Skyway

O
B

JE
C

T
IV

E
 4

Destroy thhheh Thorian

OBJECTIVE 1: VISIT FEROS; SECURE THE TOWEROBJECTIVE 1: VISIT FEROS; SECURE THE TOWER
ONWARDONWARD
TO FEROSTO FEROS

Ready to get a move on, Commander?

View the galaxy map and select the

Attican Beta cluster, which is marked

with a “Feros” label. Select the Theseus

system, also marked by a “Feros” label.

When you make your arrival, select

planet Feros and choose to land there.

 Unlike your recent trip to Noveria,

no one contacts the Normandy while

the ship approaches Feros. Commu-

nications indeed seem to be down

throughout the colony. No matter.

Approach the airlock and select your

squad mates, then step outside.

The fi rst time you open the galaxy map

after completing your second post-citadel,

plot-based world, Joker informs you of an

urgent message from the Council. Head to

the comm room and open communications

with the Council to learn of a new planet

worthy of exploration: a world called

Virmire. You may choose to visit Virmire

before proceeding to Feros if you like; the

choice is entirely up to you. Skip ahead

in this walkthrough if you’d prefer to visit

Virmire next.

NOTENOTE

Unlike Noveria, no characters have a particularly special interest in the events that unfold at

Feros. Combat will be intense and biotics will come in handy against certain foes, but feel free

to bring any teammates you like. If you’re having a hard time making a choice, you can never go

wrong with a balanced crew.

NOTENOTE
Things kick off with a bang here at Feros. Make sure to allocate any spare Talent Points your

squad mates may have gathered and equip your team with top-shelf gear. Anti-synthetic weapon

upgrades grant your squad a distinct advantage.

CAUTIONCAUTION
AND… ACTION!AND… ACTION!

Exiting the Normandy, Commander

Shepard and company see a man

named David al Talaqani standing

nearby. David greets the crew, saying

he the colony saw the Normandy land.

He goes on to say that someone named

Fai Dan would like to speak to the

Spectre. Question David about Fai Dan

to learn that he’s the colony’s leader,

and that he’d like Shepard’s help in repelling the geth. The man doesn’t get a chance

to say much else, unfortunately: He soon becomes the target of a geth shock

trooper’s deadly Carnage blast!

 It seems the colony is in even worse

straits than you’d been led to believe.

Immediately seek cover and return fi re

on the nearby geth trooper and shock

trooper.

 Many more geth soldiers open fi re

from farther down the walkway to

your right. Crouch down and press

Shepard’s back against the walkway’s

low wall, popping up to blast the geth.

Advance as necessary. You shouldn’t

have much trouble against these foot

soldiers so long as you’re careful

to avoid the shock troopers’ potent

Carnage attacks.

The walkway’s red crates can be lifted with biotic abilities and destroyed with heavy gunfi re. Use

this to your advantage and avoid seeking shelter behind the crates unless absolutely necessary.

NOTENOTE

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

P
R

IM
A

 O
ff

ic
ia

l
G

m
a
m

e
G

u
id

e

146146

STAIRWELL STALKERSTAIRWELL STALKER
Secure the walkways near the

Normandy, then cautiously move

forward. Your radar soon becomes

jammed—a geth stalker and a geth
sapper lurk nearby. Mark these

enemies from range and fi re on them

before advancing up the stairs. These

synthetic villains are quite agile, but

you should have little trouble handling

both of them.

RATING: Minion

RESISTANCES: None

WEAKNESSES: Biotic

POWERS

Radar Jamming 3•

Radiation Burst•

Sabotage Beam•

Wall Jump•

Sappers are the weakest form of geth hoppers. Like stalkers, they have a limited

stealth capability and can effortlessly leap to walls and ceilings to avoid detection

and thus present a tough-to-track target. They also employ a variety of beamlike

weaponry designed to weaken targets and make them vulnerable to more

powerful geth ground forces. Sappers sport weak armor and shields, however,

and are easily annihilated with a bit of gunfi re—provided you’re able to hit them.

Geth SapperGeth Sapper

EXPLORING ZHU’S HOPEEXPLORING ZHU’S HOPE
Just beyond the stairwell, Shepard

and crew encounter a number of

entrenched colonists on high alert

for geth activity. The entire place is a

wreck and most of the colonists have

little to say at the moment. Make your

way toward the west side of the area

in search of the man David al Talaqani

told you to speak with: The colonists’

leader, Fai Dan. Have a look around as you go, speaking with colonists you see for a

few odd bits of chatter.

If you like, decrypt the terminal inside

the freighter to acquire an off-world

assignment entitled Investigate
Shipments. You’ll be able to complete

this optional task after you’ve fi nished

your business here at Feros; see the

Spectre Assignments portion of the

guide for details.

Pay a visit to another nearby bunker

for a brief yet peculiar chat with an

elderly couple, Hollis and Calantha

Blake. The two harried colonists seem

quite out of sorts; Calantha stumbles

over her words more than once. They

explain they’re simply exhausted

from the ordeal they’ve been through,

but something isn’t quite right. The

dialogue choices you make here can

net you a handful of morality points.

Examine the PUBLIC EXTRANET TERMINAL

in the Blakes’ bunker for a new secondary

Codex entry.

TIPTIP
MEETINGMEETING
FAI DANFAI DAN

There’s little else to see or do around

the campsite, so proceed to the

compound’s west side and strike up a

conversation with the colonists’ leader,

Fai Dan. The man seems grateful to

see an actual offi cer amongst them, but

the conversation doesn’t get very far:

Multiple geth soldiers soon advance

from the north. You seem to have

arrived just in time. The colonists are

truly being overrun!

Chatting with the Blakes

Assignment Acquisition

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

PRIMAGAMES.COM

CHAPTER 4: FEROSCHAPTER 4: FEROS

147147

O
B

JE
C

T
IV

E
 1

Visit Feros; Secure the Tower

O
B

JE
C

T
IV

E
 3

Investigate ExoGeni

O
B

JE
C

T
IV

E
 2

Cross the Skyway

O
B

JE
C

T
IV

E
 4

Destroy thhheh Thorian

 Immediately press Shepard’s back

to the large, nearby stone and begin

fi ring around the side. Lay down a

wall of gunfi re on the geth sniper and

shock trooper in the northern passage.

Try to eliminate both targets from this

vantage, and move up to the passage’s

entry afterward.

 Take to one side of the entryway

and poke out to blast any synthetic

that moves into view. No hoppers

are present to disrupt your radar, so

monitor the geth carefully and drop

each hostile you see. Advance into

the passage when it’s safe to do so,

sprinting from one bit of cover to the

next as you work at clearing the area.

Snipers and shock troopers are the

biggest threats you face, so you should

have little trouble here.

SECURING THE SECURING THE
TOWERTOWER

Save your progress after securing the

passage and following stairwell. A

giant tower stands just ahead, but the

structure is teeming with geth troopers,

shock troopers, and even a few recon

drones. The geth are using this tower as

staging ground for their assaults on Zhu’s Hope, and the colonists would certainly

appreciate it if you manage to secure the structure. Keep your distance and press

Shepard’s back against the left-side wall, peeking out to fi re on each hostile you

sight. Fall back if necessary and just keep at it until the geth are no more.

When the tower is nearly secure, a hulking destroyer suddenly advances on you from the area’s

far end. Dodge the destroyer’s Carnage assaults and strive to drop this dangerous adversary

before it can close in.

CAUTIONCAUTION
Search the far west end of the tower’s base to locate a MEDICAL STATION and UPGRADE KIT.

TIPTIP
REPORT BACK TO FAI DANREPORT BACK TO FAI DAN

Freeing the tower from the synthetics’

grip prompts a massive overhead geth

dropship to quickly fl ee the scene. Wonder

where it’s off to? No matter; you’ve

succeeded in securing the tower. Return

to speak with Fai Dan, who’s grateful for

your help. The colonists’ leader knows

the geth will return eventually, but he can’t

say why they’re attacking the colony. Fai

Dan informs Shepard that the main geth base is stationed at ExoGeni’s headquarters, a

remote research facility that can only be accessed via a crumbling Prothean skyway. The

tone you take throughout this dialogue can earn you a few morality points.

 Fai Dan’s second in command,

Arcelia Martinez, stands nearby and

jumps in on the conversation at various

points as well. She voices concern over

more geth in some nearby tunnels, and

Fai Dan concurs that the geth have

an outpost there that the colonists

would be relieved to see destroyed. He

also hints that the colony is suffering

because of a lack of basic survival necessities: They’re running out of power,

clean water, and food. He asks Shepard to speak with colonists in charge of such

mundane matters if the Spectre would like to help out.

The colonists’ troubles with food, water, power, and the geth in the northern tunnels are all tied

to optional assignments. You aren’t required to explore these side tasks to complete your primary

mission here at Feros, but the option is there if you’re interested in gaining extra XP, morality

points, and the like. See the Feros Assignments box at the start of this chapter for basic info, and

refer to the Spectre Assignments portion of the guide for in-depth coverage.

NOTENOTE
Even if you have no intention of completing the colonists’ assignments, pay a quick visit to Davin

Reynolds, who stands inside the bunkers. He’s in charge of securing food for the colony, and you

can earn a primary Codex entry from your brief chat with him. The salarian merchant, Ledra, is

worth speaking to as well. See the following section for details.

TIPTIP

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

P
R

IM
A

 O
ff

ic
ia

l
G

m
a
m

e
G

u
id

e

148148

 If you like, Fai Dan and Arcelia can also tell you a bit about other matters related

to life at the colony. Question them thoroughly to learn that ExoGeni has been

scouring the planet for valuable Prothean artifacts— articles worthy of research and

the like. They think the geth must be conducting a similar type of search, albeit in a

far more aggressive manner. Unfortunately, Fai Dan says the colonists have failed to

uncover anything of note so far. He has no idea what the geth might be after.

Ledra’s Wares

As with the rest of the colonists at

Zhu’s Hope, conversation with Ledra

is a bit unusual. Still, the salarian

merchant has many interesting goods

to sell. Stop for a moment and browse

his wares. Many trying battles await you

here on Feros.

OBJECTIVE 2: CROSS THE SKYWAYY
NEXT STOP: EXOGENINEXT STOP: EXOGENI

It seems that the answers you seek

are likely to be found at the ExoGeni

compound. Fai Dan has told you that

a massive Prothean skyway provides

the only means of reaching the remote

research facility. Trek to the elevator in

the passage north of Fai Dan and use it

to reach a massive garage.

 Stepping off the

elevator, Shepard and

crew notice a handful of

colonists being attacked

by a few geth assault

drones. Use the low wall

to the left as cover and

assist the colonists in

repelling these hostiles.

The skirmish doesn’t

last long and the garage

becomes secure.

 Approach the nearby M35 Mako

parked inside the garage. No point in

huffi ng it across the skyway on foot!

Save your progress and then pile your

squad into the Mako. Roll forward and

the garage door opens, giving you

your fi rst glimpse at the giant Prothean

skyway ahead.

The skyway is a massive thoroughfare built high above the clouds of Feros. Needless to say, you

do not want to fall off!

CAUTIONCAUTION

ARMATURESARMATURES
AWAYAWAY

While exiting the garage, the crew

watches as the geth dropship they

noticed earlier zips past, deploying

a pair of armatures onto the road

ahead. Immediately position the Mako

sideways on the skyway so that you may

easily roll back and forth to avoid the

armatures’ powerful but slow-moving

pulse blasts. Click k to zoom in on these

hulking hostiles and press + to unleash

the Mako’s powerful cannon. Dodge their

pulse attacks and blast the armatures to

bits before advancing any farther.

Pay no attention to the red lasers fi ring off

in the distance. They’re part of a different

battle and won’t affect you.

NOTENOTE
You may also simply roll backward until

the garage door closes again to avoid the

armatures’ pulse attacks. The pulse blasts

dissipate harmlessly against the garage door.

TIPTIP

After destroying the armatures, the

squad intercepts some radio chatter

and is able to track its source to

a comm signal emanating from

somewhere up ahead. The message

is unclear, but the voice seems to be

expressing concern over someone

named Lizbeth. Continue rolling down

MYSTERIOUSMYSTERIOUS
SIGNALSIGNAL

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

PRIMAGAMES.COM

CHAPTER 4: FEROSCHAPTER 4: FEROS

149149

O
B

JE
C

T
IV

E
 1

Visit Feros; Secure the Tower

O
B

JE
C

T
IV

E
 3

Investigate ExoGeni

O
B

JE
C

T
IV

E
 2

Cross the Skyway

O
B

JE
C

T
IV

E
 4

Destroy thhheh Thorian

the ruined skyway, being careful to

avoid collisions with various hunks of

debris.

 Another armature lies in wait just

beyond a long uphill rise. Roll to the

top of the hill and quickly position the

Mako sideways on level ground. Roll

back and forth as you did before to

avoid the armature’s attacks. Retaliate

with the Mako’s cannon to destroy the

creature from afar. Afterward, roll up

the embankment to your right to gain a

clear shot at a pair of shock troopers

positioned on the road ahead.

You may also use the hill as cover; simply

roll backwards whenever a pulse blast is

headed your way.

TIPTIP
WEIGH STATIONWEIGH STATION

AND REFUGEE CAMPAND REFUGEE CAMP

The skyway is now hostile-free. Save

your progress and then drive onward,

rolling through a garage door and into

the enclosed weigh station beyond. The

road bends to the left and then begins

to rise uphill. Park the Mako near the

base of the hill and strike out on foot

to investigate the narrow passage that

slopes downhill to the left.

 The passage leads into

a small, grimy campsite. It

seems a handful of ExoGeni

refugees have fled their

compound and sought shelter

from the geth here. This must

be the source of the strange

transmission the crew inter-

cepted just moments ago.

 Two of refugees call out as

Shepard’s squad approaches: A jumpy man named Ethan Jeong, and a weary-

looking woman named Juliana Baynham. Jeong isn’t so quick to believe the Spectre

is here to help, but Juliana Baynham is far more receptive. Both are shocked

when Shepard tells them more survivors are stationed back at Zhu’s Hope. These

refugees had thought they were the only ones left.

 Jeong warns Shepard of the many

geth swarming ExoGeni’s headquarters,

and cautions the Spectre not to pry into

the company’s business while clearing

the site. Juliana then mentions that her

daughter, Lizbeth, has gone missing.

The woman begs Shepard to fi nd her,

despite jeers from Jeong that the young

woman is most likely already dead. Tell

Juliana that you’ll fi nd her daughter, then feel free to question the two for additional

information.

Gavin’s Task

If you’re up for a

bit of additional

adventure, chat

with Gavin

Hossle, one of

the refugees at

the campsite. The

man asks you

to retrieve some

data for him while

you explore the

ExoGeni facility—a

task you can easily

accomplished while you’re doing other business. Question Gavin about the data to

discover more about the task.

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

P
R

IM
A

 O
ff

ic
ia

l
G

m
a
m

e
G

u
id

e

150150

UPPER WEIGH STATIONUPPER WEIGH STATION
There’s nothing else for

you to do at the refugee

camp, so return to the

Mako and continue

driving along the road,

scaling the nearby

rise to reach the upper

weigh station. Your

radar soon registers

hostiles: A battalion of

geth foot soldiers has

set up a blockade just

outside the upper weight station’s garage door. Make a slow approach, rolling just

close enough to open the door. Unleash the Mako’s cannon on the blockade and

then quickly back off to close the door and thereby shield yourself from the geth’s

return fi re. Repeat this tactic as often as necessary until the entire roadblock is

destroyed.

EXOGENI APPROACHEXOGENI APPROACH
The next stretch

of skyway is

much the same

as the fi rst. Geth

troops fi re at you

from numerous

locations, and

you encounter

the occasional

armature as well.

Take it nice and

slow, and aim to

obliterate each

threat from range. Make good use of the Mako’s scope and cannon, and avoid

taking unnecessary risks.

If you’re up for a bit

of on foot exploration,

look for small openings

in the skyway’s

embankment that lead

to short maintenance

tunnels controlled by

the geth. You must exit

the Mako and clear

these passages on foot

if you want to claim

the contents of the

crate and upgrade kit stashed inside the tunnels. You’ve blasted a lot of enemies

since your last on foot outing, so take a moment to make sure your squad is well

equipped before moving to raid the tunnels.

Skyway Maintenance Tunnels

STORMINGSTORMING
EXOGENI’S GARAGEEXOGENI’S GARAGE

When approaching the ExoGeni garage

at the far end of the skyway, the Mako’s

radar becomes jammed and the crew

gets another glimpse of the massive

geth dropship. The vessel isn’t mobile

this time; it has latched itself onto the

side of the ExoGeni facility instead.

How odd.… Continue rolling forward

and pass through the garage door.

 More geth ground forces fi re on the

Mako from various positions at the

far end of the ExoGeni garage. The

Mako can go no farther, unfortunately:

The garage’s interior entryway is only

large enough to accommodate ground

troops. You can still get a bit of use

out of the old girl, though: Before

exiting the Mako, roll right up to the

entryway and unleash hell on the geth

forces within the garage. Don’t worry

if the Mako takes damage; you won’t

be using it again for quite some time.

Climb out of the vehicle after oblit-

erating the geth and take a moment to

check your team’s equipment. Save

your game and then proceed through

the entryway.

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

PRIMAGAMES.COM

CHAPTER 4: FEROSCHAPTER 4: FEROS

151151

O
B

JE
C

T
IV

E
 1

Visit Feros; Secure the Tower

O
B

JE
C

T
IV

E
 3

Investigate ExoGeni

O
B

JE
C

T
IV

E
 2

Cross the Skyway

O
B

JE
C

T
IV

E
 4

Destroy thhheh Thorian

OBJECTIVE 3: INVESTIGATE EXOGENIOBJECTIVE 3: INVESTIGATE EXOGENI
MAIN LEVEL—MAIN LEVEL—

INTERIOR GARAGEINTERIOR GARAGE

Explore ExoGeni’s garage with caution:

Some of the geth soldiers might still be

alive. There’s nothing to see amid the

rubble, so make for the garage’s slightly

less-destroyed east side. The southern

passage is blocked by a force fi eld. You

need to fi nd another way inside.

 The northern door is locked and

there’s no need to explore the small

room beyond. (See the sidebar if you’re

interested in learning what’s inside).

Your way forward is the eastern service

tunnel: Drop from the spot where

there’s no wall to block you to access

the passage below. There’s no way of

climbing back out, so make sure you’re

ready to take the plunge before you leap.

Arm your teammates with shotguns before

moving down the tunnel. These weapons

will soon come in handy!

TIPTIP

EXOGENI MIDDENEXOGENI MIDDEN

To explore the room to the north, decrypt the

door’s lock and then strut down the short corridor

that follows. A massive armature is stationed just

inside the room, but it won’t attack until you loot

the nearby malfunctioning object.

 Flee the moment the armature spots you by

retreating into the garage and pressing Shepard’s

back to one side of the doorway. If you want to

kill the creature, peek around the corner and fi re

down the short corridor, peppering the armature

inside the room until you destroy it. Do not get hit

by the creature’s deadly pulse attacks throughout

the fi refi ght.

The Northern RoomThe Northern Room

Upon reaching the end of the tunnel,

Shepard narrowly avoids taking a bullet

to the head. The squad has startled

another ExoGeni survivor: A frightened

young woman, who immediately

apologizes for fi ring on them. The

woman says she fell behind her

colleagues while they were making their

escape from ExoGeni. Before she could

catch up, the geth’s dropship latched onto the complex and the power went out. The

woman has been trapped here ever since, struggling to survive.

 The young woman goes on to explain

that the geth have raised a force fi eld to

lock down the majority of the ExoGeni

compound. They must be searching

for something here. But what? Shepard

urges the her to tell all she knows about

why the geth have come to Feros. She

guesses that the synthetics are most

likely here to locate an indigenous life

form called the Thorian, which ExoGeni has been studying for quite some time.

She agrees to take Shepard to the Thorian, but says they’ll need to fi nd a way

past the force fi eld fi rst. Apparently, the geth dropship is powering the barrier—the

connection must be severed.

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

P
R

IM
A

 O
ff

ic
ia

l
G

m
a
m

e
G

u
id

e

152152

Take the southwest stairwell after

destroying the varren to reach the far

west side of ExoGeni’s main level. While

scaling the stairs, the team overhears a

burly krogan arguing with some sort of

VI interface in the room above. The VI

program gives away the party’s presence,

and the krogan commander immediately

draws a weapon.

 Question the young woman to learn

more about her. She’s worried for

her mother, which leads Shepard to

believe this must be Juliana Baynham’s

daughter, Lizbeth. Tell her that her

mother’s still alive to set her mind at

ease. Then continue probing Lizbeth

about the Thorian to learn that it’s some

sort of ancient plant being. She has

no idea why the geth would be so interested in such a mundane fi nd, but offers

Shepard her ID card so the squad can open locked doors within the compound.

VARREN ATTACKVARREN ATTACK
Lizbeth wishes Shepard luck and then

runs off to fi nd a safe hiding spot.

This turns out to be a good idea, as a

giant pack of wild varren soon rushes

Shepard’s team from the surrounding

compost. These creatures are fast and

vicious, but they can infl ict damage

only a short range. Blast each one away

with a shotgun or assault rifl e while

backpedaling throughout the fi ght to present a diffi cult target.

Press and hold 1 to Storm if you’re being overrun by varren to gain some distance and knock

away nearby beasts.

Biotic abilities such as Lift and Throw are great ways of pushing varren away.

TIPTIP

TIPTIP

RATING: Minion

RESISTANCES: None

WEAKNESSES: None

POWERS

Melee Attack•

Varren are wild, doglike beasts. They commonly hunt

in packs, ripping into their quarry with razor-sharp

teeth and claws. Varren have no means of attacking from afar, but their frightening

speed helps them close in quickly. They’re best thwarted with shotguns, which

commonly knock enemies away.

VarrenVarren

Krogan CommanderKrogan Commander

RATING: Sub-Boss

RESISTANCES: Combat

WEAKNESSES: None

POWERS

Carnage•

Immunity•

Krogan Regeneration•

Melee Attack•

Shield Boost•

Overkill•

Krogan commanders have seen

much battle and have fought their

way up the ranks of the krogan army.

Like all krogan warriors, commanders

are powerful adversaries to behold,

and they can regenerate health after

falling in battle. Krogan commanders

can also unleash crippling Carnage

blasts from afar, and they’re capable

of granting themselves extra shields

and temporary health immunity.

BACK TO THE MAIN LEVELBACK TO THE MAIN LEVEL
 The krogan is a serious threat within

the confi nes of the stairwell, so you’ve

got to drop him fast. Employ your most

powerful abilities and combine your

squad’s fi re to defeat the commander as

quickly as possible. Shotguns are ideal

in this tight area, and biotic abilities

work well at keeping the krogan at bay.

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

PRIMAGAMES.COM

CHAPTER 4: FEROSCHAPTER 4: FEROS

153153

O
B

JE
C

T
IV

E
 1

Visit Feros; Secure the Tower

O
B

JE
C

T
IV

E
 3

Investigate ExoGeni

O
B

JE
C

T
IV

E
 2

Cross the Skyway

O
B

JE
C

T
IV

E
 4

Destroy thhheh Thorian

EXOGENI VIEXOGENI VI

Approach the VI terminal after

dispatching the krogan. The program

detects Lizbeth’s ID card and believes

Shepard to be the young research

assistant. This gives you the ability to

question the VI program as much as

you like. Do so to learn that the krogan

was attempting to uncover information

related to ExoGeni’s research on

the mysterious Thorian. Fortunately,

the krogan didn’t get very far. He

didn’t have clearance to access such

classifi ed info.

 The VI interface tells you that the

Thorian is in fact housed within an

underground observation post back

at Zhu’s Hope. Probe deeper to learn

that the Thorian is a sentient plant life

form unlike any other type of known

fl ora. Through dispersion and their

eventual inhalation of its spores, the

Thorian is able to exert control over

other organisms—including humans.

Apparently, the vast majority of the

Zhu’s Hope population have been

infected by the Thorian’s spores. This

goes a long way toward explaining the

colonists’ unusual behavior.

 Shepard tries to contact Joker to

warn him of this new potential threat,

but is unable to raise the Normandy’s

helmsman on any channel. The geth

dropship must be interfering with the

signal. Question the VI interface to

confi rm this and to learn much more

about the Thorian and the way it

controls those infected by its spores.

Apparently, the Thorian is able to trigger pain in the minds of the infected, thereby

forcing them to do its bidding. When no specifi c duties are required, the Thorian’s

subjects are free to go about their lives—though there’s no question as to who is

really in control.

 This gives one explanation as to why Saren could be attacking the Thorian.

THE GLOWING ORBTHE GLOWING ORB
Save your

progress after

interrogating

ExoGeni’s VI. Your

next objective

is to lower the

force fi eld being

projected by the

geth dropship

so that you may

return to Zhu’s

Hope and confront

the Thorian.

Proceed through the corridor that follows and notice that a pair of red blips appear

on your radar. Silently enter the next chamber ahead and spy a pair of geth shock

troopers kneeling before some sort of odd, glowing orb. Take aim from the balcony

and obliterate both shock troopers from this superior vantage.

 The team notices several large,

mechanical claws sticking through

the walls. These belong to the geth

dropship. The claws must be how the

ship is able to hold onto the side of

the building. Perhaps the claws can be

destroyed in some way to remove the

ship and lower the

force fi eld. Conven-

tional weapons won’t do the trick, but there must be another way.

You can’t do much with the glowing orb, so head into the nearby

corridor.

Don’t miss the

CRATE near the

glowing orb.

TIPTIP

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

P
R

IM
A

 O
ff

ic
ia

l
G

m
a
m

e
G

u
id

e

154154

Your radar shows more hostiles at the

chamber’s far end, but they’re not an

immediate danger. After securing this half

of the room, decrypt the nearby ExoGeni
terminal to acquire yet another off-world

assignment entitled Investigate Facility.

Looks like you’ll have lots of optional jobs

to pursue after you’ve completed your

mission here.

GETH AMBUSHGETH AMBUSH
You radar soon becomes blocked: A

number of geth soldiers have taken

up position inside the next chamber.

Work with your squad to dispatch the

synthetic trooper, sniper, shock trooper,

and stalker inside the room. Fire from

the hallway, and send in your team to

fi nish the job after you’ve killed most of

the enemies.

 You’ve come to the opposite side of

the force fi eld you noticed earlier when

exploring ExoGeni’s garage. There must

be a way to shut this barrier down.

Proceed up the northern stairwell to

reach the west side of ExoGeni’s upper

level.

If you spoke to Gavin Hossle at the refugee camp and accepted his assignment, use the east

stairs to reach the east half of ExoGeni’s upper level and eliminate all hostiles you encounter

there. Then download the data Gavin requires from the CONSOLE at the far end of the chamber to

advance the task. See the Spectre Assignments portion of this guide for further details.

NOTENOTE
EXOGENI UPPER LEVELEXOGENI UPPER LEVEL

Your radar registers multiple hostiles as

you near the top of the stairwell: More

geth await you in the large chamber

ahead. Open the nearby crate and look

over your squad’s gear, then carefully

move down the hall. The geth open fi re

the moment you move within view. Take

cover behind one of the room’s low

walls, popping up to fi re on the hostiles.

You face a similar crowd of troopers, shock troopers, and snipers here—nothing

your team can’t handle.

Be quick to fi re on the volatile

container near the geth’s position

to infl ict fast damage at the start

of the fi ght.

If you’ve previously armed your crew with shotguns,

consider switching their weaponry to pistols or assault

rifl es. These will serve them better in this open

chamber.

TIPTIP TIPTIP
Assignment Acquisition

SECURING THESECURING THE
UPPER LEVELUPPER LEVEL

A tough battle against heavy geth

forces awaits you at the far west end of

ExoGeni’s upper level. Make a thorough

equipment check after securing the east

half of the chamber, then fall back until

you’re able to save your game. Return to

the room and scale the northern ramp

to proceed to the chamber’s west half.

There your squad spies a vast number

of shock troopers, snipers, and even

a few destroyers. A pair of ghosts are

responsible for blocking your radar.

Geth GhostGeth Ghost

RATING: Elite

RESISTANCES: Tech

WEAKNESSES: Biotic

POWERS

Overload Blast•

Radar Jamming 5•

Sniper Beam•

Wall Jump•

Ghosts are the geth’s ultimate assassins.

Their stealth fi elds and Wall Jump ability

make them extremely diffi cult to track, and

they can quickly chop down their adver-

saries’ health and shields with their Sniper

Beams and Overload Emitters. However,

like other hoppers, ghosts are easily

dispatched once detected and pinned down

under heavy fi re. Biotic powers such as Lift

help hamper a ghost’s movements while

rapid-fi re weaponry quickly cuts them to

ribbons.

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

PRIMAGAMES.COM

CHAPTER 4: FEROSCHAPTER 4: FEROS

155155

O
B

JE
C

T
IV

E
 1

Visit Feros; Secure the Tower

O
B

JE
C

T
IV

E
 3

Investigate ExoGeni

O
B

JE
C

T
IV

E
 2

Cross the Skyway

O
B

JE
C

T
IV

E
 4

Destroy thhheh Thorian

 Crouch and sneak along the ramp to

avoid detection. Creep just far enough

to line up a shot on any of the geth

milling about the chamber below. Start

fi ring, then skulk backward a bit and

let the geth come to you. The nimble

ghosts are usually the fi rst ones you

can target. Cut them down with assault

rifl e fi re to recover your radar early into

the fi ght. This helps you keep tabs on

the rest of the geth troops.

 It doesn’t take long for destroyers

to begin running up the ramp, intent

on smashing you. Keep low and creep

backward as you pepper these brutes

with heavy fi re. Drop each one as fast as

you can. Hold your position on the ramp

until the geth stop coming. Then slowly

advance to eliminate any synthetics

lingering in the chamber below.

Save your game the moment you clear

the upper level of geth activity. Open

the nearby crate for valuables and then

approach the server node at the far

end of the chamber. Decrypt the node

to gain yet another optional off-world

assignment: Investigate Samples.

Sounds interesting.…

Assignment Acquisition

SEVERING THE SHIP CLAWSEVERING THE SHIP CLAW
It soon becomes obvious why the geth were so determined to defend this area: One

of their dropship’s massive claws has become lodged inside a shuttle bay door.

If the door were lowered with enough force, the claw would likely be sheared off.

This could very likely send the dropship plummeting off the side of the ExoGeni

complex.

 Approach the shuttle bay door
control at the far end of the chamber.

Shepard notices a warning message

displayed on the control panel alerting

the operator that lowering the bay door

with a force of between 31–34 PSI

causes it to slam down with hazardous

results. You don’t say…

 As advertised, the door closes with

tremendous force—enough to chop the

dropship’s claw clean off. The massive

vessel then plummets from the side

of the facility, tumbling into the abyss

below. With the dropship out of the

picture, there’s nothing left to supply

power to the force fi eld that had been

blocking your squad’s escape. Well

done, Commander.

Communications soon clear up and

the crew receives a frantic message

from Joker. Apparently, the Normandy

has fallen under “attack” by the Zhu’s

Hope collective; Joker reports that the

colonists are banging and scratching

away at the Normandy’s airlock doors,

striving to get inside the ship. Shepard

tells Joker to sit tight; the colonists

have no chance at breaching the Normandy’s hull. The Spectre assures his

helmsman that they’ll be leaving soon.

 A series of PSI valves extend to the

left of the controls. Activate the valve

that’s second from the left, followed by

the two nearest the central control panel

(as pictured). This preps the bay door

with a hazardous amount of closing

pressure, as indicated by the meter at

the lower-right corner of the screen.

Utilize the central panel to shut the door.

TIME TO GOTIME TO GO

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

P
R

IM
A

 O
ff

ic
ia

l
G

m
a
m

e
G

u
id

e

156156

 Backtrack downstairs

to return to ExoGeni’s

main level. Lizbeth

Baynham waits at the

bottom of the stairwell;

with the force fi eld

down, she’s fi nally

managed to escape the

midden. Shepard asks

Lizbeth why she didn’t

say more about the

situation here on Feros

before. The young woman apologizes, saying she was acting out of fear. The tone

you take with Lizbeth can net you a few morality points.

 Lizbeth fi nally comes clean, informing

Shepard of ExoGeni’s research into

the mysterious Thorian. She gives the

Spectre its exact location: an under-

ground lair beneath the surface of Zhu’s

Hope. Joker soon radios in, warning his

commander that more geth contacts are

inbound. There’s no time to lose.

OBJECTIVE 4: DESTROY THE THORIANOBJECTIVE 4: DESTROY THE THORIAN
Lizbeth insists that she be allowed

to come with Shepard; she wants a

chance to make things right. Return to

the Mako and start rolling across the

skyway once more. Joker was correct:

Many more geth forces lie in wait on

the skyway. Advance with caution: You

encounter a large group of heavy geth

forces just outside ExoGeni’s garage.

Employ the same tactics you used on your initial trip to ExoGeni. Utilize the garage

doors as cover, or position the Mako sideways so you may avoid armature pulse

blasts and rocket trooper bombardments while combating these foes.

Not interested in combating the geth? Simply roll through them, hurrying onward across the

skyway. Just watch out for debris along the way!

TIPTIP

ON THE ROAD AGAINON THE ROAD AGAIN

REFUGEE CAMP REVISITEDREFUGEE CAMP REVISITED
Make a quick pit stop at the refugee

camp to reunite Lizbeth with her

mother, Juliana. Unfortunately, the

team fi nds the camp in a state of panic.

Ethan Jeong is quite upset about

something. It seems communications

have been reestablished with ExoGeni’s

off-world corporate headquarters,

and the company has decided their

Feros colony has become far too disorderly. They want the entire place “purged” to

contain the situation before it gets any worse.

 Persuade Jeong to spare the lives of the Zhu’s Hope colonists if you’re able; you’ll

gain a hoard of morality points when the dialogue concludes. If you’re unable to

persuade Jeong, Shepard is forced to kill him when the madman draws his weapon,

and no morality points are attributed.

You need 10 Intimidate points or 12 Charm

points in order to persuade Jeong. This is

one good reason why it pays to visit Feros

last.

NOTENOTE

 Whether or not you’re able to

persuade Jeong, Juliana soon comes

up with a way of sparing the colonists’

lives. Speak with her to receive

a special upgrade for Shepard’s

grenades: An Anti-Thorian Gas

device. Visit the Equipment menu and

install this upgrade onto Shepard’s

grenades so you may knock out the

infected colonists at Zhu’s Hope without

actually harming them. Agreeing to this

humane plan also earns you a handful

of Paragon points.

If you’ve accepted Gavin Hossle’s

assignment and retrieved the data from

ExoGeni, speak with the man to complete

his assignment before leaving the campsite.

TIPTIP

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

PRIMAGAMES.COM

CHAPTER 4: FEROSCHAPTER 4: FEROS

157157

O
B

JE
C

T
IV

E
 1

Visit Feros; Secure the Tower

O
B

JE
C

T
IV

E
 3

Investigate ExoGeni

O
B

JE
C

T
IV

E
 2

Cross the Skyway

O
B

JE
C

T
IV

E
 4

Destroy the Thorian

BACK TOBACK TO
ZHU’S HOPEZHU’S HOPE

ATTACK OFATTACK OF
THE CREEPERSTHE CREEPERS

You guessed it: More geth lie in wait

along the fi nal stretch of skyway

leading to Zhu’s Hope. As you did

before, position the Mako sideways so

that you may dodge incoming fi re while

dispatching these threats for XP and

items. Or simply haul onward, smashing

through their ranks in your frantic dash

to return to the colony.

Arriving at the Zhu’s Hope garage, the

team encounters a frightening new

breed of hostile: a Thorian creeper. This

lone adversary presents no signifi cant

threat, so simply cut it down with all

speed. Afterward, you have a chance

of giving your team an order to fi re on

the infected colonists, or to spare them

so Shepard can knock them out with

gas grenades. Choose to spare them if

you’re playing a Paragon hero or to kill

them if you’re going Renegade.

A counter appears at the screen’s lower-

right corner, showing how many infected

colonists remain alive at Zhu’s Hope. Each

colonist you spare earns you +2 Paragon

points, and each one killed grants +2 to

Renegade. The points are awarded after you

gain entry to the Thorian lair.

NOTENOTE

Creepers are not infected colonists. Rather, they are clones created by the Thorian in the

colonists’ images. Anti-Thorian gas grenades can be used to wipe them out, but it’s best to save

these grenades for use on the infected colonists (assuming you care to save them).

NOTENOTE

RATING: Minion

RESISTANCES: Combat

WEAKNESSES: Biotics

POWERS

Melee Attack•

Vomit Attack•

Thorian creepers are living replicas of the Thorian’s

possessed subjects. Similar in many ways to the zombielike husks encountered

at Eden Prime, creepers rush into close range and attack with vicious force.

They’re also capable of vomiting toxic substances on their prey from a short

distance, slowing down the victim’s healing ability. A creeper’s advance can be

effectively halted with shotgun blasts or biotic abilities such as Lift and Throw.

Thorian CreeperThorian Creeper

GARAGE ASSAULTGARAGE ASSAULT
After killing the lone creeper, use the

nearby wall console to open the

garage door. A vast swarm of creepers

lies in wait just inside the garage,

quickly moving to tear into Shepard’s

crew. Immediately open fi re, focusing

your attacks on the nearest advancing

creeper. Backpedal as necessary to

keep the fi ends at bay.

Outfi t your entire squad with shotguns. Even if certain team members have no training in

the use of such weapons, the shotguns’ natural knockback effect is great at keeping Thorian

creepers at bay.

TIPTIP
 The fi rst group of infected colonists

opens fi re with pistols from the far end

of the garage, near the elevator to Zhu’s

Hope. Toss a grenade at one of the

colonists and detonate it to knock them

all out. Dash to the elevator afterward

and ride up to Zhu’s Hope.

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

P
R

IM
A

 O
ff

ic
ia

l
G

m
a
m

e
G

u
id

e

158158

You must knock out or kill all four colonists near the elevator to utilize it. You can’t simply run

past them.

NOTENOTE
If you want to save the Zhu’s Hope colonists, but have used up all your grenades, try lining the

Colonists up so you can knock out several at once with melee blows.

ZHU’S HOPE ASSAULTZHU’S HOPE ASSAULT
The ExoGeni refugees have said that

the entrance to the Thorian’s lair has

been covered up by a large freighter

parked atop the access hatch. You

must fi ght to the heart of the colony

to reach the freighter controls. Exit the

elevator and turn left, being quick to cut

down the trio of creepers that rush you

from the corner ahead.

 Another pair of colonists fi res on you

from behind some debris just beyond

the creepers. Toss a grenade right

between the two and stick it to the wall

behind them. Detonate the grenade to

knock out both colonists in one blast.

 More creepers attack

you in the stairwell;

cut them down before

proceeding downstairs.

You’re nearing the heart

of Zhu’s Hope and the

colonists have taken

up defensive positions.

They pick shots at you

from behind cover while

creepers rush forward to

attack. While securing

the colony, try to lure the creepers away from the infected colonists, backing off and

blasting the fi ends with shotguns. Seek cover afterward. Heal up and recharge your

shields before moving out once more to knock out the infected colonists with well-

placed grenades.

Most colonists are only armed with low-grade pistols. Don’t worry about taking a bit of fi re. It’s

far more important to ensure that your grenades don’t miss their mark.

TIPTIP

There are 10 colonists to neutralize in Zhu’s Hope proper,

and it’s diffi cult saving them all. In a pinch, strive to gas

the named colonists, such as Davin Reynolds and the like.

Unnamed colonists aren’t quite as important, though you’ll

miss out on a few Paragon points each time you kill one.

Find more grenades inside a

crate behind the pair of infected

colonists. These will come in

handy if you’re trying to save the

colony.

TIPTIP TIPTIP

 Unfortunately, the freighter crane

controls cannot be used in the heat

of battle, so you must eliminate all the

infected colonists and Thorian creepers

in the area. Do your best to knock out

the colonists with grenades whenever

possible if you’re looking to pick up

Paragon points, or simply slaughter the

whole lot if you’d like to bolster your

bent toward Renegade. Secure the

area, then activate the freighter crane
controls to reveal the entrance to the

Thorian’s lair.

THE FALLTHE FALL
OF FAI DANOF FAI DAN

Before entering the Thorian’s

underground burrow, Shepard and

company are surprised to see Fai Dan

staggering toward them. The man is

being overwhelmed by the Thorian’s

infl uence, but continues to struggle

valiantly against the creature’s insidious

will. Unable to handle the pressure

any longer, Fai Dan pulls free his

weapon—and kills himself. How tragic.

There can be no doubt now as to how

potent the Thorian’s effect really is.

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

PRIMAGAMES.COM

CHAPTER 4: FEROSCHAPTER 4: FEROS

159159

O
B

JE
C

T
IV

E
 1

Visit Feros; Secure the Tower

O
B

JE
C

T
IV

E
 3

Investigate ExoGeni

O
B

JE
C

T
IV

E
 2

Cross the Skyway

O
B

JE
C

T
IV

E
 4

Destroy the Thorian

THORIAN LAIR:THORIAN LAIR:
LEVEL 1LEVEL 1

After witnessing Fai Dan’s demise,

take the underground stairwell you’ve

revealed and enter the Thorian’s

lair. Proceed down the corridor at

the bottom of the stairs to enter the

Thorian’s chamber. The party then

gets their fi rst glimpse of the Thorian

itself: A monstrous plant being with

tendrils stretching all about the place.

Destroying this creature could be a

bit more challenging than the team

originally thought.…

 The Thorian soon begins pulsating,

then spits out some sort of creature.

The being stands up and approaches

the party, who are then able to identify it

as an asari. The asari clone speaks for

the Thorian, voicing the ancient plant’s

anger at the party’s intrusion. Dialogue

with the asari to learn that Saren

recently paid the Thorian a visit to learn

more about ancient beings—perhaps

more about the Protheans. Saren then

double-crossed the Thorian and sent

his synthetic minions to assault the

plant being’s servants. The Thorian will

listen to the lies of outsiders no longer.

 No matter which dialogue options

you choose, you soon end up fi ghting

the Thorian’s asari clone. This

formidable enemy is on par with the

asari commandos you faced at Noveria.

Beware of her powerful biotic abilities

and unload on the asari to cut her down

fast. Don’t give the clone a chance

to gear up her powers or the fi ght

becomes far more challenging.

Creepers advance from the northern tunnel, assisting the asari in the fi ght. Blast them away with

shotguns and retreat toward the stairwell if necessary.

CAUTIONCAUTION
During the Thorian fi ght, use the ledge near the Thorian to your advantage. Pushing enemies

off the side with shotgun blasts or special abilities results in instant kills.

WEAKENING THE THORIANWEAKENING THE THORIAN
Defeat the asari commando and

swarming creepers to secure the area.

It is obvious that the Thorian is far

too massive to be harmed by direct

attacks; a different approach must be

found. Fortunately, the answer isn’t

far: A giant Thorian neural node is

found in the northern tunnel, and it

seems to register as a sensitive spot

when attacked. Fire on the neural node until it explodes in a gruesome splatter. The

Thorian screams in unnatural agony. You have indeed found a tender spot.

 Continue down the hall and

begin scaling the far stairs to

reach the lair’s second level.

As you climb the steps, the

Thorian births another asari

clone, who then rushes to

attack your team from the

landing above. The asari is

backed by a pair of creepers.

Unleash shotgun blasts and

powerful abilities to wipe out

these hostiles as fast as possible, retreating downstairs if necessary.

Chose the lower Renegade response at any time during the chat with the asari to advance the

conversation to its conclusion and earn a few Renegade points. Choose Paragon answers to

explore the dialogue more thoroughly and gain a few Paragon points.

NOTENOTE

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

P
R

IM
A

 O
ff

ic
ia

l
G

m
a
m

e
G

u
id

e

160160

Many creepers lie dormant until triggered to attack by certain events. You can’t harm a creeper

while it’s curled up in a dormant state. Focus on the battle at hand, but remember the locations

of dormant creepers you see. Expect them to rise up and attack you sooner rather than later.

NOTENOTE
THORIAN LAIR: LEVEL 2THORIAN LAIR: LEVEL 2

Begin exploring the lair’s second level

after securing the area. Open the

weapon locker that stands against

the south wall for items, then proceed

into the eastern chamber. Several more

creepers rise up and attack you inside

the room. Back off and blast them

before they manage to close in.

 There are two more

neural nodes for you

to take out on this level.

Move to each one in turn,

dispatching their creeper

defenders and then fi ring

into the nodes themselves.

Scale the western rubble

mound beyond this fl oor’s

second node to access the

level above.

 The team fi nds another one of the

Thorian’s neural nodes inside the

eastern chamber. Unload on it until the

node erupts, infl icting severe pain on

the Thorian. You’re doing well. Continue

up the sloping pile of rubble ahead to

reach the lair’s next level.

Destroying Thorian neural nodes instantly kills all creepers stationed to defend the node site.

THORIAN LAIR: LEVEL 3THORIAN LAIR: LEVEL 3
More creepers and an

asari clone await you

at the top of the rubble

heap. Dispatch them

as you’ve done before,

utilizing powerful

combat abilities and

shotgun blasts to keep

them at bay. Remain

on the rubble heap

until the hostiles stop

coming, then move

forward to explore the lair’s third level.

Beware of backup creepers that emerge

after you destroy each node. Fall back if

they catch you by surprise.

CAUTIONCAUTION
Don’t miss opening the MEDICAL STATION at

the far end of the hall.

TIPTIP
THORIAN LAIR:THORIAN LAIR:

LEVEL 4LEVEL 4

Yet another asari clone backed by

Thorian creepers assaults you when

you reach the top of the rubble mound.

Obliterate these enemies without

delay, but fall back should you become

overwhelmed. As before, try to cut

down the asari as quickly as possible.

 There isn’t much to see on the lair’s

fourth tier. Move northward to fi nd

another neural node attached to a

nearby wall. Fire on the node until it’s

destroyed, then run down the slope

beyond to access the third level’s

northern stairwell. These stairs lead all

the way up to the lair’s fi fth fl oor.

More creepers and an asari clone assault

you on the stairwell. Focus your team’s fi re

to eliminate the asari, and fall back with

shotgun blasts when the creepers start to

swarm.

CAUTIONCAUTION

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

PRIMAGAMES.COM

CHAPTER 4: FEROSCHAPTER 4: FEROS

161161

O
B

JE
C

T
IV

E
 1

Visit Feros; Secure the Tower

O
B

JE
C

T
IV

E
 3

Investigate ExoGeni

O
B

JE
C

T
IV

E
 2

Cross the Skyway

O
B

JE
C

T
IV

E
 4

Destroy the Thorian

THORIAN LAIR:THORIAN LAIR:
LEVEL 5LEVEL 5

ACQUIRINGACQUIRING
THE CIPHERTHE CIPHER

A fi nal mob of creepers guards the

Thorian’s sixth and fi nal neural node.

They’re backed by another asari clone.

Employ the same tactics as before:

Target the asari to kill her as fast as

you can, and fi re on the creepers only

when absolutely necessary. Destroy the

neural node after securing the area to

deal the fi nal blow to the Thorian.

Having suffered enough, the Thorian

collapses to the bottom of the chamber.

Another asari climbs out of the ancient

plant’s remains, but this one seems to

be non-aggressive. The asari thanks

Shepard for saving her. The tone you

take can earn you some morality points.

Saren offered her to the Thorian as a method of communication, and as a means

of securing an alliance with the creature. After getting what he needed out of the

Thorian, Saren was quick to order his geth forces to attack and eliminate all trace of

the ancient being’s existence—he didn’t want Shepard to learn its secrets.

 The Thorian is now dead, but

Shepard still needs a way to learn its

secrets. The asari offers to transfer the

ancient growth’s knowledge into the

Spectre, just as she’d done for Saren.

The experience is overwhelming, but

Shepard fi nally attains the cipher

needed to comprehend the vision

projected by the Prothean beacon back

on Eden Prime. The puzzle pieces will still take time to fall into place, but feel free to

question the asari for a bit of fast insight if you like.

After acquiring the cipher, you may choose to kill the asari to gain a good portion of Renegade

points. No Paragon points are gained by allowing her to live.

NOTE

ACHIEVEMENT UNLOCKED: Medal of Heroism
ACHIEVMENTACHIEVMENT

Excellent work, Commander. The

Thorian has been destroyed. Free of

its infl uence at long last, the colonists

can’t thank you enough. Spend time

chatting with them if you like, and

return to the Normandy when you’re

ready to move on.

NN

MISSION ACCOMPLISHEDMISSION ACCOMPLISHED

 The asari informs Shepard that she

served under Matriarch Benezia, and

joined forces with Saren alongside

her master. She recounts the strength

of Saren’s infl uence, enhanced by

the power of his mysterious warship,

Sovereign. The asari reveals that

You’ve had direct infl uence over the fate of the colony. If you chose to complete the optional

assignments at Zhu’s Hope, and if you didn’t kill the colonists during your return for the Thorian,

then the colony survives the ordeal. If you didn’t do these things, the colony perishes.

NOTENOTE
 Back aboard the Normandy, Liara

notices Shepard acting a bit out of

sorts. She offers to help the Spectre

make sense of the cipher recently

gained from the Thorian’s asari captive,

and the commander agrees. Unfortu-

nately, Liara can’t offer any additional

insight. She is simply able to confi rm

what Shepard has believed all along.

Liara advises that they continue the search for Saren. He must have extracted

additional information from the Prothean beacon at Eden Prime. Questioning the

former Spectre is likely to be the only way of uncovering the answers they seek.

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

P
R

IM
A

 O
ff

ic
ia

l
G

m
a
m

e
G

u
id

e

162162

 Have Joker contact

the Council to debrief

them personally. They

wish they’d known

about the Thorian

and are disap-

pointed that such a

rare creature had to

be destroyed. They

understand why it had

to be done, of course;

such a dangerous

being couldn’t be allowed to enslave the minds of others as it had the Zhu’s Hope

colonists. As customary, the tone you take with the Council can earn you a couple

of morality points.

If you’ve been pursuing relations with two

members of the crew (Liara and either

Kaidan or Ashley, depending on your

Shepard’s gender), you’re confronted by

both crewmates at the end of the briefi ng.

The two ask you to choose between them,

right there and then. Make your choice.

Romance Plot: Romance Plot:
Three’s a CrowdThree’s a Crowd

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

PRIMAGAMES.COM
163163

CHAPTER 5: VIRMIRECHAPTER 5: VIRMIRE

ASSIGNMENTSASSIGNMENTS
Morality Point Assignments

Completing your critical mission objectives on your third post-Citadel, plot-based world (Therum, Noveria, or Feros) most likely puts you at a point

in your career where the following morality-based assignments will become available to you. Naturally, this assumes you’re endeavoring to acquire

either Paragon or Renegade points as often as possible by making the appropriate dialogue choices and actions.

 The UNC: Besieged Base assignment is presented the moment you’ve fi lled four-fi fths of your Paragon points bar. The UNC: The Negotiation

assignment opens up once you’ve fi lled four-fi fths of the Renegade points bar. Please note that you can’t access both of these assignments during

your initial playthrough; Shepard can attain enough morality points in only one alignment or the other on the fi rst time through the game. Shortly

after you reach the requisite amount of morality points, you’ll be contacted by Admiral Hacket via a deep-space transmission to inform you to the

quest’s availability.

Post-Plot World Assignments, Volume IIIPost-Plot World Assignments, Volume III
NameName Starting LocationStarting Location GiverGiver CompletedCompleted

UNC: Besieged Base Deep Space (Normandy) Admiral Hacket (via transmission) ❏
UNC: The Negotiation Deep Space (Normandy) Admiral Hacket (via transmission) ❏

Post-Feros Assignments

Those who’ve been following this walkthrough will have just completed their primary objectives on planet Feros. Clearing that world grants you

access to the following assignments. If you’re up for exploring these side tasks, check the “Spectre Assignments” portion of the guide for complete

details.

Post-Feros AssignmentsPost-Feros Assignments
NameName Starting LocationStarting Location GiverGiver CompletedCompleted

Investigate Shipments\UNC: Espionage Probe
Feros: Zhu’s Hope\Deep

Space (Normandy)
Terminal\Admiral Hacket (via transmission) ❏

Investigate Facility\UNC: ExoGeni Facility
Feros: ExoGeni Upper Level\

Deep Space (Normandy)
ExoGeni Terminal\Admiral Hacket (via transmission) ❏

Investigate Samples\UNC: Colony of the Dead Feros: ExoGeni Upper Level Server Node ❏

Virmire Assignments

You’ll fi nd a handful of assignments you can easily fulfi ll while carrying out your primary mission at Virmire. These optional tasks are mentioned in

the walkthrough each time they crop up, but feel free to reference the Spectre Assignments portion of the guide if you’d like additional information

on how to fi nd and complete each one.

Virmire AssignmentsVirmire Assignments
NameName Starting LocationStarting Location GiverGiver CompletedCompleted

Virmire: Wrex and the Genophage Virmire: Landing Zone Captain Kirrahe ❏
Virmire: Assisting Kirrahe’s Team Virmire: Landing Zone Captain Kirrahe ❏

O
B

JE
C

T
IV

E
 1

Visit Virmire;

Reach the Camp

O
B

JE
C

T
IV

E
 3

Disable the AA Tower

O
B

JE
C

T
IV

E
 2

Infi ltrate Saren’s Base

O
B

JE
C

T
IV

E
 4

Set the Nuke; Flee Virmire

CHAPTER 5: VIRMIRECHAPTER 5: VIRMIRE
Commander Shepard has scoured the galaxy far and wide in search of insight into Saren’s plans and motives. Having conducted

thorough investigations at Therum, Noveria, and Feros, the Spectre has only one place left to explore: A remote world called

Virmire. Shepard was recently informed that one of the Council’s infi ltration teams stationed at Virmire has sent out an urgent

distress call. The message was little more than static, and the Council has become alarmed. They eagerly await their Spectre’s

full situation report.

Virmire becomes available after you complete your second post-Citadel plot world. The Council sends Shepard a private message that reveals the dire

situation on the planet. You may therefore complete Virmire before visiting one of Therum, Noveria, or Feros.

NOTENOTE

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

P
R

IM
A

 O
ff

ic
ia

l
G

m
a
m

e
G

u
id

e

164164

THE THE NORMANDYNORMANDY REVISITED REVISITED
As before, all crew members can be found

in the same areas of the Normandy, and

no new Codex entries are available through

inspection of the ship. We’ve therefore left

out her maps.

NOTENOTE

VIRMIREVIRMIRE

No new Codex entries can be gained through inspection of the Normandy decks at

this time, but many can be acquired through conversations with her crew. Spend some

time aboard the Normandy before venturing off to Virmire, and don’t forget to pay a

visit to your special love interest to advance your relationship. Check Shepard’s locker

on the quarters deck for potential items, and make sure to visit the Req Offi cer to view

his new selection of wares.

NormandyNormandy Codex Entries Codex Entries
Secondary CodexSecondary Codex

CategoryCategory Entry NameEntry Name Find LocationFind Location Found ViaFound Via Character/ObjectCharacter/Object NotesNotes AcquiredAcquired

Aliens: Council Races Asari: Biology Normandy: Quarters Dialogue Liara Must pursue relationship w/Liara ❏

Aliens: Council Races Salarians: Biology Normandy: Quarters Dialogue Kaidan None ❏

Aliens: Council Races Turians: Government Normandy: Engineering Dialogue Garrus
Must fi rst complete Garrus: Find Dr.

Saleon assignment
❏

Ships and Vehicles Space Combat: Planetary Assaults Normandy: Engineering Dialogue Ashley None ❏

Aliens: Non-Council Races Krogan: Military Doctrine Normandy: Engineering Dialogue Wrex
Must fi rst complete Wrex: Family

Armor assignment
❏

Virmire is a lush frontier world, ideal for colonization by carbon-based species. Its vast seas and orbital position on the inner life

zone have created a wide equatorial band of humid, tropical terrain. Unfortunately, the political instability of the nearby Terminus

Systems has impeded colonization efforts—the high risk of raids by pirates and slavers makes it an unappealing homestead.

Virmire: Landing Zone

Virmire: Base Approach

Insertion
Point

AA Tower; Gate
Controls

Gate Controls
Commander

Rentola

Communications
Relay

Salarian
Camp

Captain Kirrahe

Gatehouse 1

Gatehouse 2
Gatehouse 3

Insertion
Point

Communications
Tower

Triangluation Tower

Satellite Uplink
Tower

Aid Station

Refueling
Platform

Research
Facility

LEGENDLEGEND
To/From Indicator

Container

 (Crate/Kit/Locker)

Medical Kit/Station

Codex (via Inspection)

Vehicle

Store

A
A

F

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

PRIMAGAMES.COM

CHAPTER 5: VIRMIRECHAPTER 5: VIRMIRE

O
B

JE
C

T
IV

E
 1

Visit Virmire;

Reach the Camp

O
B

JE
C

T
IV

E
 3

Disable the AA Tower

O
B

JE
C

T
IV

E
 2

Infi ltrate Saren’s Base

O
B

JE
C

T
IV

E
 4

Set the Nuke; Flee Virmire

PRIMAGAMES COM
165165

Virmire: Base Entry Virmire: Detainment Level

Virmire:
Labs

Virmire:
Communication

Tower

Virmire: Base Main Level

Virmire: Krogan Breeding Grounds

Virmire: AA Tower

Aid Station
Storage
Room

Genophage
Labs

Stasis
Chamber

Cell Block B

Security
Offi ce

Asari Scientist
(Rana Thanoptis)

Communications
Tower

Salarian Prisoner
(Private Menos Avot)

Security
Console

Door
Control

Cell
Block A

AA Tower

Salarian Prisoner
(Lt. Ganto Imness)

Maintenance Bay

Landing Site

Turret Control

Breeding Trench

Security
Offi ce

Warehouse

Aid Station

Maintenance

A

H

B
G

G

C

C

D

D

F

B

J

J

H

I

I

K

K

L

E

E

L

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

P
R

IM
A

 O
ff

ic
ia

l
G

m
a
m

e
G

u
id

e

166166

OBJECTIVE 1: VISIT VIRMIRE; REACH THE CAMPOBJECTIVE 1: VISIT VIRMIRE; REACH THE CAMP
DESTINATION: VIRMIREDESTINATION: VIRMIRE

When you’ve fi nished exploring the

Normandy and completed any active

assignments you wish to fulfi ll, open

the galaxy map and select the Sentry

Omega cluster, labeled with a “Virmire”

tag. Select the Hoc system, also tagged

“Virmire,” then select planet Virmire as

your destination when you arrive there.

Then pick your away team.

The Sentry Omega cluster does not appear on the galaxy map until you manage to complete two

post-Citadel, plot-based worlds (Therum, Noveria, or Feros). You therefore cannot visit Virmire

until you’ve reached that point in the adventure.

NOTENOTE
You face heavy geth resistance all throughout Virmire. Pick a balanced squad with skill in both

tech and biotics to help you combat these foes, and outfi t your team’s weaponry with anti-shield

and anti-synthetic upgrades.

TIPTIP
VIRMIRE: LANDING ZONEVIRMIRE: LANDING ZONE

Sensors detect a powerful anti-air

(AA) tower active near the Council’s

infi ltration team. The Normandy can’t

make a direct approach, so Shepard’s

away team is deployed in the Mako

to take out the AA tower instead. The

commander tells Joker to perform

evasive maneuvers until the squad

manages to bring the tower offl ine.

Climb into the Mako and start rolling down the shoreline.

Steer clear of deep water;

the Mako wasn’t built for

nautical ops.

CAUTIONCAUTION

Check the Squad menu when you get a chance and make sure

your team’s Talent Points have been allocated. Most of the

action takes place in the Mako, but you’ll need to venture out on

foot once in a while.

TIPTIP

Remember to position the Mako sideways

during ranged fi refi ghts so you can easily

avoid inbound rockets and the like.

CAUTIONCAUTION
Ignore the odd crablike creatures you see

along the shore. They’re local wildlife and

completely harmless.

TIPTIP

 It doesn’t take long for

the fi rst batch of hostiles to

register on the Mako’s radar.

Round the bend and take

ranged shots at the many

geth assault drones and

rocket drones hovering

about. These initial enemies

pose little threat, particularly

the assault drones. You

encounter a few ground

troops a short distance beyond—mostly rocket troopers. Use the radar to mark

these enemies’ locations and blast each one apart with the Mako’s lethal cannon.

Geth Rocket DroneGeth Rocket Drone

RATING: Elite

RESISTANCES: Combat,

Biotics (Physics Immune)

WEAKNESSES: Tech

POWERS

Disruption Rocket•

Hover•

Rocket drones are similar to assault

drones, except they employ two

types of rockets instead of heavy

rifl e fi re. These machines are

basically rocket troopers with the

ability to hover about: They can

fi re fast-moving, direct-damage

rockets, or slower ones capable of

infl icting splash damage to nearby

targets when they explode. Like

assault drones, rocket drones can

utilize their entrench ability to gain

additional shields at the cost of

movement.

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

PRIMAGAMES.COM

CHAPTER 5: VIRMIRECHAPTER 5: VIRMIRE

167167

O
B

JE
C

T
IV

E
 1

Visit Virmire;

Reach the Camp

O
B

JE
C

T
IV

E
 3

Disable the AA Tower

O
B

JE
C

T
IV

E
 2

Infi ltrate Saren’s Base

O
B

JE
C

T
IV

E
 4

Set the Nuke;;; Fl; ee Virmire

 Your radar becomes jammed as you

near the second gang of hostiles. Use

the Mako’s scope to help you view and

fi re on these enemies from afar. Blast

their networked barriers to destroy

them all in short order. Take it nice and

slow, and don’t advance until you’re

certain the way is clear.

You soon come to a giant gatehouse

fortifi ed by geth forces. Keep back and

use the left rock wall as cover. Roll

out to take a shot or two, then quickly

reversing to dodge inbound rockets.

Zoom in with the Mako’s scope, watch

for weapons fi re to mark each enemy,

and obliterate all geth forces before you

advance past the gate.

GATEHOUSE 1GATEHOUSE 1

Drive up to the gatehouse’s stairwell and

hop out of the Mako. Scale the steps and

combat any enemies lurking atop the gate

that can’t be targeted by the Mako’s cannon.

TIPTIP

ENTER: COLOSSUSENTER: COLOSSUS
Just beyond the gatehouse,

the crew encounters a massive

armature-like creature called a

geth colossus. This brute is a

force to be reckoned with, but the

left rock wall provides fantastic

cover. Roll out and take a shot or

two at the colossus, then retreat

behind the cliff just as you did

when assaulting the gatehouse.

Repeat this procedure until the mighty colossus fi nally falls.

Colossus pulse blasts are extremely powerful, even more so than the armature’s. Strive to avoid

them or suffer the consequences.

CAUTIONCAUTION

RATING: Boss

RESISTANCES: Combat

WEAKNESSES: None

POWERS

Geth ColossusGeth Colossus

Although they’re intimidating at fi rst, geth colossi are easily handled one-on-one. Destroy all

nearby support units, then drive straight into the colossus, and knock it over. Reverse until

you’re able to fi re on the colossus, then run the giant down a second time before it returns to its

feet. Repeat until it’s dead.

 The trail forks just beyond

the colossus. Each fork

features another colossus

that must be defeated, and

a handful of armatures as

well. Pick either branch and

look to use the surrounding

rock walls as cover as

you’ve done before.

Siege Pulse•

Colossi are massive walkers capable of incredible

amounts of carnage. Think of them as advanced

versions of the geth armature, more lethal in every detail. Their Siege Pulse

attacks are far more potent and must be avoided at all costs. Their armor and

shielding is second to none. Colossi are forces to be reckoned with and must be

outmaneuvered in battle.

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

P
R

IM
A

 O
ff

ic
ia

l
G

m
a
m

e
G

u
id

e

168168

A narrow opening reconnects the forked trails at their far end. After venturing down one path,

consider rolling up to assault the remaining colossus and armatures from behind on the other

path. These enemies will quickly round and fi re on you, but you’ll gain additional XP and gear if

you manage to destroy them.

TIPTIP
GATEHOUSE 2GATEHOUSE 2

The trail reconnects with itself just

before leading to the landing site’s

second gatehouse. This is where

the AA tower is stationed. Use the

surrounding cliffs as cover, and poke

out to assault the gatehouse defenders.

Advance as necessary and be quick

to obliterate any troops that move to

attack.

 Infl ict as much damage

as you can in the Mako,

rolling right up to the gate

in an effort to lure the geth

out of hiding. Park near the

gatehouse stairs afterward,

climbing out and moving

to assault the gatehouse

on foot. Make a tactical

approach, keeping close

to cover and being wary of

lingering defenders. When it’s clear, move to the gatehouse’s far end, and utilize the

AA gun power controls to disable the AA tower so the Normandy may land safely

at the Council infi ltration team’s campsite. Then activate the nearby gate controls

to raise the lower gate so your squad may proceed in the Mako.

The third and fi nal gatehouse

stands just beyond the

second. Employ the exact

same tactics as before: Thin

the geth forces in the Mako

as much as possible before

you strike out on foot to

secure the gatehouse. Work

with your squad to secure

the station and then use the

gate controls to raise the

lower gate. Next, loot the area, then return to the Mako and proceed to the campsite

ahead.

Loot the CRATE and WEAPON LOCKER inside the gatehouse for valuables.

TIPTIP
GATEHOUSE 3GATEHOUSE 3

Genophage
The genophage was a biological

weapon created by the salarians and

used by the turians to end the Krogan

Rebellions. It altered the genetic code

of the krogan so that fewer than one

in 1,000 krogan pregnancies result in

viable offspring.

GLOSSARYGLOSSARY

If your squad encounters heavy geth forces inside the gatehouse, fall back to the Mako and use

its weaponry to gain an advantage.

TIPTIP

Arriving at the campsite at last,

Shepard fi nally gets his fi rst look at the

Council’s infi ltration team: A crew of

salarians led by one Captain Kirrahe.

Speak with Kirrahe to learn that his

team has discovered one of Saren’s

research bases here on Virmire.

Apparently, the base is heavily fortifi ed

by geth forces. The salarians haven’t

actually seen the rogue ex-Spectre

himself, but are certain this is the site

of his primary base.

 Kirrahe informs Shepard that Saren’s

using his base to breed an army of

krogan. This piques Wrex’s attention,

who asks how such a feat could be

possible. Kirrahe says Saren must

have developed some sort of cure for

the genophage, the horrible weapon

used against the krogan race to quell

the Krogan Rebellions more than 1,000

years ago. If Saren has truly developed

a cure, he could quickly amass a

krogan army capable of conquering the

galaxy as they nearly did before.

INFILTRATIONINFILTRATION
TEAM CAMPSITETEAM CAMPSITE

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

PRIMAGAMES.COM

CHAPTER 5: VIRMIRECHAPTER 5: VIRMIRE

169169

O
B

JE
C

T
IV

E
 1

Visit Virmire;

Reach the Camp

O
B

JE
C

T
IV

E
 3

Disable the AA Tower

O
B

JE
C

T
IV

E
 2

Infi ltrate Saren’s Base

O
B

JE
C

T
IV

E
 4

Set the Nuke;;; Fl; ee Virmire

 Shepard and Kirrahe agree: Saren’s

base must be annihilated to end the

potential krogan threat. Naturally, Wrex

doesn’t see it that way. His people are

dying, and Saren’s cure could save

them. Becoming agitated, The krogan

warrior storms off before he can say

something he might regret.

 Kirrahe tells Shepard he needs time

to meet with his team and come up with

a plan. He invites Shepard to speak

with Commander Rentola in a nearby

tent if the Spectre seeks supplies.

When the dialogue concludes, you’re

free to speak to Wrex and explore the

campsite. When you’re ready to move

on, simply speak with Captain Kirrahe a

second time.

The salarian campsite features a few objects

that can only be examined if Shepard’s

Decryption Talent is high enough. You

have no squad mates at present, so only

Shepard’s own skill level is considered.

You’re unable to interact with these objects

if Shepard’s Decryption Talent is lacking.

NOTENOTE

Speaking with Wrex is a very interesting

discussion—one that can earn you a massive

amount of XP and morality points if you’ve

been devoting Talent Points to Charm or

Intimidate. Even if you haven’t been, you’ll

be able to persuade the kroganin this special

dialogue regardless of Shepard’s Charm/

Intimidate Talent levels if you’ve previously

completed the Wrex: Family Armor assignment.

Dealing with WrexDealing with Wrex

ACHIEVEMENT UNLOCKED: Charismatic
ACHIEVMENTACHIEVMENT

Commander Rentola

Heed Kirrahe’s suggestion and make

a quick visit to Commander Rentola’s

tent to browse the salarian’s stock of

supplies. The commander is obviously

displeased with the current situation.

His team had been expecting the

Council to send a fl eet to assist them.

Nevertheless, he does have a few items

to sell. Purchase all that you can. The

geth and krogan at Saren’s base are sure to be quite a handful.

Speak with Captain

Kirrahe when you’re

ready to move on. The

salarian has come up

with a remarkable plan:

He’ll use his ship’s drive

core as a small nuke,

which is easily capable

of destroying Saren’s

facility if detonated in

the proper location.

Unfortunately, the

makeshift bomb must be brought to the heart of the compound, and it’s too big to

carry. It must be deployed by air via the Normandy. Saren’s base is well fortifi ed

with AA defenses, so a team will need to infi ltrate the base and pacify all AA

batteries.

 Kirrahe’s scheme is crazy enough to work, but it risks signifi cant losses. The

salarians plan to divide themselves up into three assault groups tasked with

attacking the front of the base and keeping its defenses occupied. As the salarians

throw themselves against the facility’s frontal armaments, Shepard will sneak a

“shadow team” in through the rear to disable the AA weaponry. This will allow the

Normandy to deploy the salarian’s nuke and extract any survivors.

KIRRAHE’S PLANKIRRAHE’S PLAN

 Choose Paragon answers to advance the

dialogue in a somewhat civil tone. When Wrex

pulls his weapon, you must persuade the

krogan to end the situation without bloodshed. Doing so earns a tremendous amount of morality points

and unlocks a special Xbox Live Achievement. (This achievement can also be gained near the end of the

adventure by persuading a different character.)

 If you’re unable to Charm or Intimidate Wrex, either you or another member of your squad will resolve

the situation...by any means necessary. Even this earns you a modest amount of Renegade points, but the

price is high: Your squad loses a valued member. After the struggle, you can earn a fair amount of Paragon

points by expressing regret over the loss of such a valued comrade.

Dealing with Wrex (continued)Dealing with Wrex (continued)

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

P
R

IM
A

 O
ff

ic
ia

l
G

m
a
m

e
G

u
id

e

170170

 Unfortunately, Kirrahe requires one

of Shepard’s crew members to lead one

of his assault teams. You must choose

who will accompany the salarians on

their risky op: Either Kaidan or Ashley

must go. Pick whichever crewmate is

less likely to be of value to your own

squad, then question Kirrahe about the

mission to gain more insight, along with

a few new secondary Codex entries.

Kaidan’s tech and biotic abilities make him a good addition to your team if you’re playing a

default (soldier-specialization) Shepard. Ashley’s a straight-up soldier, so you might want to

bring her instead if you’re playing a less combat-oriented hero. No matter who you choose

to take, make sure to equip your squad with anti-shield and anti-synthetic weapon upgrades.

Saren’s compound will be crawling with geth.

TIPTIP

OBJECTIVE 2: INFILTRATE OBJECTIVE 2: INFILTRATE
SAREN’S BASESAREN’S BASE

VIRMIRE: BASE APPROACHVIRMIRE: BASE APPROACH
Kirrahe gives a rousing speech

and the teams deploy without

further ado. Upon arriving at

your team’s approach site, begin

moving north to assault the

geth forces stationed near the

northeast communications tower.

Shock troopers fi re on you as you

advance along the watery trail.

Use the fallen rocks as cover,

crouching to press Shepard’s back against them as you return fi re.

You can assist Kirrahe’s teams (and by extension, your crewmate who’s leading a salarian team)

in a number of ways while making your initial approach to Saren’s base. These brief side tasks

are all tied to the Virmire: Assisting Kirrahe’s Team assignment, and they’re quite easy to fulfi ll.

We’ll guide you to satisfying these optional objectives as you approach Saren’s base. If you’re

not interested in assisting the salarians, simply push westward, taking the most direct trails

toward Saren’s compound.

NOTENOTE
Assaulting the Comm Tower

Advance on the commu-

nications tower when

it’s safe to do so. Again,

use the fallen rocks as

cover while fi ring on the

base’s defenders. Kill all

geth on the walls and

then move to infi ltrate

the base itself.

The comm tower is defended by several

snipers and a destroyer.

CAUTIONCAUTION

 You may also assault the base from

the rear by looping around the western

trail. You face a few geth troops along

the way, but there’s plenty of cover to

utilize as you combat them. Picking

off the comm tower defenders is a bit

easier through this approach.

Don’t forget to check your map for

alternate routes. Taking alternate routes

may save you time and can also yield

more XP and dropped items through

additional enemy encounters.

 No matter how you choose to assault

the comm tower, work at annihilating

its defenders so you may disable

the triangulation tower inside the

small complex. This is of benefi t to

the salarian attack groups, advancing

the Virmire: Assisting Kirrahe’s Team

assignment and earning you a few

Paragon points.

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

PRIMAGAMES.COM

CHAPTER 5: VIRMIRECHAPTER 5: VIRMIRE

171171

O
B

JE
C

T
IV

E
 1

Visit Virmire;

Reach the Camp

O
B

JE
C

T
IV

E
 3

Disable the AA Tower

O
B

JE
C

T
IV

E
 2

Infi ltrate Saren’s Base

O
B

JE
C

T
IV

E
 4

Set the Nuke;;; Fl; ee Virmire

SATELLITE UPLINK SATELLITE UPLINK
TOWERTOWER

West of the communications tower, the

trail splits into northern and southern

branches, which then reunite in a wide

clearing just east of a satellite uplink

tower. The northern branch is guarded

by two geth assault drones and doesn’t

offer much in the way of cover at fi rst.

The southern branch offers more cover

but pits you against a formidable geth

rocket drone. Choose whichever trail

sounds best to you, or explore both if

you like.

 The two trails converge in a wide

clearing. Take cover and pick shots at

the geth soldiers stationed on the walls

of the satellite uplink tower ahead.

Advance when it’s safe to do so by

moving between rock formations as you

inch ever closer to the structure.

Fire on the SATELLITE UPLINK that is

sticking up from the tower to destroy it and

advance the Virmire: Assisting Kirrahe’s

Team assignment and earn a few more

Paragon points.

TIPTIP

 The satellite uplink

tower is defended by

a formidable krogan
warrior, who shares

abilities similar to

those of the krogan

commander you faced

within the ExoGeni

compound at Feros.

Use the volatile objects

positioned about the

tower to weaken the

krogan and focus your team’s fi re and abilities to bring him down as quickly as

possible.

Use the AID STATION attached to one of the satellite uplink tower’s interior walls to replenish

your squad’s Medi-Gel.

TIPTIP
BASE APPROACH OPTIONSBASE APPROACH OPTIONS

A network of elevated walkways

extends westward beyond the satellite

uplink tower, offering numerous ways

to approach Saren’s research base.

The nearby walkways are guarded

by a rocket trooper and destroyer, so

advance with caution and look to pick

off these hostiles from afar.

Abilities such as Lift and Throw can hurtle enemies off the walkways, often killing them when

they strike the ground below.

TIPTIP
Sniper Perch

After securing the walkways, you have

the option of moving north to assault

Saren’s base directly. However, if you’d

like to thin the defenders’ ranks before

advancing on the facility, you may also

travel southwest to take shots from a

fantastic sniper perch that overlooks

the compound. If you’re not in a rush,

head through the western tunnel to

reach the sniper perch, then crouch behind the low wall and pick off the geth forces

stationed along the base’s balcony.

Destroy all kinetic barriers around the base so the

geth can’t seek cover behind them later.

Don’t miss opening the UPGRADE KIT

near the sniper perch.

TIPTIP TIPTIP

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

P
R

IM
A

 O
ff

ic
ia

l
G

m
a
m

e
G

u
id

e

172172

Southern Platform
The southern walkway leads to a

dead end, but securing it lets you

acquire additional items from a

crate. Beware: Another powerful

krogan warrior stands ready to

defend the southern platform.

Keep a distance and do your best

to annihilate the krogan from a

safe range. If the krogan rushes

forward (as is customary after they

fall and regenerate), switch to a shotgun and utilize Lift and Throw abilities to keep

him at bay.

You don’t have to keep to the upper walkways when making your initial assault: Feel free to

descend to the lower trails for a stealthier approach. You’ll eventually need to return to the

walkways above to reach the base itself, however.

TIPTIP
Refueling Platform

When you’ve fi nished

utilizing the sniper

perch and raiding the

southern platform,

head north to reach a

small fuel depot. The

site is well defended

by numerous geth

assault and rocket

drones, but you can

wipe out most of these

hostiles in short order

by detonating the pair of massive fuel tanks that sit atop the platform. Ignore the

fuel tanks if the drones advance toward you, however, and instead target the fl yers

to bring them down. Rocket drones are extremely dangerous to your team, so

backpedal as necessary and strive to avoid their deadly projectiles. Tech skills such

as Sabotage and Overload can help simplify this fi ght a great deal.

Eliminating this fi nal group of drones advances the Virmire: Assisting Kirrahe’s Team assignment

and nets you a signifi cant amount of Paragon points.

TIPTIP

BREACHINGBREACHING
SAREN’S BASESAREN’S BASE

The time has come to assault Saren’s

base. You should meet little resistance if

you utilized the sniper perch to pick off the

base’s defenders earlier. If the geth seem

to have regrouped, feel free to return to

that position to whittle them down once

more. A pair of krogan warriors defends

the main entrance, and there’s no point in

fi ghting them on their terms.

 Secure the base’s balcony, then loot the

northern storage locker and southern

crate. You must now choose between

the facility’s two entrances—the most

obvious is the main balcony door. There’s

a more-covert lower entry as well, which is

accessed by descending the sandy hill that

slopes from the south end of the balcony.

This walkthrough leads you through the

main door, but we examine all regions of

the base’s interior. If you choose to take

the lower entry for a stealthy infi ltration,

skip ahead to the Detainment Level:

Maintenance Bay section.

OBJECTIVE 3: DISABLE THE AA TOWEROBJECTIVE 3: DISABLE THE AA TOWER
BASE ENTRYBASE ENTRY

The exterior balcony door leads to a long interior walkway. Oddly enough, no

guards are present and a security console is completely undefended. Interact

with the panel to gain the option of either cutting the alarms on this side of the

base, or the ones closer to the salarian strike teams. Cutting the alarms near your

squad makes your infi ltration a bit easier, but the salarians will meet with stronger

resistance when they trigger their alarms. The choice you make earns you a good

heap of morality points, so weigh your options carefully.

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

PRIMAGAMES.COM
173173

CHAPTER 5: VIRMIRECHAPTER 5: VIRMIRE

O
B

JE
C

T
IV

E
 1

Visit Virmire;

Reach the Camp

O
B

JE
C

T
IV

E
 3

Disable the AA Tower

O
B

JE
C

T
IV

E
 2

Infi ltrate Saren’s Base

O
B

JE
C

T
IV

E
 4

Set the Nuke;;; Fl; ee Virmire

You cannot open the nearby doors until you

utilize the SECURITY CONSOLE. The doors

then become unlocked, no matter which

alarms you choose to cut.

NOTENOTE
BASE ENTRY:BASE ENTRY:
WAREHOUSEWAREHOUSE

Enter the warehouse through one

of the three doorways that become

unlocked after you interact with the

security console. Inside, You face

heavy resistance in the form of a few

geth shock troopers, a destroyer, and

several indoctrinated salarians who

are under Saren’s control, on par with

the low-threat thugs you faced back at

the Citadel when assaulting Fist’s club

so long ago. Make the synthetics your

primary targets; the indoctrinated pose

little hazard to a strike force of your

team’s caliber.

Fire on the many volatile containers in

the warehouse to infl ict great harm on the

hostiles you encounter.

Find an AID STATION attached to the

warehouse’s southern wall and raid it for

Medi-Gel after you secure the area.

TIPTIP

TIPTIP

 Exercise extreme caution when

moving southward beyond the aid

station; the lone enemy that registers

on your radar is in fact a burly geth

juggernaut. It’s usually best to send

your teammates forward to draw

BASE ENTRY: SECURITYBASE ENTRY: SECURITY
The door leads to a long walkway

overlooking a detainment center. One

of the imprisoned salarians calls to

Shepard’s crew as they move past.

You’ll get to him in a moment. For now,

simply cross the walkway to reach the

security offi ce beyond.

 Two hapless indoctrinated salarians

stand guard inside the security offi ce.

They can’t be reasoned with, so cut

them down without mercy. You then

have a choice of entering one of

two nearby doors, or you may ride

the elevator between them. Pick

the northern door (to the right of

the elevator) to reach the complex’s

detainment level if you’re interested with speaking to the salarian prisoners.

Take the door to the right of

the security offi ce’s elevator

to reach the detainment

level. There you may speak

with an imprisoned salarian

trapped inside the northern

cell. The salarian tells

Shepard a bit about the

indoctrination process, the

terrible procedure Saren has

performed on many salarians

at Virmire to turn them to his side. Choose to free the prisoner for a small Paragon

point reward. Or leave the poor soul to his fate for a slightly larger Renegade point

boost.

If you’re looking for the fastest route through the base, ignore both doors and take the elevator

instead. Then skip ahead to the Labs section.

NOTENOTE

the giant’s ire, while standing ready to assist them with Shepard’s most powerful

abilities. Naturally, you should wait before moving your crew up until they’ve had a

chance to rest and recover the use of their powers. Bring the juggernaut down as

fast as you can, then proceed through the door he was guarding.

Detainment Level: Cell Block A

Choose to free the group of mindless salarians in the neighboring cell for additional Paragon

points. Kill them all afterward for a few points toward Renegade.

TIPTIP

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

P
R

IM
A

 O
ff

ic
ia

l
G

m
a
m

e
G

u
id

e

174174

Labs: Cell Block B

Return to the security offi ce, then take

the southern door (to the left of the

elevator) to reach the facility’s other set

of holding cells, which are housed off

the facility’s labs. Sadly, the prisoners

here are far worse for wear. The one

prisoner able to speak with you begs

to be released, but Shepard’s squad

mates aren’t so confi dent that he’ll

behave.

Only a handful of indoc-

trinated salarians defend

the maintenance bay,

making this a far easier

means of infi ltrating

Saren’s base. There

are three crates and a

technician kit to fi nd

in here as well, making

this a very profi table area

to visit. Secure the bay

and loot the containers,

then retrace your steps to the security offi ce. This time, take the central elevator to

access the main section of the facility’s labs.

 Freeing the prisoner earns you a

good amount of Paragon points, but

also releases all other indoctrinated

salarians from their holding cells. The

salarians then quickly turn on your

crew, fi ring at them with concealed

weapons. The indoctrinated pose little

threat of course, and the fi ght is a

slaughter. Chose to leave the madmen

to their fate to avoid this massacre and earn a few Renegade points in the process.

After dealing with the salarians in cell

block B, take the far southern stairs

to reach the base entry’s southern

storeroom. A few more indoctrinated

salarians await you here. Cut them

down, then use the nearby aid station

to replenish your Medi-Gel. Proceed

down the central staircase to reach the

detainment level’s southern end—the

place you would have entered from had you taken the lower entryway when fi rst

breaching Saren’s compound.

Base Entry: Storage Room

Detainment Level: Maintenance Bay

LABS:LABS:
GENOPHAGE LABGENOPHAGE LAB

The security offi ce elevator brings the

team to the base’s main genophage

lab. There the crew falls under attack

by a vast number of husks backed by

an asari scientist and a large krogan

named Doctor Droyas. The husks are

the same as ever: Backpedal to avoid

their short-range Tesla Pulse attacks,

and use shotguns and powers to keep

them at bay. The asari scientist is little

more threat than an indoctrinated

salarian; she is easily killed with a bit of

gunfi re. Doctor Droyas seems to be the

krogan in charge of the genophage lab;

he’s by far the greatest threat, on par

with the krogan warriors you’ve recently

encountered. Eliminate all of these

hostiles to secure the area.

The explosive FUSION CONTAINMENT CELL

in the center of the lab can be exploited to

help thin the enemy ranks.

Find a WETWARE KIT, UPGRADE KIT, and

MEDICAL STATION in the lab. Open each one

for valuable items.

TIPTIP

TIPTIP

 Exit the genophage lab through the

west door to reach an outdoor balcony.

Proceed along the catwalk, cutting

down a pair of geth troopers standing

guard near a raised footbridge. You can’t

proceed northward without lowering the

bridge. Perhaps its controls are located

inside the nearby security offi ce.

Your squad stumbles upon a heated battle inside the labs. Make sure everyone’s well equipped

and ready to rumble.

CAUTIONCAUTION

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

PRIMAGAMES.COM

CHAPTER 5: VIRMIRECHAPTER 5: VIRMIRE

175175

O
B

JE
C

T
IV

E
 1

Visit Virmire;

Reach the Camp

O
B

JE
C

T
IV

E
 3

Disable the AA Tower

O
B

JE
C

T
IV

E
 2

Infi ltrate Saren’s Base

O
B

JE
C

T
IV

E
 4

Set the Nuke;;; Fl; ee Virmire

LABS: SECURITYLABS: SECURITY
OFFICEOFFICE

Entering the security offi ce, the crew

fi nds an asari scientist named Rana

Thanoptis hiding beneath her desk. The

asari begs for mercy, saying she just

wants to leave this whole terrible place

behind her. Question Rana to learn that

she’s been working for Saren against

her will, studying the effects of indoctri-

nation. She offers to let Shepard’s team

into Saren’s private lab, where they’ll

have full access to all of his private fi les.

 Question Rana further to learn

that the indoctrination process is

somehow infl uenced by Sovereign,

Saren’s massive warship. Its effect is

so pervasive and powerful, the asari

even believes Saren might be falling

victim to the ship’s will. After interro-

gating Rana, decide whether you want

to allow her to leave. Granting the asari

mercy gains you nothing but a clear

conscience; ordering her death nets

you a signifi cant amount of Renegade

points. Loot the nearby weapon locker
after making your choice, then use the

elevator Rana activated for you so you

may explore Saren’s private lab.

Move downstairs to explore the

chamber. Shepard notices a beacon

against the far wall, just like the one

the colonists found on Eden Prime.

SAREN’SSAREN’S
BEACONBEACON

 Return upstairs after utilizing the

Prothean beacon. The team is suddenly

contacted by a holographic image of

Saren’s vessel, Sovereign. The ship is

somehow able to communicate with the

your crew, and voices its dominance.

Suddenly, everything falls into place

for Shepard: Sovereign isn’t just some

Reaper ship found by Saren. The ship

itself is a Reaper! Sovereign confi rms this in a way, then says that the term Reaper

is irrelevant. Organic life is fl awed, while Sovereign’s kind is eternal—the very

pinnacle of evolution. The extinction of all living things at their hands is inevitable.

 Shepard is quick to voice his people’s unwavering will to fi ght and stop the

Reapers from annihilating their kind. Sovereign mocks the Spectre’s ignorance,

saying that the cycle has repeated itself more times than Shepard can fathom. The

Protheans were not the fi rst; they did not create the Citadel, nor the mass relays.

They rose to power, like countless organic civilizations before them, only to be

crushed by the universe’s “superior” beings.

Approach the communications panel to make Shepard activate the beacon. The

commander receives another chilling vision.

 Sovereign says it was his kind that

built the Citadel and mass relays.

They left them for organic life forms to

discover, prompting their civilizations

to follow along the paths the Reapers

desired. Question Sovereign to have

it tell you that its kind is eternal; they

have always existed, and they will

always endure. Their numbers are

legion, and they will stop at nothing to eradicate all life in the galaxy. Sovereign

won’t say why this must be done. It simply insists that the extermination of organic

life will happen. It then terminates the communication with a violent circuitry

overload.

TIME TO GOTIME TO GO
Regaining their senses

after the blast, the crew

is suddenly contacted by

Joker. The Normandy’s

helmsman informs his

commander that Sovereign

has made a drastic change

in course and is headed

straight for Virmire at

incredible speed. He urges

Shepard to hurry and wrap

up the mission so they can fl ee the system before Sovereign arrives.

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

P
R

IM
A

 O
ff

ic
ia

l
G

m
a
m

e
G

u
id

e

176176

 You’ve gotten all you can out of

Saren’s lab. It’s time to do what you

came here to do. Exit the building with

caution. A giant geth destroyer now

guards the walkway leading back to

the lab security offi ce. Drop it with your

most powerful attacks and abilities,

then hurry across the footbridge.

 Pass through the security offi ce to

return to the lab’s footbridge. The raised

section of the walkway lowers as you

approach it, allowing you to proceed.

Head’s up: A trio of krogan warriors

opens fi re from the far end of the

walkway. Take cover behind the stout

pillar and drop the nearest krogan,

moving up to the next bit of cover so

you may fi re on the distant pair with greater accuracy. Cross the walkway after

dispatching the krogan and proceed through the far door.

Continue along the curved walkway that

stretches toward the massive AA tower

in the distance. Your radar becomes

jammed just as your team rounds the

bend. Look for a collection of geth

stalkers and ghosts hopping about the

walls ahead. Blast the hoppers to bits

before advancing any farther, and fi re

on the nearby krogan warrior as well.

Crouch to take cover behind the low railing if you start suffering heavy fi re.

BASE MAIN LEVELBASE MAIN LEVEL

Don’t miss the many CRATES and the

UPGRADE KIT found along the walkway’s

outside edges.

TIPTIP

 A group of geth rocket drones

engages your squad as you advance

to the far end of the walkway. Move

to the walkway’s lower landing so you

may use side of the walkway as cover

while combating the drones from range.

Obliterate all three rocket drones to

secure the area, then deactivate the

turret controls the drones were

guarding to disable the base’s AA

tower.

OBJECTIVE 4: SET THE NUKE; FLEE VIRMIREOBJECTIVE 4: SET THE NUKE; FLEE VIRMIRE
AMBUSHEDAMBUSHED

Well done. You’ve

disable the base’s

primary AA tower, but

there’s still one left to

deal with. Don’t let your

guard down just yet:

Two strike teams of

geth shock and rocket

troopers advance on

your location just after

you disable the AA

tower. The fi rst wave

storms up the nearby stairs you used to reach the controls. The second uses the

nearby elevator. Wipe out both assault parties before they can do much damage,

then use the elevator to proceed.

Don’t leave without opening the WEAPON LOCKER and the supply container near the elevator.

TIPTIP

KROGANKROGAN
BREEDING BREEDING
GROUNDSGROUNDS

The elevator takes you to the krogan

breeding grounds. You’re close to

the area where the nuke must be

detonated. Step off the elevator

and loot the nearby aid station for

Medi-Gel, then open the door at the end

of the hall. Open fi re on a pair of geth

stalkers in the large breeding trench

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

PRIMAGAMES.COM

CHAPTER 5: VIRMIRECHAPTER 5: VIRMIRE

177177

O
B

JE
C

T
IV

E
 1

Visit Virmire;

Reach the Camp

O
B

JE
C

T
IV

E
 3

Disable the AA Tower

O
B

JE
C

T
IV

E
 2

Infi ltrate Saren’s Base

O
B

JE
C

T
IV

E
 4

Set the Nuke; Flee Virmire

that follows. Take out both to restore

your radar. No other hostiles attack you

in the breeding trench so now make

for the far door to reach the Normandy

landing site.

SPECIALSPECIAL
DELIVERYDELIVERY

Captain Kirrahe’s team is successful

at destroying another AA tower just as

Shepard’s team reaches the landing

site. Although one tower still remains,

your offensive has done enough to

allow Joker to bring the Normandy in

for a safe landing. The ship touches

down and the crew hurries to unload

the nuke.

 The squad mate you chose to lead

one of Kirrahe’s strike teams soon

radios in with an update, saying that

they’ll never make it to the rendezvous

point before the bomb needs to be set

off. Unable to leave a teammate behind,

Shepard hurries off to the rescue. The

Normandy returns to the sky.

You must now choose a new squad to bring

to the AA tower. Ashley and Kaidan can’t

be chosen; one’s part of the salarian strike

force, and the other must remain at the

landing site to arm the bomb. Assemble the

most well-rounded team you can, and make

sure to check the Squad menu afterward

to see that their Talent Points have been

allocated.

NOTENOTE

TO THE AA TOWERTO THE AA TOWER
There’s no time to lose. Open the large

western door to reach the western

breeding trench, but beware: A large

number of krogan warriors and geth

ghosts lie in wait at the trench’s far end.

Keep your distance and annihilate these

foes as quickly as possible. Employ

powerful abilities to help you cut them

down fast. Secure the trench and then

take the far elevator to reach the western half of the base’s main level.

While crossing the catwalk leading

toward the AA tower, Shepard notices a

massive geth dropship fl ying past. The

squad mate near the bomb site radios

in, saying the dropship is deploying

geth forces all over the area. Fearing

they’ll be overrun, the team member

arms the bomb preemptively, ensuring

that it will go off.

A DIFFICULT CHOICEA DIFFICULT CHOICE

 Shepard is now faced with a terrible

choice: There’s only enough time to

save one of his two crewmates before

the nuke detonates. Whomever you

choose not to save will die in the

imminent blast. This is perhaps the

most diffi cult decision you must make

in Mass Effect. Search your heart and

make your choice.

If you’ve been pursuing a relationship with Kaidan or Ashley, you’ll probably want to save your

love interest. Otherwise, the choice largely depends on how valuable the squad mate is to your

crew. No matter which teammate you decide to save, know that the tone you take after making

your decision can earn you a few morality points.

NOTENOTE
TO THE RESCUETO THE RESCUE

If you chose to help the teammate near

the bomb site, you must forgo the AA

tower and double-back to the site. If

you decided to rescue the other crew

member, continue onward and use

the nearby elevator to reach the AA

tower. Arriving at either location lands

you in a massive battle against several

powerful geth forces, including snipers,

a juggernaut, and a hulking geth prime.

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

P
R

IM
A

 O
ff

ic
ia

l
G

m
a
m

e
G

u
id

e

178178

If you chose to return to the bomb site, fi re on the many fuel tanks surrounding the area to

weaken the geth forces in the explosions.

TIPTIP

RATING: Boss

RESISTANCES: Combat, Tech

WEAKNESSES: None

POWERS

Geth PrimeGeth Prime

 Put your most powerful abilities to

effect and strive to destroy the geth

prime and juggernaut before they

can infl ict much damage. Wipe out

the snipers afterward to secure the

area—that is, until Saren arrives.

 The traitorous former Spectre zips

through the sky on his awesome glider,

lobbing energy projectiles at Shepard

and his crew from on high. The team

seeks cover and Saren halts his assault

for a moment to speak with Shepard.

Question Saren to fi nally learn why

he’s been helping the geth and the

Reapers: He believes bowing before the

synthetics’ might will actually spare him and those who serve him from their wrath.

 Continue probing Saren to learn

that the geth view the Reapers as

gods, which explains their role in the

whole ordeal. The turian won’t say

much about the Conduit, except that

Sovereign desires it to facilitate the

destruction of the galaxy’s organic

life. If your skill level is high enough,

Charm or Intimidate Saren to gain a few

morality points when the dialogue concludes. Sadly, Saren can’t be persuaded to

rally against Sovereign. Though subtle, the Reaper’s indoctrination effect is strong

enough to convince the turian that organic life has no hope of survival if they do not

bow before the Reapers.

SHOWDOWNSHOWDOWN
WITH SARENWITH SAREN

Fearing Shepard’s interference will

doom all life to extinction at the

hands of the Reapers, Saren takes

to his glider once more. The moment

the battle begins, immediately seek

cover behind the nearest object so

you may pick shots at Saren without

leaving yourself exposed to his deadly

counterfi re. Employ your strongest

abilities and strive to put and end to

the fi ght before Saren can annihilate

Shepard and crew.

Check your team’s gear at the start of the

fi ght and outfi t them with weaponry and

upgrades suitable for the battle at hand.

Remove any weapon upgrades designed to

harm synthetics and install those that infl ict

damage to organics, or ones capable of

bypassing shields.

TIPTIP
SarenSaren

RATING: Boss

RESISTANCES: Biotics, Combat,

Tech

WEAKNESSES: None

POWERS

Disruption Rocket•

Sabotage•

Damping•

Shield Boost•

Hover•

Combat VI•

Overload•

Damping•

Shield Boost•

Geth Barrier•

Primes are the geth’s ultimate combatants. They combine deadly weaponry with

potent tech abilities and multiple defensive systems. Their Combat VI ability

boosts the combat abilities of all nearby geth through their networked intel-

ligence. Their pulse blasts are nearly as devastating as an armature’s. Shepard

must pull out all the stops to annihilate these fearsome warriors, who are best

battled from afar.

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

PRIMAGAMES.COM

CHAPTER 5: VIRMIRECHAPTER 5: VIRMIRE

179179

O
B

JE
C

T
IV

E
 1

Visit Virmire;

Reach the Camp

O
B

JE
C

T
IV

E
 3

Disable the AA Tower

O
B

JE
C

T
IV

E
 2

Infi ltrate Saren’s Base

O
B

JE
C

T
IV

E
 4

Set the Nuke; Flee Virmire

Saren (continued)Saren (continued)
A former Spectre and decorated

warrior, Saren is among the most

powerful and dangerous beings in

the galaxy. His abilities help him

hamper and weaken his adversaries

while his powerful rifl e and rocket

attacks obliterate them in short

order. Saren’s glider grants him

incredible mobility, so it’s important

to keep moving and present a

diffi cult target. Stick close to cover

as well so you may seek shelter

whenever Shepard’s health or

shields fall to critical levels.

RETREAT!RETREAT!

Having suffered enough, Saren

unleashes a tremendous blast and then

rushes in for the kill. Shepard is able

to knock the powerful turian away, and

Saren decides the time has come for

a tactical retreat. Soaring off on his

glider, the turian shoots Shepard one

last menacing glare. The two are sure to

meet again.

 Just in the nick of time, Joker swoops

down in the Normandy. Shepard

hurries to gather up his squad and

climb aboard. The ship takes off at full

speed, cruising away from Virmire just

seconds before the nuke goes critical.

Talk about cutting it close!

ACHIEVEMENT UNLOCKED: Council Legion of Merit
ACHIEVMENTACHIEVMENT

MISSION ACCOMPLISHEDMISSION ACCOMPLISHED

Safely aboard the

Normandy, the crew

mourns the loss of their

fallen teammate. The

responses you choose can

earn you a few morality

points.

 Quick to change the subject to a

more productive topic, Liara suggests

she might be able to help Shepard

make sense of the visions brought

forth by the beacon they discovered

in Saren’s lab. Indeed, Liara is fi nally

able to determine the location of the

mysterious Conduit: It’s at a remote

planet called Ilos. This is why Saren

tasked Matriarch Benezia with tracking down the lost relay node: It’s the only way a

ship would be able to travel to such a far-off world.

 Have Joker patch the Council

through so you may give them

a full debriefi ng. The Council is

pleased to hear of your success

at Virmire. An army of krogan

would not have been easy to

handle. However, the Council

isn’t so quick to accept Shepard’s

report of a sentient doomsday

machine—a Reaper—called

Sovereign. They believe Saren is simply trying to divert Shepard’s attention away

from his own malevolent schemes.

 Without evidence to support such wild claims, the Council is unable to take any

sort of offi cial action against the so-called Reapers. Bringing the transmission to

a close, the Council reminds Shepard that Spectres are free to investigate matters

however they see fi t. It seems the commander will have to go after the Conduit

without the Council’s aid.

This fi nal revelation doesn’t occur until you’ve completed all four post-Citadel plot worlds:

Therum, Noveria, Feros, and Virmire. If you’ve chosen to visit Virmire third in the order, you’ve

still got one stop left to make before Shepard and Liara can learn the location of the Conduit.

NOTENOTE

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

P
R

IM
A

 O
ff

ic
ia

l
G

m
a
m

e
G

u
id

e

180180

CHAPTER 6: LOCKDOWNCHAPTER 6: LOCKDOWN
At long last, Shepard has fi nally discovered the reason behind Saren’s countless acts of treason and malice. It seems the former

Spectre has been indoctrinated by Sovereign: A massive warship belonging to a race of intelligent synthetic beings called

Reapers by the long-extinct Protheans. Worshiped by the geth and capable of bending the minds of organic beings to serve

its will, Sovereign has been using Saren to locate a device called the Conduit—an ancient and mysterious mechanism with the

power to destroy all life in the galaxy. With the help of Dr. Liara T’Soni, Shepard has fi nally managed to pinpoint the Conduit’s

location: It lies somewhere on a long-lost world called Ilos. The heroic Spectre’s course is now clear: The Conduit must be

destroyed.

ASSIGNMENTSASSIGNMENTS
Lockdown Assignments

Ilos is your next destination, but the Normandy must make a quick detour to the Citadel fi rst. You have a chance of fulfi lling a few new assignments

while docked at the Citadel (detailed below). Any previous assignments you’ve yet to complete at the station are still up for grabs as well. Refer to

the Spectre Assignments portion of this guide for complete details.

Lockdown AssignmentsLockdown Assignments
NameName Starting LocationStarting Location GiverGiver CompletedCompleted

Citadel: Our Own Worst Enemy Citadel: Upper Wards Charles Saracino ❏
Citadel: Negotiator’s Request Citadel: Flux and Wards Access Elias Keeler ❏

Assignment-Based Codex Entries

Choosing to pursue the assignments listed above can earn you the following entries for your Codex.

Secondary CodexSecondary Codex
CategoryCategory Entry NameEntry Name Find LocationFind Location Found ViaFound Via Character/ObjectCharacter/Object NotesNotes AcquiredAcquired

Humanity and the Systems Alliance Terra Firma Party Citadel: Upper Wards Dialogue Charles Saracino None ❏

THE THE NORMANDYNORMANDY REVISITED REVISITED

Commander Rentola only carries his wares if you were successful in assisting Captain Kirrahe’s attack teams during your raid on Saren’s base at

Virmire.

As before, all crew members can be found in their usual haunts in the Normandy, with the exception of either Ashley or Kaidan (depending on which

crewmate you chose to sacrifi ce on Virmire). Wrex also may no longer be present if you killed him at the salarian campsite. No new Codex entries are

available through inspection of the ship, so we’ve left out her maps. You should know the Normandy like the back of your hand by now!

You don’t have the opportunity to woo your favorite squad mate aboard the Normandy this time around (assuming that person is still living). The need

to stop Saren is all-consuming.

NOTENOTE

NOTENOTE

NOTENOTE

Explore the Normandy as you’ve done before, speaking with crewmates and the like to gain additional insights and Codex

entries. You’ll fi nd the remnants of Captain Kirrahe’s team huddled within the engineering level; chat with them to welcome them

aboard. Amazingly, Commander Rentola has somehow managed to extract his supplies from Virmire, and he offers a whole new

selection of goods to sell. Talk about a dedicated salesman!

NORMANDYNORMANDY CODEX ENTRIES CODEX ENTRIES
Secondary CodexSecondary Codex

CategoryCategory Entry NameEntry Name Find LocationFind Location Found ViaFound Via Character/ObjectCharacter/Object NotesNotes AcquiredAcquired

Aliens: Council Races Turians: Religion Normandy: Engineering Dialogue Garrus Must fi rst complete Garrus: Find Dr. Saleon assignment ❏

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

PRIMAGAMES.COM
181181

CHAPTER 6: LOCKDOWNCHAPTER 6: LOCKDOWN

O
B

JE
C

T
IV

E
 1

Return to the Citadel

O
B

JE
C

T
IV

E
 3

Meet with Anderson

O
B

JE
C

T
IV

E
 2

Speak with the Council

O
B

JE
C

T
IV

E
 4

Steal the Normandy

THE CITADEL REVISITEDTHE CITADEL REVISITED
Saren must be stopped, but the Normandy must make a quick trip to the Citadel before that can happen. This brief interlude

offers you the chance to tie up any loose ends at the station before venturing out to save the galaxy. Complete those

assignments, browse the stores, and take full advantage of your time here.

The following maps reveal the locations of all characters and objects of interest about the Citadel. Depending on the assignments you’ve completed

during past visits to the station, some of these characters and objects may no longer be present, or may have moved to a different location. Please

keep this in mind when examining the Citadel maps.

NOTENOTE

181181

Citadel: Presidium

Citadel: Tower

Citadel: Security

11

2

33

A

A

B

C

LEGENDLEGEND
To/From Indicator

Container

 (Crate/Kit/Locker)

Medical Kit/Station

Codex (via Inspection)

Store

Citadel Transit

Keeper

Avina Terminal

A

Embassy Receptionist

Udina’s Offi ce

Computer Terminal

Consort Chambers

Garroth

C-Sec Offi cer

Barla Von

Bank

Bartender

Nassana

Hanar Preacher

Private Fredricks

Nelyna

Sha’ira

Computer Console

Samesh Bhatia
Executor Pallin

C-Sec HQ

Helena Blake

Xeltan,
Calyn,

Din Korlack

Rear Admiral
Kahoku

Emily Wong

Signal Source #2
(during Signal

Tracking Assignment)

Signal Source #3/Rouge
Al (during Signal

Tracking Assignment)

Chellick (during Rita’s
Sister Assignment)

Requisitions
Offi cer Requisition Offi ce

C-Sec Academy Atrium

Clerk Bosker (during
Homecoming assignment)

Volus and
Elcor Offi ce

Emporium
Shopkeeper

Emporium

Traffi c Control

C-Sec Offi cer
C-Sec Offi ces

Computer Console

Khaliah Al-Jilani

Jahleed

Wrex

Embassy
Lounge

C

D

E

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

P
R

IM
A

 O
ff

ic
ia

l
G

m
a
m

e
G

u
id

e

182182

LEGEND
To/From Indicator

Container

 (Crate/Kit/Locker)

Medical Kit/Station

Codex (via Inspection)

Store

Citadel Transit

Keeper

Avina Terminal

A To/From

Contain

 (Crate

Medical

Codex (v

A

LL
A

Citadel: Lower Wards

Citadel: Upper Wards

Citadel: Flux and
Wards Access

Citadel: Docking Bays

Docking Bays Codex Entries

Secondary CodexSecondary Codex
CategoryCategory Entry NameEntry Name Find LocationFind Location Found ViaFound Via Character/ObjectCharacter/Object NotesNotes AcquiredAcquired

Ships and Vehicles Weapons: Ablative Armor Citadel: Docking Bays Inspection Normandy Hull None ❏

H

G

H

F

J

J

G

D

B

F

E

I

I

General Septimus (during
Asari Consort assignment)

Jenna (during Rita’s
Sister assignment)

Chorban (during
Jahleed’s Fears

assignment)

Optical Storage Disc
(during Reporter’s

Request assignment)

Jax (during Rita’s
Sister assignment)

Chora’s Den

Harkin

Fist’s Offi ce

Lower Markets

Upper Markets

Conrad Verner

Dr. Chloe Michel

Med Clinic

Emily Wong

To Normandy

Flux NightclubCaptain
Anderson

Doran, Rita

Flux Casino

Elias Keeler

Signal Source #1 (during
Signal Tracking assignment)

Charles
SaracinoAlleyway

Expat

Offi cer Lang

Morlan

Schells (after
talking to Jenna in

Chora’s Den)

Suspicious
Gambling
Machine

Doran (after completing
Rita’s and Schelles’s

assignment)

Doran (after talking
to Jenna in

Chora’s Den)

Jenna (after completing
Rita’s and Schelles’s

assignment)

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

PRIMAGAMES.COM
183183

CHAPTER 6: LOCKDOWNCHAPTER 6: LOCKDOWN

O
B

JE
C

T
IV

E
 1

Return to the Citadel

O
B

JE
C

T
IV

E
 3

Meet with Anderson

O
B

JE
C

T
IV

E
 2

Speak with the Council

O
B

JE
C

T
IV

E
 4

Steal the NNormN andy

OBJECTIVE 1: RETURN TO THE CITADELOBJECTIVE 1: RETURN TO THE CITADEL
CHANGE OF PLANSCHANGE OF PLANS

After making your post-mission run through the Normandy, approach the galaxy

map to get moving. Before Shepard can set a new heading, Joker radios in from the

helm. He says Ambassador Udina has big news: The Council is massing a joint-

species fl eet to combat Saren and the geth. They’d all like the Normandy to dock at

the Citadel so she can join the galactic armada. Shepard is thrilled at the news and

orders the Normandy back into dock with Citadel station.

OBJECTIVE 2: SPEAK WITH THE COUNCILOBJECTIVE 2: SPEAK WITH THE COUNCIL
TOO GOODTOO GOOD

TO BE TRUETO BE TRUE

Arriving at the station, Shepard is

escorted directly to the Council

chambers. The board is pleased with all

that their human Spectre has done, and

they inform Shepard that they’re intent

on defending the Citadel against any

possible attack by Saren. Taken aback,

Shepard informs the Council that such

a defensive posture isn’t enough: Saren

is on his way to access the Conduit as

they speak. Unfortunately, the Council

has no intention of making any move

toward Ilos. They reason that sending

a fl eet so far in to the Terminus

Systems would only serve to invite

a full-scale war.

 Shepard pleads with the Council to

at least let the Normandy venture to

Ilos alone. The board won’t hear of it,

however. While their Spectre’s actions

in the traverse have served them well,

detonating nukes and the like within

the Terminus Systems simply won’t

do. Having no proof to call into consid-

eration, the Council is unable to believe

in anything Shepard says regarding Reapers or Conduits. They insist Saren is

simply manipulating his rival into making a false move, and they deny the Spectre’s

request.

 Quick to put the matter to rest,

Ambassador Udina interjects. He says

Shepard has done much for humanity

lately, but agrees with the Council that

the journey to Ilos is completely out of

the question. In fact, Udina has already

ordered the Normandy into a state of

full lockdown: All of her systems have

been taken offl ine. For all intents and

purposes, the Spectre has been grounded.

Back aboard the Normandy, Shepard

has a momentary loss of control.

The commander slumps down on the

fl oor near his locker, feeling incredibly

defeated. How could the Council be so

blind? They’re gambling with the lives

of the entire galaxy—and they’re going

to lose.

A NEW HOPEA NEW HOPE

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

P
R

IM
A

 O
ff

ic
ia

l
G

m
a
m

e
G

u
id

e

184184

 Before long, a crewmate shows up

to give their commander a pep talk.

The crewmate offers the Spectre a

hand up off the fl oor, and the two share

an intimate moment together, gazing

deeply into each other’s eyes.

The crewmate who comes to Shepard’s is the one with whom the Spectre is becoming intimately

involved. If Shepard has no love interests, Joker contacts him and the plot advances as normal.

NOTENOTE
 The mood is shattered when Joker’s

voice echoes through the ship’s comm

system. He informs Shepard that

Captain Anderson has contacted the

Normandy and would like a word with

his former XO. Joker says the captain

will be waiting for Shepard at Flux, one

of the Citadel’s more infamous clubs.

Shepard wastes no time in assembling

an away team; the captain most likely knows what’s going on and must have

something important to say.

Alert! This lockdown period at the Citadel

is your last chance to complete any

outstanding assignments that transpire

here at the station. The Assignment boxes

at the start of walkthrough chapters 1 (The

Citadel) and 3 (Noveria) list all the optional

side tasks that can be completed at the

station. If you haven’t yet completed them,

you’ll fi nd that many of those tasks are

still available—basically, all of the ones

that don’t require Shepard to leave the

station out and return. In addition, two new

Citadel assignments are now up for grabs:

See the Assignment box at the start of this

walkthrough chapter for details.

CAUTIONCAUTION

OBJECTIVE 3: MEET WITH CAPTAIN ANDERSONOBJECTIVE 3: MEET WITH CAPTAIN ANDERSON
MEETING THE CAPTAINMEETING THE CAPTAIN

When you’re ready

to get going, head to

Flux and fi nd Captain

Anderson sitting alone

at a table near the bar.

Anderson expresses

regret over the Council’s

recent decision and

urges Shepard not to

give up. He hints that

they could lift the locks

on the Normandy’s

systems if only they were able to override Ambassador Udina’s orders.

 Shepard likes the idea, but is

afraid to put the captain at risk;

such a bold maneuver would

certainly carry severe conse-

quences. Anderson reminds his

former XO that to fail to pursue

Sovereign would mean the

destruction of all life. Given the

options, the two see no other

possible course of action.

 Anderson poses two choices to Shepard: The captain can either unlock the

Normandy from one of the consoles at the Citadel control, or he can hack Udina’s

The only real result of this decision is the

cutscene that follows: Anderson will either

infi ltrate Citadel control, or he’ll break into

Udina’s offi ce and knock the ambassador out

cold. Both plans are successful in freeing

the Normandy from lockdown. We think we

know which one you’ll choose.

NOTENOTE
If you’d like to spend a bit more time at

the station, tell Anderson to hold on before

executing the plan.

TIPTIP

offi ce computer to override the

lockdown order from there. Both

proposals carry great risk for Shepard

and for Anderson. Weigh the options

and make your choice, then tell the

captain you’re ready to move out.

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

PRIMAGAMES.COM

CHAPTER 6: LOCKDOWNCHAPTER 6: LOCKDOWN

185185

O
B

JE
C

T
IV

E
 1

Return to the Citadel

O
B

JE
C

T
IV

E
 3

Meet with Anderson

O
B

JE
C

T
IV

E
 2

Speak with the Council

O
B

JE
C

T
IV

E
 4

Steal the Normandy

OBJECTIVE 4: STEAL THE OBJECTIVE 4: STEAL THE NORMANDY

After Shepard decides on a course of

action, Captain Anderson leaves the

club to carry out his part of the deal.

Head directly for Citadel Security and

use the central elevator to reach the

docking bays. The transit terminal just

outside of Flux is the fastest way to

reach C-Sec. When you fi nally reach

the docking bay, enter the Normandy

via the airlock.

AND WE’RE OFFAND WE’RE OFF If you haven’t been back to the Citadel since your initial visit, have a look at your ship’s exterior

to acquire a few new Codex entries.

TIPTIP

 Just as Shepard boards the

Normandy, Captain Anderson fulfi lls his

part of the plan. The cutscene you’re

treated to varies depending on which

scheme you settled upon. Both plans

are successful, and the Normandy’s

systems are soon brought online.

 Saren must be stopped, no matter

the cost. Seeing the helm controls

come online, Shepard wastes no time

in handing down the take-off order to

Joker. They’ve lost enough time playing

games with the Citadel’s bureaucrats.

The time has come for action.

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

P
R

IM
A

 O
ff

ic
ia

l
G

m
a
m

e
G

u
id

e

186186

CHAPTER 7: ILOSCHAPTER 7: ILOS
The Council has made their position quite clear. They do not believe in the Reapers, nor have they any intention of sending

their fl eet into the Terminus Systems to prevent Saren from accessing the Conduit. Forced to disobey a direct lockdown order,

Commander Shepard has stolen the Normandy from the Citadel’s docking bays and is now locked in a frantic race against time.

The stakes couldn’t be higher: The Spectre must reach Ilos and destroy the Conduit before Saren uses it and dooms all life in the

galaxy to utter annihilation.

Assignments: Last Call

This fi nal moment in space marks your last chance to venture out and complete any optional assignments you’ve yet to fulfi ll. Ilos and the Conduit

aren’t going anywhere, so consider completing any remaining side tasks before moving forward.

ASSIGNMENTSASSIGNMENTS

THE THE NORMANDYNORMANDY REVISITED REVISITED

ILOSILOS

No one aboard ship can believe what their commander has done, but they know exactly why Shepard has stolen the Normandy.

Chat with the crew, who all stand at their usual spots, to fi nd they’re all behind you. No new Codex entries can be gained through

investigation or dialogue aboard the Normandy at this time, and the salarians led by Captain Kirrahe disembarked back at the

Citadel. The ship’s Req Offi cer still has wares to sell of course, and you may fi nd some new gear stashed within Shepard’s locker.

In the golden age of the Protheans, Ilos was a verdant world, dotted with the spires

and arches of magnifi cent cities. Even casual observation shows this is no longer

the case. Ilos has been devastated by means unknown, its entire surface changed

to the color of rust. Wildfi res, presumably ignited by lightning strikes, can be seen

burning on the dark side. The Conduit lies here somewhere, but Shepard will need

to explore the ruins to track it down.

Ilos: Upper Ruins

Upper Ruins Codex Entries

Primary CodexPrimary Codex
CategoryCategory Entry NameEntry Name Find LocationFind Location Found ViaFound Via Character/ObjectCharacter/Object NotesNotes AcquiredAcquired

Planets and Locations Planets: Ilos Ilos: Upper Ruins Upon arrival Ilos None ❏

LEGENDLEGEND
To/From Indicator

Container (Crate/Kit/Locker)

Medical Kit/Station

Coutryard

Plaza

Insertion
Point

Archive Door

A

E

B

C

D

A

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

PRIMAGAMES.COM
187187

CHAPTER 7: ILOSCHAPTER 7: ILOS

O
B

JE
C

T
IV

E
 1

Visit Ilos; Investigate Ruins

O
B

JE
C

T
IV

E
 3

Enter Archives; Pursue Saren

O
B

JE
C

T
IV

E
 2

Deactivate the Security

System

O
B

JE
C

T
IV

E
 4

Access the Conduit

187187

Security Panel

Trench

Armature Control

Armature Repair
Stations

Armature Repair
Station

Vigil

F

A

E

B

F

C

D

G

Ilos: Lower Ruins

Ilos: Security
Station

Ilos: Archives

Ilos: The Watcher’s Chamber

Watcher’s Chamber Codex Entries

Primary CodexPrimary Codex
CategoryCategory Entry NameEntry Name Find LocationFind Location Found ViaFound Via Character/ObjectCharacter/Object NotesNotes AcquiredAcquired

Ships and Vehicles Weapons: Javelin Ilos: The Watcher’s Chamber Dialogue Vigil None ❏
Ships and Vehicles Space Combat: Trans-Relay Assaults Ilos: The Watcher’s Chamber Dialogue Vigil None ❏

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

P
R

IM
A

 O
ff

ic
ia

l
G

m
a
m

e
G

u
id

e

188188

OBJECTIVE 1: VISIT ILOS; INVESTIGATE RUINS
RACE AGAINST TIME

Time to move, Commander.

Open the galaxy map to fi nd

a new cluster available to

you: The Pangaea Expanse,

which is marked with an

“Ilos” label. Select that

cluster, then choose the

Refuge System as your

destination. After making

the FTL jump, highlight

planet Ilos and press 1 to

travel there.

You face nothing but the most powerful geth forces on Ilos. Select a squad with powerful tech and

biotic abilities, and outfi t them with anti-synthetic upgrades in preparation for the coming battle.

TIPTIP

If you’ve been devoting time and effort into

cultivating a romantic relationship with one

of the Normandy’s crew members, you fi nally

get the chance to advance the relationship to

its ultimate echelon. While en route to Ilos,

Shepard’s love interest pays the commander

a private visit. Make Paragon choices

during the dialogue that follows to guide the

conversation toward a passionate end. Doing

so rewards you with an intimate cutscene and

unlocks a special Achievement.

Romance Plot: Conclusion
E OBJECTIVE 1: VISIT ILOS; INVESTIGATE RUINSOBJECTIVE 1: VISIT ILOS; INVESTIGATE RUINS

RACE AGAINST TIMERACE AGAINST TIME R Pl t C l iR Pl t C l i

LEGENDLEGEND
To/From Indicator

Container (Crate/Kit/Locker)

Medical Kit/Station

A

Ilos: Trench Run

Ilos: The Conduit

Relay

H

G

H

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

PRIMAGAMES.COM

CHAPTER 7: ILOSCHAPTER 7: ILOS

189189

O
B

JE
C

T
IV

E
 1

Visit Ilos; Investigate Ruins

O
B

JE
C

T
IV

E
 3

Enter Archives; Pursue Saren

O
B

JE
C

T
IV

E
 2

Deactivate the Security

System

O
B

JE
C

T
IV

E
 4

Access thhe Ch onduit

ACHIEVEMENT UNLOCKED: Paramour

ACHIEVMENTACHIEVMENT

 With stealth systems engaged, Joker

dips the Normandy down through Ilos’s

atmosphere, making a near-impossible

Mako deployment amid a clutter of

crumbling ruins. Watching in disbelief,

Saren rallies his forces into a nearby

bunker and seals a massive security

door behind them. No amount of brute

force will open the door, and your

heroic crew is forced to explore the

nearby ruins to fi nd another means of

entering.

Geth forces are inbound, so waste no

time piling your squad into the Mako.

Turn the vehicle’s cannon on the geth

troopers heading your way to annihilate

them in short order. Hunks of debris

prevent the Mako from traveling very

far into the ruins, but drive as far as

possible and use the Mako’s superior

weaponry to eliminate as many geth as

you can.

ILOS: UPPERILOS: UPPER
RUINSRUINS

 Proceed into the ruins on foot,

moving between various bits of debris

to avoid being picked off by the geth

soldiers stationed in the plaza ahead.

Fire on the geth from range, working

at securing the vicinity before you

advance.

TERRIBLE TWOSOMETERRIBLE TWOSOME
Move forward with caution: A pair of

geth armatures stands in the narrow

passage just south of the plaza.

Take cover behind one of the large

rectangular stones at the plaza’s north

end and fi re at the armatures from

around the corner, just as you did

during the stalker/armature ambush

back at Therum. Remember to dodge

the armature’s deadly pulse blasts at all costs; these projectiles are lethal against

ground forces.

As always, tech abilities such as Sabotage

and Overload work wonders against

synthetics, and can cause big problems for

the armatures.

If the armatures advance on your position,

wait until they fi re their pulse blasts and

then Storm to a safer location during the

downtime.

TIPTIP TIPTIP
Lower Ruins

If you’d rather not fi ght the armatures,

dash to the side passage west of them

and descend the steps that follow. This

takes you to the lower ruins, where you

encounter heavy resistance in the form

of geth soldiers and hoppers, and even

a few assault drones near the southern

end. The lower ruins provide a means

for you to circumvent the armatures.

Simply cut your way through the weaker geth forces here and return to the upper

ruins via the southern staircase. In addition, if any member of your team has a high

score in the Decryption Talent, you can decrypt the armature controls in the lower

ruins to deactivate the mechanical goliaths in the ruins above.

Visiting the lower ruins is completely optional,

and you may fi nd the geth down there to be

more trouble than the hulking armatures

above. The choice is yours, Commander.

NOTENOTE

A CRATE rests at the north end of the lower

ruins, and another two are found near

the upper ruins armatures. Clearing the

entire area lets you loot all three of these

containers for valuables.

TIPTIP

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

P
R

IM
A

 O
ff

ic
ia

l
G

m
a
m

e
G

u
id

e

190190

UPPER RUINS: COURTYARD ASSAULTUPPER RUINS: COURTYARD ASSAULT
South of the plaza is a small courtyard

area that’s crawling with geth. Tip the

odds in your team’s favor by exploiting

a fantastic sniper perch that’s just

northwest of the courtyard. To reach

this spot, simply follow the trail south

from the plaza. Run up the short, weed-

covered slope near the low wall while

crouching to press Shepard’s back

against the wall.

 The courtyard features numerous

troopers and a formidable destroyer.

Open fi re from northwest perch,

holding this position until you’ve wiped

them all out. Stop fi ring and take cover

whenever the destroyer launches

a Carnage blast at you. Clear the

courtyard, then scale the weed-covered

slope to advance.

 Heads up: A pair of shock troopers

opens fi re from a remote southeast

balcony the moment your squad moves

into the courtyard. Sprint eastward and

take cover next to a tall stone pillar.

Peek around the side and fi re on the

shock troopers to drop them both from

range.

 Return to the courtyard after elimi-

nating the shock troopers. Find and

open a crate near the western wall, then

move uphill, pressing Shepard’s back

against the low southern wall. A hoard

of hoppers leap about the courtyard’s

elevated southern half, and this low

wall provides ideal cover as you work at

eliminating them.

You can mount the low wall to quickly

access the southern half of the courtyard.

TIPTIP

OBJECTIVE 2: DISABLE THE SECURITY SYSTEMOBJECTIVE 2: DISABLE THE SECURITY SYSTEM
AREA SECUREAREA SECURE

Wiping out the hoppers

secures the upper ruins.

Check your team’s items

and gear if you haven’t

done that recently, then

make for the southern

elevator. Climb aboard

and ride the elevator to

reach the next area.

Use the eastern elevator to reach the balcony the shock troopers had been guarding. There you

fi nd a CRATE full of goodies.

TIPTIP

ARMATURE BAY ARMATURE BAY
MASSACREMASSACRE

The elevator brings you to a wide

armature bay. Step off the lift and

advance down the short corridor that

follows. Your radar soon becomes

jammed, and a massive force of geth

soldiers advance from the chamber’s

northern end. You face a number of

destroyers and a towering geth prime in

this diffi cult battle, so take no chances.

Use your team’s most powerful abilities

and concentrate their fi re on the prime

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

PRIMAGAMES.COM

CHAPTER 7: ILOSCHAPTER 7: ILOS

191191

O
B

JE
C

T
IV

E
 1

Visit Ilos; Investigate Ruins

O
B

JE
C

T
IV

E
 3

Enter Archives; Pursue Saren

O
B

JE
C

T
IV

E
 2

Deactivate the Security

System

O
B

JE
C

T
IV

E
 4

Access thhe Ch onduit

in an effort to drop him fast. Fall back

afterward, if necessary, to give your

team time to recover their abilities

before making a second push.

The four ARMATURE REPAIR STATIONS

within the bay can be hacked if your squad’s

Decryption Talent is running strong. Each

station you decrypt summons a hulking

armature to fi ght on your side, granting your

team a great advantage.

Make a dash for the high ground by

Storming up onto the catwalk located just

inside the bay. Getting up there can be

risky, but the catwalk offers your team

superior cover and fi ring angles.

TIPTIP

TIPTIP

 The prime may have been the

greatest threat, but you have many

shock troopers and destroyers to deal

with as well. Additional destroyers may

be present at the far end of the bay,

too. Keep alert and utilize cover as you

make a fi nal push to secure the area.

OPENING THE ARCHIVESOPENING THE ARCHIVES
When the geth are

no more, advance to

the north end of the

armature bay and move

upstairs to access the

bay’s elevated security

room. Activate the

security panel you

fi nd there to receive a

scrambled transmission

that could only have

been made by the

Protheans 50,000 years ago. Shepard isn’t able to learn much from the message,

but it seems to be some sort of warning about the Conduit. No matter; the security

system has been disabled. You can now return to the Mako and pursue Saren into

the archives. Head downstairs and use the elevator north of the security room to

return to the upper ruins’ northern end, cutting down on travel time.

Find a CRATE hidden in the bay’s shadowy northeast corner before you leave.

TIPTIP
You couldn’t have entered the armature bay via the northern elevator before. The security system

needed to be deactivated to bring the elevator online.

NOTENOTE

OBJECTIVE 3: ENTER ARCHIVES; PURSUE SARENOBJECTIVE 3: ENTER ARCHIVES; PURSUE SAREN
ILOS: ARCHIVESILOS: ARCHIVES

Return to the Mako, pile your squad

in and then roll through the massive

doorway Saren escaped through

before. Shepard’s squad mates marvel

at the massive tunnel as the Mako

presses forward unchallenged. They

notice several stasis pods jutting out

from the walls and can only surmise

 Reaching the

passage’s midway point,

the Mako falls under fi re

from a pair of geth rocket

troopers stationed in the

tunnel ahead. Stop the

vehicle, zoom with its

scope, and annihilate

these minor threats

before advancing. More

rocket troopers lie in wait

farther ahead; blast them

to bits the moment you see them.

that the Protheans must have used them to try to keep themselves alive through the

Reapers’ assault.

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

P
R

IM
A

 O
ff

ic
ia

l
G

m
a
m

e
G

u
id

e

192192

 The team soon encounters a massive

barrier that cannot be destroyed, even

by the Mako’s formidable gunfi re. Exit

the vehicle and use the nearby elevator

to access a side shaft. Perhaps a

means of disabling the force fi eld will

be found inside.

THE WATCHER’S CHAMBERTHE WATCHER’S CHAMBER
The elevator leads to a small,

abnormally quiet chamber. Approach

and activate the terminal at the

walkway’s far end to initiate a conver-

sation with an ancient Prothean VI

interface called Vigil. The program

remarks that it doesn’t see the taint of

indoctrination upon Shepard’s crew as

it did upon the other that came before. It

must be talking about Saren!

 Vigil informs Shepard that it purposely erected the force fi eld in the archives to

divert the crew’s course so they could have a chance to speak. It desires to impart

knowledge to the Spectre—information that may help their kind break the Reapers’

vicious cycle of galactic extermination.

The dialogue choices you make with Vigil can earn you a small amount of morality points.

NOTENOTE

 Probe Vigil to learn all about how

the Reapers were able to annihilate

the Protheans. Seizing control of the

Citadel made the task of eliminating

the Protheans’ remaining settled

worlds a simple matter, as each known

system of planets in the galaxy is

connected via the mass relays. With the

Protheans’ primary seat of power under

their control, the Reapers had full access to their data logs and intel. Complete and

utter extinction was achieved mere decades later.

 Vigil explains that Ilos was used as a secret research facility by the Protheans,

who had been trying to create a mass relay of their own. What they succeeded in

building was the device known as the Conduit: A mass relay that links Ilos with

Citadel station. Ilos was never discovered by the Reapers, as all classifi ed data

pertaining to the Conduit project had been destroyed during the Reapers’ initial

strike. This allowed the surviving Protheans to place themselves into a cryogenic

state, hoping to survive through the Reapers’ onslaught.

 Determined to break the cycle, the

Protheans’ greatest minds devoted the

rest of their shattered lives to researching

a means of interrupting the signal

sent forth by the Reapers prior to each

galactic invasion. They were astonished

to discover that this doomsday signal

is in fact transmitted to the keepers, the

Citadel’s enigmatic natives. Once the

signal has been received, the innocent

keepers activate the Citadel relay on

sheer instinct, enabling the Reapers to

travel through dark space and commence

their ruthless attack on the station.

 Eventually, the Prothean scientists

were successful in fi nding a way to

alter the Reapers’ signal. Using the

Conduit they’d built on Ilos, they were

able to return to the Citadel and make

the necessary modifi cations. This time,

when Sovereign sent the signal to the

Citadel, the message was scrambled,

and the keepers simply ignored it. The

Reapers have remained trapped in dark

space while their vanguard, Sovereign,

has strived to correct what went wrong.

 This is why Sovereign needs Saren:

One lone Reaper won’t be enough to

assault the Citadel, but a humanoid

creature would be able to utilize the

Conduit, bypassing the Citadel’s defenses

without incident. Once he’s inside, Saren

will simply transfer control of the station

over to Sovereign, and the Reaper will

activate the Citadel relay manually. Its kind

will then travel from dark space in a matter

of seconds, and the cycle of extermination

will begin anew.

 Vigil tells Shepard that the Citadel is actually a devious trap placed by the

Reapers. Its entire design is to ensure the downfall of every society that rises to

power in the galaxy. The Citadel is in fact a giant mass relay—one that links to dark

space, the place from which the Reapers hail. When the Conduit is used to activate

the Citadel relay, the Reapers will pour through and wipe all life from existence.

 Unfortunately, there wasn’t enough

power to sustain all of the Protheans

who lived at Ilos, even in their stasis.

Vigil was force to systematically disable

their life support systems to conserve

power. By the time the Reapers had

fi nally withdrawn back to dark space,

only Ilos’s top scientists remained.

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

PRIMAGAMES.COM

CHAPTER 7: ILOSCHAPTER 7: ILOS

193193

O
B

JE
C

T
IV

E
 1

Visit Ilos; Investigate Ruins

O
B

JE
C

T
IV

E
 3

Enter Archives; Pursue Saren

O
B

JE
C

T
IV

E
 2

Deactivate the Security

System

O
B

JE
C

T
IV

E
 4

Access the Conduit

 Vigil offers Shepard a glimmer of hope in the form of a special data fi le that it has

kept safe all these years. If the Spectre can travel through the Conduit and access the

Citadel’s master control unit, the fi le can be used to give Shepard temporary control

over the station. This may give the Spectre some small chance at thwarting Sovereign.

 Question the Vigil to acquire more insight into Sovereign and the Reapers’ cycle of extermination. Save your progress when

you’ve fi nished, then return to the elevator and ride back up to the archives. Vigil has lowered the force fi eld you encountered

before. Climb aboard the Mako and continue your pursuit of Saren.

OBJECTIVE 4: ACCESS THE CONDUITOBJECTIVE 4: ACCESS THE CONDUIT
ILOS: TRENCH RUNILOS: TRENCH RUN

The tunnel slopes a short distance

beyond the barrier, leading down into

a murky trench. A trio of geth rocket

troopers opens fi re on the Mako from

the base of the hill. Pause to obliterate

them with the Mako’s cannon before

continuing onward.

 Take a dive off the tall ledge that

follows and land in the shallow water

below. Round the next corner and

cruise down the following slope. The

enemies that register on your radar as

you descend are stationed around the

next bend; move to the left side of the

passage as you approach so that you can

sight the fi rst few rocket troopers from

range. Then use the turn’s inside wall

as cover, rolling out to pick shots at the

troops and mighty the colossus guarding

the straight beyond. Advance no farther

until after you’ve destroyed these threats.

 The trench’s northern

straight is synthetic-free.

Bomb straight through

without fear. The next group

of hostiles is a trio of rocket

troopers stationed in the

following straight, but the

dense fog makes them hard

to spot. Use your scope

and radar, and look for their

rocket fi re to reveal their

locations. Then be swift to

punish them with long-range cannon blasts, while retreating around the corner to

avoid their rockets.

 The fi nal group of rocket

soldiers are positioned at

the far southern end of the

eastern tunnel. Position

the Mako sideways, zoom

in with its scope, and

bombard them from afar.

The Conduit stands at the

far end of the watery trench,

heavily guarded by a quartet

of colossi. Saren is nowhere

in sight; he must have

already passed through.

You’ve no time to waste on

the synthetic giants he’s left

behind: The Conduit is in a

state of fl ux and soon will

shut down. Motor directly

toward the relay, using it to make an instant FTL jump to the Citadel.

THE CONDUITTHE CONDUIT

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

P
R

IM
A

 O
ff

ic
ia

l
G

m
a
m

e
G

u
id

e

194194

CHAPTER 8: ENDGAMECHAPTER 8: ENDGAME
This is it. Commander Shepard has fi nally solved the mystery surrounding Saren, the Reapers, and the Conduit. Having fought

tooth and nail to reach the Prothean-made relay on Ilos, Shepard fi nds that Saren has already used the device to travel to the

Citadel. The station is already under siege by the indoctrinated turian’s synthetic followers, and Shepard has sacrifi ced all by

using the Conduit in swift pursuit. Time is running out, but there may yet be a way to stop Saren’s madness and break the

Reapers’ horrifi c cycle of genocide.

THE CITADEL BESIEGEDTHE CITADEL BESIEGED
This trip to the Citadel is even worse than the last. The entire place is being overrun by Saren’s synthetic forces, and Sovereign

has initiated a full-scale attack on the station, backed by a fl eet of geth warships. It’s safe to say Shepard won’t be making any

pleasant visits to the asari consort’s chambers this time around.

9494

Citadel: Presidium

Citadel Tower:
Maintenance Shaft

Citadel Tower:
Exhaust Plain

Citadel Tower: Exterior
Defense Grid

Citadel: Tower

Citadel Control
Console

Citadel Defense
Turrets

Avina

Insertion
Point

A
A

B

B

C

C

D

D

LEGENDLEGEND
To/From Indicator

Container (Crate/Kit/Locker)

Medical Kit/Station

A

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

PRIMAGAMES.COM
195195

CHAPTER 8: ENDGAMECHAPTER 8: ENDGAME

O
B

JE
C

T
IV

E
 1

Get Your Bearings

O
B

JE
C

T
IV

E
 3

Break the Cycle

O
B

JE
C

T
IV

E
 2

Scale the Tower

O
B

JE
C

T
IV

E
 4

Usher in aaa Na ew Era

OBJECTIVE 1: GET YOUR BEARINGS
CRASH LANDINGCRASH LANDING

As advertised, the Protheans’ Conduit relay sends Shepard’s crew on a blistering

FTL trip to the Citadel. The Mako reappears at the Presidium, emerging out of the

mass relay “sculpture” that stands near the Citadel Tower elevator. So that’s what

that thing was for! A pair of geth troopers are crushed by the tumbling Mako, and the

crew scrambles out of the wreckage.

Open the MEDICAL KIT near the upturned

Mako to restock your Medi-Gel. You’ll

need it!

TIPTIP

 Speak with the nearby Avina terminal;

it’s gone completely haywire, but gives a

bit of useful information pertaining to the

whereabouts of Saren and the Council.

Approach the tower elevator instead,

dropping the three husks that lower from

nearby spikes to assault your team. After

they’re destroyed, board the elevator and

begin the ascent to the Citadel Tower.

OBJECTIVE 2: SCALE THE TOWEROBJECTIVE 2: SCALE THE TOWER
CITADEL TOWER: MAINTENANCE SHAFTCITADEL TOWER: MAINTENANCE SHAFT

Unfortunately, the elevator doesn’t

quite go to the top—Saren has already

accessed the station’s main control unit

and has locked down all automated

transport systems. The crew has no

choice but to suit up and ascend the

tower via an exterior maintenance shaft.

 Not far into the climb, the team is

ambushed by a detachment of geth

troopers and rocket troopers, who

come barreling past in an elevator. A

shock trooper also opens fi re from the

far end of the tunnel as the crew draws

near. Crouch and take cover in the low

alcoves to the right, or press Shepard’s

back against the narrow walls that stick

out from the left. Avoid rockets and Carnage blasts, and cut the geth down as fast

as you can.

 More geth engage the party beyond

a steep rise, including a number of

powerful geth destroyers, and a rugged

krogan warlord. These krogan are

beefed-up versions of the warriors you

faced at Virmire: They have the same

ability to become immune to health-

based damage, they can super-charge

their shields, and they regenerate after

they fall once. Advance slowly, keeping behind cover and picking off each hostile

that moves into view. Avoid the krogan and destroyers’ Carnage bombardments,

and utilize your own abilities to dispatch them in short order.

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

P
R

IM
A

 O
ff

ic
ia

l
G

m
a
m

e
G

u
id

e

196196

As the team exits the

exhaust plain’s central

trench, a massive geth

dropship fl ies past and

begins deploying additional

synthetic forces. Firing on

the dropship won’t get the

job done; you must activate

the surrounding Citadel

defense turrets to batter the

vessel with heavy ordnance.

You don’t need to activate all three of the turrets, but the more you trigger, the faster

the dropship will fl ee.

The biotic’s Lift power can be of great value during fi ghts along the tower. The low gravity often

causes Lifted enemies to fl oat out into space, effectively removing them from the fi ght.

TIPTIP
 More geth troopers have entrenched

themselves behind a network of small

kinetic barriers at the far end of the

maintenance shaft. Peek out from

the corner and fi re on the barriers to

destroy them and expose the geth. Cut

the synthetics down without mercy.

CITADEL TOWER: EXHAUST PLAINCITADEL TOWER: EXHAUST PLAIN
Use caution when scaling the rise

that follows: A geth sniper and rocket

trooper lie in wait to the left. They are

ready to blast your team the moment

you move into view. Remain on the

ramp, crouching and using the low

southern wall as cover. Pop up to fi re

on these hostiles and duck to avoid

their attacks as necessary.

 Navigating exhaust plain can be quite

disorienting. Check your map often

to ensure that you’re on course, and

use your radar to detect the presence

of hostile forces. There’s all sorts of

cover to utilize up here, so don’t leave

yourself exposed. You encounter

numerous geth shock troopers and

destroyers in the middle trench, so

keep alert and proceed with caution.

Long trenches such as the one in the center of the exhaust plain offer a chance to beef up your

squad as high as you like. Reinforcements never stop coming as long as you hang back near the

trench’s entrance, allowing you to rack up XP and gear.

TIPTIP

The dropship’s health is displayed at the

screen’s lower-left corner, and the defense

turrets are marked on the maps at the start

of this walkthrough segment. Hurry and

activate the turrets to weaken the ship, then

assist your squad mates in gunning down

the forces the ship deploys.

If you’re looking to gain additional items

and XP, don’t activate the defense turrets

and allow the dropship to deploy an endless

torrent of hostiles.

TIPTIP

TIPTIP

DOWNING THE DROPSHIPDOWNING THE DROPSHIP

CITADEL TOWER:CITADEL TOWER:
EXTERIOREXTERIOR

DEFENSE GRIDDEFENSE GRID

Beyond the exhaust plain, a long

trench stretches out toward the tower’s

exterior defense grid. The trench is

heavily defended by krogan warriors

(similar to those you faced at Virmire),

geth destroyers, and juggernauts,

so keep behind cover and pick off

these dangerous enemies from range.

Advance when it’s safe to do so, but

remain wary of possible reinforcements

ducking out from the trench’s far end.

Save your progress after securing the

trench. The next bit can be pretty rough.

TIPTIP

 Saren’s forces have taken control

of the many rocket turrets stationed

about the main portion of the exterior

defense grid. Sprint forward and take

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

PRIMAGAMES.COM

CHAPTER 8: ENDGAMECHAPTER 8: ENDGAME

197197

O
B

JE
C

T
IV

E
 1

Get Your Bearings

O
B

JE
C

T
IV

E
 3

Break the Cycle

O
B

JE
C

T
IV

E
 2

Scale the Tower

O
B

JE
C

T
IV

E
 4

Usher in aaa Na ew Era

cover behind the low domes sticking

up from the ground. Crouch down but

don’t press Shepard’s back against

these objects—keep a few paces back

to avoid suffering splash damage when

inbound rockets hammer against them.

When you’ve found a suitable position,

open fi re on the nearest turret. Aim for

the emplacement’s unshielded “head.”

The turrets are quite resilient, but a

healthy dose of gunfi re eventually does

the trick and destroys them.

The turrets explode in a brilliant fl ash as

soon as they’ve suffered enough damage.

Until you see that fl ash, you haven’t

destroyed the turret.

NOTENOTE
The low dugouts can serve as effective

cover here as well.

TIPTIP

Side Tunnel

If those rocket turrets are

giving you grief, consider

dipping into the eastern

side tunnel for a chance at

circumventing them. You face

a large number of krogan

in the tunnel, however,

including warriors, warlords,

and even a fearsome battle-

master (like the one you

faced while rescuing Liara

from Therum). In short, this approach isn’t without its share of danger. No matter

which way you choose to tackle the exterior defense grid, your goal is the same:

Reach the hatch at the area’s far southeast corner, and use it to arrive at the tower’s

apex at last.

OBJECTIVE 3: BREAK THE CYCLEOBJECTIVE 3: BREAK THE CYCLE
CITADEL: TOWERCITADEL: TOWER

Shepard and company fi nd the Citadel

Tower in a sad state of disrepair. Open

the medical kit at the top of the initial

fl ight of steps to restock your Medi-Gel,

then move to one side of the circular

fountain and fi re on the few geth

soldiers stationed atop the next set

of stairs. Press forward after thinning

out the geth while keeping watch for

potential stragglers. Scale the stairs

and eliminate the shock troopers at the

far end of the area to secure the tower.

Work at securing one side of the area so

you can utilize cover while fi ring on the geth

at the opposite side.

TIPTIP

SHOWDOWN WITH SAREN, TAKE 2SHOWDOWN WITH SAREN, TAKE 2
Approach the far north end of the tower

to fi nd Saren hard at work transferring

control of the station to Sovereign.

Sensing Shepard’s advance, the turian

fl ees to his glider, hurling an explosive

at the party and forcing them to leap for

cover.

 As before, Saren takes a

moment to converse with

Shepard prior to engaging

the Spectre in mortal combat.

He informs his nemesis that

the fi ght won’t be so easy

this time around: Sovereign

has “upgraded” him with

synthetic implants to

enhance his combat abilities.

Keep the conversation going

by choosing left-side choices, and if your Charm or Intimidate Talents are at peak

levels, you’ll fi nally be able to persuade Saren into seeing the error of his ways.

If you were able to persuade Saren during your encounter at Virmire, then you succeeded

in planting a seed of doubt in his mind. This makes it easier to persuade Saren at this fi nal

showdown.

NOTENOTE

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

P
R

IM
A

 O
ff

ic
ia

l
G

m
a
m

e
G

u
id

e

198198

 Unfortunately, the implants Sovereign

has forced upon Saren are too much for

the fallen Spectre to deal with. Unable

to bear the strain any longer, Saren

brings his own life to a tragic end.

If you weren’t able to persuade Wrex into calming down back at Virmire, then convincing Saren

to take his own life here earns you the same Achievement you might have gained back then.

NOTENOTE

ACHIEVEMENT UNLOCKED: Charismatic
ACHIEVMENTACHIEVMENT

The Hard Way

If you’re unable to

persuade Saren

into turning against

Sovereign, then you

must deal with the

indoctrinated turian

the old-fashioned way:

a fi ght to the death.

This battle is similar

to the glider fi ght that

transpired at Virmire.

Saren has the same

attacks and abilities, but he’s a lot tougher this time around. Stay mobile, keep near

cover, and draw upon your squad’s abilities to bring Saren down as you did before.

Swap out your team’s anti-synthetic weapon upgrades before combating Saren, and replace them

with ones harmful to organics or capable of bypassing shields.

TIPTIP
A DIFFICULT CHOICEA DIFFICULT CHOICE

At last, the Citadel’s main

control unit is within your

grasp. After putting an end to

Saren’s meddling, rush to the

control panel he was using

and activate it to transfer

Vigil’s data fi le. This grants

Shepard total control over

all Citadel Systems, and the

valiant Spectre immediately

opens communications

with the galactic fl eet. Joker returns the hail, saying he’s standing by with the

armada, awaiting orders. If Shepard gives the order, they’ll jump in immediately and

annihilate the geth warships, saving the Council members aboard their capital ship,

the Ascension.

Choosing to save the Council earns you a

vast sum of Paragon points, while sacrifi cing

them bolsters your Renegade status. The

cutscenes that follow vary based upon your

decision.

NOTENOTE
FINAL BOSS:FINAL BOSS:

SAREN REBORNSAREN REBORN

Needing to ensure that the threat has

indeed past, the crew heads down

to inspect Saren’s corpse. It’s a good

thing they do, because the right hand

of Sovereign isn’t quite fi nished yet.

Indeed, the implants imbedded into

Saren’s frame suddenly become active:

Turian fl esh melts away, revealing a

horrifi c synthetic endoskeleton. With

words of malice and a terrible growl,

the fi nal confrontation begins.

If you fought Saren a moment ago and

swapped out your weapon upgrades,

be sure to re-equip any anti-synthetic

enhancements you might have.

TIPTIP
Lift is the key against Sovereign-Saren. If

all three squad members can use Lift, the

creature can be kept locked down for most

of the fi ght, resulting in an easy win.

 One of Shepard’s squad mates

interjects, urging Shepard to hold

the fl eet back. They argue that the

Ascension must be sacrifi ced for the

greater good; there’s no point in putting

the fl eet into jeopardy when they’ve still

got Sovereign to deal with. You must

now choose which course of action to

take: Save the Council by ordering in

the fl eet, or leave the Ascension to its

fate and ask the fl eet to move against

Sovereign instead. Choose wisely,

Commander.

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

PRIMAGAMES.COM

CHAPTER 8: ENDGAMECHAPTER 8: ENDGAME

199199

O
B

JE
C

T
IV

E
 1

Get Your Bearings

O
B

JE
C

T
IV

E
 3

Break the Cycle

O
B

JE
C

T
IV

E
 2

Scale the Tower

O
B

JE
C

T
IV

E
 4

Usher in a New Era

SovereignSovereign-Saren-Saren

RATING: Final Boss

RESISTANCES: Combat, Tech

WEAKNESSES: None

POWERS

Carnage•

Damping Beam•

Overload Beam•

Sabotage Beam•

Wall Jump•

The ultimate incarnation of Sover-

eign’s undying hatred for all living

things, this reanimated, synthetic

corpse of Saren is the fi nal and

most formidable adversary Shepard

has ever faced. The creature can be

thought of as a supercharged geth

hopper—one that owns incredible

fi repower, debilitating abilities, and

devastating Carnage blasts. Do

everything you can to put down

this menacing foe and ensure the

survival of mankind and all other

sentient life in the galaxy.

 Here’s hoping your squad

has some biotic and tech

powers to draw upon,

because such abilities are

highly benefi cial during the

fi ght against Sovereign-

Saren. The creature is

extremely nimble, making

abilities that slow and

neutralize enemies (such as

Lift and Throw) incredibly

valuable. Sovereign-Saren’s attacks are devastating. It unleashes barrages of

Carnage the likes of which you’ve never seen.

Keep on the move throughout this fi ght. A stationary target is as good as dead.

 It goes without

saying that all of your

squad’s abilities must

be employed against

Sovereign-Saren.

Rapid-fi re weaponry

is also ideal here to

counter the fi end’s

lightning agility. Stay

mobile, use your

powers wisely, and

don’t relent until the

fi end is no more.

OBJECTIVE 4: USHER IN A NEW ERAOBJECTIVE 4: USHER IN A NEW ERA
VICTORY!VICTORY!

Sifting through the wreckage atop

Citadel Tower, Captain Anderson and

his men fi nd Shepard’s squad mates

badly shaken, but none the worse

for wear. Unfortunately, their heroic

commander is nowhere to be found.

 It doesn’t end that way,

however. Hearing a sound,

Captain Anderson spins

about, a glimmer of hope

in his eye. The old captain

watches in disbelief as his

former XO comes stumbling

out of the surrounding ash

and debris. The smile that

spreads across Shepard’s

face says it all. Mission

accomplished!

ACHIEVEMENT UNLOCKED: Medal of Honor
ACHIEVMENTACHIEVMENT

With heads hung low, the group turns to leave. Shepard’s sacrifi ce will not be

forgotten.

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

P
R

IM
A

 O
ff

ic
ia

l
G

m
a
m

e
G

u
id

e

200200

A NEW DAY DAWNSA NEW DAY DAWNS
Depending on whether you ordered the

fl eet to defend the Ascension and save

the Council, the esteemed leaders may

or may not be present during this fi nal

meeting. The end result is the same,

however: Humanity’s great sacrifi ce

and deeds of valor have at last earned

them a seat on the galactic Council.

Shepard’s name carries great weight

these days, and the Spectre is asked who should take the chair: Captain Anderson

or Ambassador Udina. The choice is entirely up to you, and it only affects the next

few lines of dialogue. As before, when Shepard was forced to steal the Normandy,

we’re pretty sure we know which option you’ll favor.

 Congratulations!

Completing your fi rst playthrough of Mass Effect is no easy feat, but you’ve done it, Commander.

In honor of your great achievement, you’re now able to replay the entire adventure using the same

character, if you like. This means you’ll have access to all of Shepard’s current powers, talents, and

gear—right from the onset on Eden Prime. You’re also able to test out a whole new and advanced

level of diffi culty if the highest available level of diffi culty has been completed. Well done!

NOTENOTE

 You’ve made countless decisions

during your trek through the stars,

Commander. Many roads were left

untraveled, however. Where will your

next voyage take you? A universe of

infi nite possibility awaits.…

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

PRIMAGAMES.COM
201201

FIRST CITADEL VISITFIRST CITADEL VISIT
SPECTRAL ASSIGNMENTS:SPECTRAL ASSIGNMENTS:

Udina’s Offi ce

Consort Chambers

C-Sec HQ

Emporium

Chora’s Den

Lower Markets

Fist’s Offi ce

Bank

Volus and
Elcor Offi ce

Embassy
Lounge

C

A

1
2

3

4

10

9

18

E

F

H

I

SPECTRE ASSIGNMENTS:SPECTRE ASSIGNMENTS:
FIRST CITADEL VISITFIRST CITADEL VISIT

All of these optional Spectre assignments can be TRIGGERED upon your fi rst visit to the Citadel after Eden Prime, but not all of them can be

COMPLETED without leaving the Citadel.

The numbered icons on the maps at the beginning of this chapter indicate the starting point of each assignment. Match the number of the icon to the number

at the beginning of the following assignment walkthrough headers. For example, 4 indicates the location of the trigger for 4 Citadel: Asari Consort.

NOTENOTE

NOTENOTE

CITADEL MAPSCITADEL MAPS

Citadel: Presidium

Citadel: Lower Wards

Map KeyMap Key
IconIcon DescriptionDescription

A , B , etc. To/From

Citadel Rapid Transit

Keeper (see “ 5 Citadel: Scan the

Keepers”)

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

P
R

IM
A

 O
ff

ic
ia

l
G

m
a
m

e
G

u
id

e

202202

Assignments
Icon Assignment

1 Unusual Readings

2 Strange Transmission

3 Citadel: Presidium Prophet

4 Citadel: Asari Consort

5 Citadel: Scan the Keepers

6 Citadel: Jahleed’s Fears

7 Citadel: Reporter’s Request

8 Citadel: The Fan

9 Citadel: Homecoming

10 Citadel: Xeltan’s Complaint

11 Citadel: Rita’s Sister

12 Citadel: Signal Tracking

13 Citadel: Dr. Michel

14 Citadel: Schells the Gambler

15 UNC: Hostage

16 UNC: Missing Survey Team

17 UNC: Missing Marines

18 UNC: Hostile Takeover (2 ways to trigger)

19 UNC: Privateers

IconIcon AssignmentAssignment

1 Unusual Readings

AssignmentsAssignments

202202

r)

Citadel: Upper Wards

Citadel: Flux and Wards Access

Citadel Security Academy
(C-Sec Academy)

Citadel: Docking
Bays

Citadel Tower

Flux Nightclub

Flux Casino

To Normandy

Traffi c Control

Alleyway

C-Sec Offi ces

C-Sec Academy Atrium

Med Clinic

Requisition Offi ce

Upper Markets

B

J

G

A

J

G

H

F

C

D

E

D

I

5

6

7

8

11

12

13

14

17

19

15 16

18

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

PRIMAGAMES.COM
203203

FIRST CITADEL VISITFIRST CITADEL VISIT
SPECTRAL ASSIGNMENTS:SPECTRAL ASSIGNMENTS:

 Upon triggering the

assignment, it appears

in your assignment

list. The fi rst task is

Investigate System.

Investigate System

When you return to

the Normandy, travel

to the Hydra System

of the Argus Rho

cluster. Examine the

planet Metgos. You receive an emergency transmission from

the Sacred Angel medical transport, which has suffered a

critical system failure and is making an emergency landing

on Metgos. This completes the current task and brings up the

next one, Investigate Distress Call.

The Citadel is one of the largest areas in the game, and your assignments will take you to every corner

of it. You can save yourself a lot of time by taking advantage of the Citadel Transit terminals located

around the Citadel (and labeled with icons on our maps). Basic training was a long time ago,

soldier. No need to do any more PT than you need to!

 However, you should also be aware that some assignments are triggered by listening to the news vids

in the Citadel elevators (for example, UNC: Hostage and UNC: Missing Survey Team). If you don’t spend

much time riding elevators, you might not hear these news vids, which means you might not get access

to these assignments.

Ride in Style: Citadel Rapid TransitRide in Style: Citadel Rapid Transit

CITADEL ASSIGNMENTSCITADEL ASSIGNMENTS

Unless specifi cally mentioned otherwise, dialogue options on the left

side of the dialogue wheel earn you more information about the topic

at hand. Dialogue options on the right side of the dialogue wheel

usually advance the plot. Upper options refl ect a Paragon attitude,

lower options lean toward a Renegade perspective. Options in the

middle are generally considered neutral.

NOTENOTE

There are 18 assignments that you can trigger during your

fi rst visit to the Citadel. Many of them have alternate paths

depending on whether you choose Renegade (lower) or

Paragon (upper) dialogue responses.

 Also, several have persuasion dialogue options, which are

only available if your Charm and Intimidate scores are high

enough. You might want to consider holding off on starting

these assignments until after you become a Spectre in the

main plot and receive the Charm and Intimidate bonuses that

it provides.

How to Get It: Decrypt the computer console in Udina’s

offi ce

When It Is Available: As soon as you arrive at the Citadel;

cannot be triggered after you go to Ilos

Where It Takes Place: Argos Rho cluster, Hydra System,

Metgos

Special Notes: None

When you fi rst arrive at the Citadel (or any time thereafter),

you can view a computer console on the east side of

Ambassador Udina’s offi ce to get the option to attempt to

decrypt the console. If you successfully do so, you trigger the

Unusual Readings assignment and receive the following

Alliance patrol report:

Captain Hendrickson reported some unusual energy readings
during a patrol of the Argos Rho cluster. She had particular

concerns about the Hydra System but was recalled before her
team could investigate further. No patrols are scheduled for

that sector. Do we want to send in a recon team?

At this point, the name of the assignment changes to UNC:

 DISTRESS CALL.

NOTENOTE
1 UNUSUAL READINGS UNUSUAL READINGS

(A.K.A. UNC: DISTRESS CALL)(A.K.A. UNC: DISTRESS CALL)

Decrypt the computer console in
Ambassador Udina’s offi ce to trigger

the assignment.

Investigate Distress Callg

2

1 Map KeyMap Key
IconIcon DescriptionDescription

1 Insertion Point

2 Distress Beacon

Assemble a team and land on the surface of Metgos. The

distress beacon (2) emanates from a point almost due south

from your insertion point (1). Drive there in the Mako, but use

caution: The “distress beacon” is actually a lure for a geth

ambush!

Metgos

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

P
R

IM
A

 O
ff

ic
ia

l
G

m
a
m

e
G

u
id

e

204204

Investigate Major Kyle’s Compound

Presrop

Map KeyMap Key
IconIcon DescriptionDescription

1 Insertion Point

2 Biotic Compound

The environment of Metgos is a level 2 hazard. Remaining outside of

the Mako for more than a few seconds will kill your team. Make every

effort to stay inside the Mako, and if you have to leave it, make sure

you don’t stray more than two to three seconds’ run from it.

CAUTIONCAUTION
 Seven geth enemies appear in a semicircle around the

southern side of the beacon, so be ready to retreat to the

north, fi ring on geth as you do. Avoid backing into the steep

hillsides to the northeast, or your mobility will be severely

limited.

 Discretion is defi nitely the better part of valor in this fi ght.

Keep retreating and picking off any geth that follow you, and

then return to the beacon to pick off more from a distance.

Using your rockets and your scope’s zoom is the best way to

destroy them from range, and it gives you plenty of time to

dodge enemy fi re.

The best way to fi ght individual geth enemies is to position the Mako

perpendicular, or sideways, to them, so that the Mako’s side faces

them. To avoid their fi re, just hit the jump jets to leap over their blasts,

because the geth will always target the front of the Mako.

TIPTIP

 Use your radar to

fi nd and destroy all

the geth. Once you

emerge victorious,

the assignment is

complete.

How to Get It: Decrypt the computer console in the C-Sec

HQ section of the Presidium

When It Is Available: As soon as you arrive at the Citadel;

cannot be triggered after you go to Ilos

Where It Takes Place: Hawking Eta cluster, Century

System, Presrop

Special Notes: Need 7 Charm and 9 Intimidate to see all

possible outcomes

There is a computer console on the east side of C-Sec

HQ (Executor Pallin’s offi ce) in the Presidium that you can

easily decrypt. Successfully decrypting the computer console

triggers the Strange Transmission assignment and gives

you the following diplomatic advisory warning:

The following message was transmitted from an untraceable
account to multiple recipients across the extranet. Further

monitoring of the situation is warranted.

You or one of your squad

members must have

the Decryption Talent to

attempt to decrypt the

computer console.

NOTENOTE

 Upon triggering the assignment, it appears in your

assignment list. The fi rst task is Find the Commune.

Find the Commune

When you return to the Normandy, travel to Century System

of the Hawking Eta cluster. When you arrive in the system,

you receive a message from Alliance Command, saying

that an Alliance offi cer named Major Kyle has set up a small

compound of biotics. The Alliance sent two representatives

to meet with him at the compound. Those representatives

have disappeared and are presumed killed by Kyle and his

followers.

Receiving this transmission changes the name of the assignment to

UNC: MAJOR KYLE.

This assignment becomes a little more interesting if you have the

“Ruthless” reputation background, as it means that Major Kyle used to

be your commanding offi cer. This is just a story element and does not

affect the way the assignment plays out.

NOTENOTE

NOTENOTE

 When your conversation with Alliance Command is

complete, the next task in the assignment is triggered:

Investigate Major Kyle’s Compound. To do so, you need to

assemble a team and land on Presrop, a small moon that

orbits the planet Klendagon.

2

1

The geth have prepared an ambush,
using the distress beacon as a lure!

2 STRANGE TRANSMISSION STRANGE TRANSMISSION
(A.K.A. UNC: MAJOR KYLE)(A.K.A. UNC: MAJOR KYLE)

 “My fellow biotic: You have been selected to receive this
transmission because of our shared plight. Few understand
us, fewer tolerate us. We must stand together. We must build
our own new world. Come. Join us in the Hawking Eta cluster.
Only as one body can we right the wrongs done to our kind.”

Decrypt the computer console in
C-Sec HQ to trigger the assignment.

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

PRIMAGAMES.COM
205205

FIRST CITADEL VISITFIRST CITADEL VISIT
SPECTRAL ASSIGNMENTS:SPECTRAL ASSIGNMENTS:

The enemies you will be facing are human biotics. Although it is

possible to complete the mission without fi ring a shot, choose a party

with a good balance of biotic and combat skill. Equip everyone with

armor that affords them protection against biotic attack, and upgrade

their weapons with mods that infl ict additional damage on organic

enemies and/or can penetrate shields.

TIPTIP
Major Kyle’s biotic compound (2) is southeast of your

insertion point (1). Drive over there in the Mako to see

several silos and two other structures. The door to one of

the structures (mercenary base) is unlocked. The door to the

other structure (science station) is locked. Leave the Mako

and approach the mercenary base.

1

2

Control
Room

A A

Presrop Mercenary Base, 1F Presrop Mercenary Base, 2F

You need to gain access to the

science station via the mercenary

base to confront Major Kyle, and

there are two ways to do it. You can

either talk your way in, or you can

blast your way in.

 To start off on the peaceful

route, approach the door to the

mercenary base and say, “I have

to speak to Major Kyle,” then follow the dialogue options

until you are able to use persuasion. Or, adopt a hostile tone

by saying, “You can’t keep me out!” and avoid using any

persuasions.

Map KeyMap Key
IconIcon DescriptionDescription

1 Insertion Point

2 Control Panel

Container

Medical Station

Even if you are peacefully granted access to the mercenary base, the

situation will turn hostile if you kill or injure any of the biotics inside.

NOTENOTE

 If you use

diplomacy, the door

to the science station

where Major Kyle is

holed up unlocks. You

can either go straight

into the science

station, or you can

enter the mercenary

base and raid it for

supplies.

 If you go in shooting, you must kill all eight of the biotic

cultists inside, then you must activate a control panel (1)

at the southern end of the fi rst fl oor to unlock the science

station.

 Either way you choose, the current task is completed, and

the next one, Talk to the Major, appears in your journal.

Talk to the Major

Start by talking or blasting your way
through the mercenary base.

1

2

Citadel: Presrop Science
Station

If you have managed to gain ac-

cess to the science station without

fi ring a shot, simply proceed from

the northeastern insertion point

(1) to Major Kyle’s location in the

southwest corner of the station (2).

 When you reach Major Kyle, you

automatically engage him in conversation. He admits to killing

the Alliance representatives. Continue to converse with him

until the persuasion options show up on the dialogue wheel.

Use either of them to convince Kyle to give up without a fi ght

and earn a Paragon or Renegade bonus. Accept the terms of

his surrender to complete the current task, or decline them to

begin a fi ght with him and his followers.

Map KeyMap Key
IconIcon DescriptionDescription

1 Insertion Point

2 Major Kyle

Container

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

P
R

IM
A

 O
ff

ic
ia

l
G

m
a
m

e
G

u
id

e

206206

Inform the C-Sec Offi cer/Inform the Hanar

If you used persuasions to make the second party back

down, go back to the fi rst party and tell them that you solved

the problem. If the C-Sec offi cer won the dispute, he gives

you credits. If the hanar is allowed to continue preaching, it

gives you Medi-Gel.

 If you have killed

or injured any biotic

cultists so far, you’ll

fi nd that Major Kyle

and the eight biotic

cultists in the science

station are not going

down without a fi ght.

You have to kill all of

the cultists.

 Whichever way you complete the task, you receive a

message that tells you to return to the Normandy and notify

the Alliance of Kyle’s surrender or death. This completes

the current task and brings up the next one, Return to the

Normandy.

Return to the Normandy

Exit the science station and get back into the Mako to return

to the Normandy. Once aboard, access the galaxy map to

automatically inform Alliance Command that Major Kyle is no

longer a threat. This completes the assignment.

How to Get It: Speak to the C-Sec Offi cer or the Preaching

hanar in the northwest corner of the Citadel Presidium

When It Is Available: After your fi rst meeting with the

Council; cannot be triggered after you go to Ilos

Where It Takes Place: The Citadel

Special Notes: 7 Charm and 6 Intimidate required to see

all possible outcomes; you might want to wait until you

become a Spectre to take on this assignment

There’s a turian C-Sec offi cer in the northwest corner of the

Presidium who’s not too happy with a nearby hanar. Speak to

one of them to begin the assignment.

 According to the offi cer, public religious displays are not

allowed on the Citadel Presidium without an evangelical

permit, something the street-preaching hanar refuses to

accept. The offi cer could just arrest the hanar, but his

superior has requested that he fi nd a less confrontational way

of dealing with the situation.

 If you talk to the preaching hanar standing right next to the

C-Sec offi cer, it offers to tell you of the Enkindlers, which is

the hanar name for the Protheans. The hanar believes that it

is speaking truth, not religious opinion, and is therefore not

bound by the Citadel laws governing evangelizing.

 If you speak to the C-Sec offi cer fi rst, your next task is

Speak with the Hanar. If you speak to the hanar fi rst, your

next task is Speak with the C-Sec Offi cer.

Speak to the C-Sec offi cer or the preaching hanar in the
northwest corner of the Presidium to trigger the assignment.

It requires greater Charm to persuade the C-Sec offi cer than the hanar, and

it requires greater Intimidate to persuade the Hanar then the c-sec offi cer.

NOTENOTE
 If you don’t use

the persuasions to

convince either party,

your next task is

Resolve the Dispute,

which requires you

to go back to the fi rst

party and make a fi nal

push.

3 CITADEL: PRESIDIUM CITADEL: PRESIDIUM
PROPHETPROPHET

Major Kyle can be reasoned with if
you haven’t hurt any of his followers.

Speak with the Hanar/Speak with the C-Sec Offi cer

Your goal is to defuse this situation by convincing either the

C-Sec Offi cer or the preaching hanar to back down. Follow

the dialogue options on the left side of the dialogue wheel if

you want to understand the offi cer or hanar’s positions more

clearly. To advance the assignment, choose the dialogue

options on the right side of the wheel.

 Taking a Renegade tone brings up persuasions if you have

suffi cient Charm and Intimidate. If you use these persuasions

on the hanar, it agrees to leave and stop preaching, and your

next task (Inform the C-Sec Offi cer) appears. If you use these

persuasions on the C-Sec offi cer, he agrees to let the hanar

keep preaching and become someone else’s problem. This

brings up the Inform the Hanar task.

Speak to the other party to advance
the assignment.

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

PRIMAGAMES.COM
207207

FIRST CITADEL VISITFIRST CITADEL VISIT
SPECTRAL ASSIGNMENTS:SPECTRAL ASSIGNMENTS:

Resolve the Dispute

If you speak with the second party and are unable to

convince them to back down, return to the fi rst party. Once

again, persuasion options will convince the being you’re

speaking with to back down. You can see the persuasion

options by choosing left-side dialogue options from the

dialogue wheel until they appear.

 All three of the initial options on the right side of the

dialogue wheel (“I’ll keep trying,” “Not yet” and “No”) bring

the conversation to a close.

Return to the fi rst
party to further

the assignment, if
you were unable to

convince the second
party.

Completing the assignment by convincing the C-Sec offi cer to back

down means that the hanar will remain in the Presidium until the end

of the game and preach the glory of the Enkindlers to anyone within

earshot.

NOTENOTE

Speak to the hanar
after the C-Sec

offi cer backs down
to conclude the

assignment.

4 CITADEL: ASARI CONSORT CITADEL: ASARI CONSORT
How to Get It: Speak to Sha’ira in the consort chambers

When It Is Available: As soon as you arrive at the Citadel;

cannot be triggered after you go to Ilos

Where It Takes Place: The Citadel

Special Notes: 4 Charm and 4 Intimidate are required to

see all possible outcomes; you might want to wait until

you become a Spectre to take on this assignment

The consort, Sha’ira, can be found in her quarters at the

southern end of the consort chambers. Speak to her to

learn that she has a problem with a friend and former client

of hers, a turian general named Septimus, with whom she

recently had a falling out. As a result, General Septimus has

taken to drowning his sorrows in Chora’s Den and spreading

lies about Sha’ira. She asks you to speak to him as a fellow

soldier and convince him to change his ways.

 As usual, the

dialogue options on

the left side of the

dialogue wheel provide

additional information

about what happened

between Sha’ira and

Septimus, although

you won’t get much

out of her; the consort

respects Septimus’

privacy too much to go into detail. Choosing “Okay” or “I’ll

see” from the dialogue wheel triggers the Citadel: Asari
Consort assignment and gives you your fi rst task: Speak

with Gen. Septimus.

You can “complete” the assignment immediately by answering “Not

interested” and “Very sure” in your fi rst two dialogue responses. This

declines the assignment (which is listed as completed in your journal)

and prevents you from ever accepting it again. When you leave

Sha’ira’s chambers, the door locks behind you, and you are never able

to speak with her again.

NOTENOTE
Speak with Gen. Septimus

You can find General Septimus sitting at a table in

Chora’s Den and drowning his sorrows. You can also

find Septimus in the bar, but if you’re not a Spectre,

you probably lack the necessary Intimidate and Charm

skills to use persuasions on Septimus during the

conversation.

 Whichever way you choose to advance the conver-

sation, you appeal to Septimus as a fellow military man. If

you choose a Paragon path (upper dialogue options), you

appeal to his sense of honor and dignity. If you choose a

Renegade (lower dialogue options) path, you berate him

for humiliating himself over a woman. Eventually, Paragon

and Renegade persuasions appear on the dialogue wheel

(“Straighten up” and “Get a grip,” respectively). Using

either of these persuasions fulfills the current task and

brings up the next one, Speak with Sha’ira.

You don’t actually need to use persuasions to complete this task, but

you won’t earn Paragon or Renegade bonuses if you don’t use them.

NOTENOTE

Speak to Sha’ira in the southern end
of the consort chambers to trigger the

assignment.

Speak to General
Septimus in Chora’s

Den to persuade him to
change his tone.

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

P
R

IM
A

 O
ff

ic
ia

l
G

m
a
m

e
G

u
id

e

208208

 If you take the

Paragon path during

the rest of the conver-

sation with Sha’ira,

she offers you an

affi rmation of who you

are and who you will

become. If you spoke

with Xeltan and gave

him Septimus’s infor-

mation, she also gives

you a token of her appreciation: a small trinket of Prothean

design. Completing the assignment in this manner gives you

a Paragon bonus, as well as XP, credits, and Medi-Gel.

 If you take a Renegade path, Sha’ira gives you all of the

above. If you choose “That’s it?” (Renegade option) after she

fi nishes speaking, you also get a rather steamy interlude with

the professional consort and earn a Renegade bonus.

Speak to Chorban and
offer to help him with
his research to trigger

the assignment.

 General Septimus also asks you to do him a favor. During

his bitter breakup with Sha’ira, he used his infl uence to make

it appear as if the consort was leaking the secrets of an elcor

diplomat named Xeltan. Now that Septimus has come to his

senses, he asks you to take a datapad to the diplomat to clear

Sha’ira’s name. If you accept this responsibility, you trigger

the Citadel: Xeltan’s Complaint assignment.

Speak with Sha’ira

Regardless of whether you accept the evidence for Xeltan,

return to the consort chambers in the southeast corner of

the Presidium and go upstairs to fi nd Sha’ira exactly where

you left her. Speak to her; she tells you that she received

an apologetic note from Septimus. She thanks you for your

assistance.

If you completed Citadel: Xeltan’s Complaint prior to this meeting,

Sha’ira says that Xeltan has also withdrawn his complaint against her.

NOTENOTE

Return to Sha’ira in the consort
chambers and speak to her to

complete the assignment.

Now that you have the Consort’s trinket, you can take it to a Prothean

ruin on Eletania in the Hercules System of the Attican Beta cluster.

Approach the mysterious fl oating sphere and use it to earn an XP

reward and learn more about the Protheans’ infl uence on human

history. If you do not have this trinket, you cannot use the sphere or

get the reward.

NOTENOTE
5 CITADEL: SCAN CITADEL: SCAN
THE KEEPERSTHE KEEPERS

How to Get It: Speak to Chorban in the Citadel Tower

When It Is Available: After your fi rst meeting with the

Council; cannot be triggered after you go to Ilos

Where It Takes Place: The Citadel

Special Notes: None

You can also accept this assignment from Chorban by meeting Jahleed

in the C-Sec Academy before talking to Chorban, and then fi ghting and

defeating Chorban’s men (without killing Chorban) in the Lower Wards.

Or, you can accept the assignment from Jahleed at the end of Citadel:

Jahleed’s Fears, if Jahleed isn’t arrested. See Citadel: Jahleed’s Fears

for more information.

NOTENOTE

Immediately after your fi rst meeting with the Council, you

can approach a salarian named Chorban in the middle of

the Citadel Tower and engage in conversation. Chorban has

taken a great interest in the keepers, the ancient race of

Citadel custodians whose origins are lost to the sands of time.

Normally, the physical composition of the keepers makes it

impossible to gather readings from them, but Chorban has

developed a scanner capable of doing exactly that.

 The only problem is, Citadel law prohibits anyone from

disturbing the keepers, and while Chorban is reasonably

certain that his research doesn’t violate that rule, he’s afraid

C-Sec might see things differently. During the conversation,

choose “Let me help” and then “I’m with the Alliance” from

the dialogue wheel to trigger the Citadel: Scan the Keepers

assignment. Your fi rst task is Scan the Keepers.

Scan the Keepers

You need to scan 21 keepers to complete this task, and there

are 21 keepers in the Citadel, so you must fi nd every one.

Refer to the following screenshots and the Citadel maps at

the beginning of this chapter for the locations of the keepers.

After you have scanned all 21 keepers, the assignment is

complete. You earn credits and XP for completing it.

Even if you don’t complete the assignment, you earn XP and credits

for each keeper you scan. So even if you’re not planning on hunting for

every single keeper, there’s no reason not to accept this assignment

and pick up a few XP and credits from scanning the keepers that you

come across during your other Citadel activities.

TIPTIP

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

PRIMAGAMES.COM
209209

FIRST CITADEL VISITFIRST CITADEL VISIT
SPECTRAL ASSIGNMENTS:SPECTRAL ASSIGNMENTS:

In the center of the Tower

In the southwest corner of
the requisition offi ce in C-Sec

Academy

In the northwest corner
of the Tower

On the east side of the Upper
Wards, outside the Med Clinic

On the balcony outside of
the embassy lounge in the

Presidium

In the northeast corner of Flux
and wards access

In the southwest corner of
the Presidium, outside of the

consort chambers

In the southwest corner
of the Tower

On the northern side of traffi c
control in C-Sec Academy

In the northwest corner of the
Presidium, just outside of the

Tower

In the northwest corner of the
upper market section of the

Upper Wards

At the east end of the
diplomatic archives in the

Presidium

At the western end of the
upper fl oor of Flux, at the back

of the casino.

In the southern part of the
Presidium, between the consort

chambers and the emporium

On the east side of the Tower

On the southern side of the
eastern portion of the Lower
Wards, in the C-Sec vehicle

parking area.

In the northwest corner of the
Presidium, near the Wards

Access entrance

In the alleyway section of
the Upper Wards

In the northeast corner of the
volus and elcor offi ce in the

Presidium

In an alcove just south of the
emporium in the Presidium

At the southern end of
the Docking Bays

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

P
R

IM
A

 O
ff

ic
ia

l
G

m
a
m

e
G

u
id

e

210210

 Chorban dismisses

his gunmen (if you

haven’t already killed

them) and says

that he and Jahleed

stole the plans for

a medical scanner

from their employer

and developed a tool

capable of scanning

the keepers, something that no one else had been able to do.

Chorban denies trying to kill Jahleed and claims that it was

actually Jahleed who turned on him because Jahleed was

trying to keep the data for himself rather than disseminate it

to the greater scientifi c community as they’d agreed.

 At this point, you can either agree to keep scanning

keepers for Chorban (either for scientifi c knowledge or the

cash he offers), or you can decline to continue. Either way,

Chorban doesn’t argue with you. He does mention that

Jahleed still has the original data, though, and he probably

isn’t planning on returning it.

6 CITADEL: CITADEL:
JAHLEED’S FEARSJAHLEED’S FEARS

How to Get It: Speak to Jahleed in C-Sec Academy

When It Is Available: After the fi rst meeting with the

Council; cannot be triggered after you go to Ilos

Where It Takes Place: The Citadel

Special Notes: Must have a Charm of 7 and an Intimidate

of 6 to see all possible outcomes; you might want

to wait until you become a Spectre to take on this

assignment

After you accept the Citadel: Scan the Keepers assignment,

you can go to C-Sec Academy and speak with a volus

scientist named Jahleed. He refuses to leave C-Sec Academy

because he’s convinced that his research colleague is trying

to have him killed. By coincidence, his research colleague

happens to be Chorban, the salarian you spoke with in the

Citadel Tower to

trigger the Citadel:

Scan the Keepers

assignment. Offer to

help him, and Jahleed

tells you that they

had a pre-arranged

meeting in the Lower

Wards near the

markets.

Speak with Jahleed in C-Sec Academy
after accepting Citadel: Scan the

Keepers to trigger a new assignment.

 When your conversation is complete, the Citadel:
Jahleed’s Fears assignment appears in your journal. Your

fi rst task (Speak with Jahleed) is automatically completed

after speaking with Jahleed for the fi rst time. The second task

is Talk to Chorban.

If you spoke with Jahleed before accepting Chorban’s keeper-scanning

assignment, this dialogue plays out virtually identically, but your

meeting with Chorban goes a little differently.…

NOTENOTE
Talk to Chorban

Just as Jahleed said, Chorban is waiting in the middle of the

lower markets area of the Lower Wards, fl anked by several

armed salarians. Speak to Chorban and demand the truth

behind his keeper scan request. Chorban immediately cracks

under the pressure and tells you that there’s more to the data

collection than he let on previously.

If you didn’t accept Citadel: Scan the Keepers before meeting Chorban

in the Lower Wards, and if you have not had a fi ght in the Lower Wards

yet, Chorban and his men attack. Defeat them, then Chorban offers you

the Scan the Keepers assignment. If you have had a fi ght in the Lower

Wards, Chorban leaves the area during the fi ght. Leave and return to

the Lower Wards to fi nd that Chorban has returned.

NOTENOTE

Speak to Chorban in the lower
markets to advance the assignment.

If you decline to continue scanning keepers (even if you’ve already

completed the assignment), you earn a Paragon bonus. If you choose

to keep doing so for credits, you earn a Renegade bonus. If you

complete the scanning assignment prior to speaking with Jahleed, you

can keep your Paragon bonus and still get the rewards from scanning

the keepers.

TIPTIP
 Completing your conversation with Chorban advances the

assignment and brings up your next task, Talk to Jahleed.

At this point, the name of the assignment changes to CITADEL:

JAHLEED’S SECRET.

NOTENOTE
Talk to Jahleed

Return to C-Sec Academy to fi nd Jahleed right where you

left him. Speak to him and confront him about withholding

information from you.

Jahleed begins to

panic and begs you

not to arrest him,

saying that the data

he’s collected on the

keepers might unlock

ancient mysteries of

the Citadel. Return to speak with Jahleed in C-Sec
Academy to complete the assignment.

 At this point, you have two persuasion options, a charm

(“Then do it legally”) and an intimidation (“Take it back!”).

These cause Jahleed to see things your way and complete

the assignment.

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

PRIMAGAMES.COM
211211

FIRST CITADEL VISITFIRST CITADEL VISIT
SPECTRAL ASSIGNMENTS:SPECTRAL ASSIGNMENTS:

 If you do not have the necessary Charm or Intimidate

scores to persuade Jahleed, your only conversation is a

neutral “Too bad.” This causes Jahleed to offer a bribe. Before

you can answer, a C-Sec offi cer interrupts and asks if Jahleed

is causing you any trouble.

 If you choose the Paragon reply (“Defi nitely”) or the neutral

reply (“Yes”), you turn Jahleed in to the authorities and

complete the assignment, earning XP and credits. Then the

assignment is completed, and the name of the assignment

changes to Citadel: Jahleed Arrested.

 If you choose the Renegade reply (“We’re fi ne”), the C-Sec

offi cer leaves, and Jahleed promises to abandon the data-

scanning schemes and any thoughts of betraying Chorban.

If you have not accepted Citadel: Scan the Keepers yet, and if you

complete Citadel: Jahleed’s Fears without Jahleed being arrested,

Jahleed offers you the Scan the Keepers assignment. It is identical

to the assignment of the same name that Chorban offers you, except

that Jahleed vows to do it legally and share the information with the

scientifi c community for further study.

NOTENOTE

7 CITADEL: REPORTER’S CITADEL: REPORTER’S
REQUESTREQUEST

How to Get It: Speak to Emily Wong in the Upper Wards

When It Is Available: After your fi rst meeting with the

Council; cannot be triggered after you go to Ilos, or if

you leave the Citadel without fi rst speaking to Emily

Wong or picking up the OSD (optical storage disc) in

Fist’s offi ce

Where It Takes Place: The Citadel

Special Notes: Need a Charm score of 1 and an Intimidate

score of 2 to see all possible outcomes; you might

want to wait until you become a Spectre to take on this

assignment

You can fi nd a human reporter named Emily Wong in the

middle of the Upper Wards as soon as you are able to explore

that area of the Citadel. Speak to her to fi nd out that she’s

preparing an exposé on corruption and organized crime on

the Citadel, and she

hopes you’ll share

with her any evidence

you come across.

Agree to do so to

trigger the Citadel:
Reporter’s Request
assignment. The fi rst

task is Look for Infor-

mation.

Speak to Emily Wong in the middle of
the Upper Wards and offer her your

assistance to trigger the assignment.

Look for Information

This task is easily completed, since it’s a part of the main

plot. The biggest source of corruption and organized crime on

the Citadel is Fist, the owner of Chora’s Den. The assignment

is fulfi lled as soon as you pick up the optical storage disc

(OSD) in his offi ce after defeating him in combat during the

main plot. It is also fulfi lled as soon as you rescue Tali in the

alleyway immediately following the fi ght with Fist, regardless

of whether you grabbed the OSD.

 If you rescue Tali

without picking up

the OSD fi rst, your

next task is Return

to Fist’s Offi ce. If

you have the OSD in

your possession after

rescuing Tali, your

next task is Deliver

Information.

Grabbing the OSD from Fist’s
offi ce or rescuing Tali advances

the assignment.

Return to Fist’s Offi ce

If you didn’t grab the

OSD before rescuing

Tali, return to Fist’s

offi ce and look for the

disc on the ground.

Pick up the OSD to

complete the current

task and bring up

the next one, Deliver

Information.

Fist’s optical storage disc contains
the information that Emily Wong has

been looking for.

Deliver Information

Emily Wong waits for you in the middle of the Upper Wards,

right where you left her. Speak to her; you have the option

to give her Fist’s OSD, thus completing the assignment and

earning you some credits and XP from the grateful reporter.

Even if you haven’t met Emily previously, you can trigger and complete

the entire Citadel: Reporter’s Request assignment right now if you

have Fist’s OSD in your possession. However, the reward that Emily

offers will not be as high as it would be if you spoke to her before

grabbing the OSD.

You must have a Charm score of 1 and an Intimidate score of 2 to see

both persuasions.

NOTENOTE

NOTENOTE

 You can also see up to two persuasion options if you have

the necessary attributes. The charm persuasion (“I can offer

more”) and intimidation persuasion (“You owe me more”) both

lead to Emily Wong agreeing to give you additional credits.

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

P
R

IM
A

 O
ff

ic
ia

l
G

m
a
m

e
G

u
id

e

212212

Speak to Emily Wong
to give her the OSD
and complete the

assignment.

Conrad is persistent, if
nothing else.

8 CITADEL: THE FAN CITADEL: THE FAN
How to Get It: Speak to Conrad Verner in the upper

markets section of the Upper Wards

When It Is Available: After your fi rst meeting with the

council; cannot be triggered after you go to Ilos

Where It Takes Place: The Citadel

Special Notes: Need 2 Charm and 2 Intimidate to see all

options

A man named Conrad Verner stands near the northern wall

of the upper markets section of the Upper Wards. Verner is

absolutely in awe of you, and if you speak to him, he’ll ask if

you have time for a quick autograph. If you agree, he thanks

you profusely and offers to buy you a drink next time you’re

on Earth. He then leaves, and Citadel: The Fan is triggered

in your journal. The fi rst task is Conrad Verner.

Speak with Conrad
Verner and sign an

autograph for him to
trigger the assignment.

Conrad Verner likes
you. He really, really

likes you.

You can also choose to be rude to him, which results in his leaving in a

huff, but the assignment continues as usual.

NOTENOTE

Conrad Verner

You can’t advance this assignment or complete this task until after you

have completed at least one of the main plot missions following your

fi rst visit to the Citadel.

NOTENOTE
When you return to the Citadel after completing at least

one of the main plot missions, you can fi nd Conrad Verner

standing in the Upper Wards, right where you met him last

time. Approach him and speak to him again, and he gushes

about your being named the fi rst human Spectre. He then

asks you for a picture, which he plans on hanging in his living

room.

The next portion of this assignment cannot take place until you have

completed two of the three post-Citadel missions (Noveria, Feros, and

Find Liara).

NOTENOTE
 If you return to the Citadel after completing at least two of

the three post-Citadel missions, Conrad Verner reappears in

the Upper Wards in his usual location. This time, he wants

you to have him made a Spectre so that he can work together

with you to defend the human colonies.

 If your Charm and Intimidate scores are high enough, you

have a couple of persuasions you can use on Conrad. Both

of them will convince him that he’s better off keeping the

home fi res burning, rather than marching off to war. These

complete the assignment and award you a Renegade or

Paragon bonus.

 If your scores are not high enough to see the persuasions,

or if you choose to use the non-persuasion dialogue options,

you can still manage to convince Conrad that he’s not Spectre

material, but you don’t get the Paragon/Renegade bonus.

9 CITADEL: CITADEL:
HOMECOMINGHOMECOMING

How to Get It: Speak to Samesh Bhatia in the northeast

corner of the Presidium

When It Is Available: After saving Tali from Saren’s men;

cannot be triggered after you go to Ilos

Where It Takes Place: The Citadel

Special Notes: Need a Charm of 3 and an Intimidate of 3 to

see all possible outcomes

After you rescue Tali from Saren’s men and meet with Captain

Anderson and Ambassador Udina during the main plot, exit

Udina’s Offi ce and descend the stairs to fi nd Samesh Bhatia

calling your name. Speak to Samesh; he tells you about his

wife, a marine who died during the assault on Eden Prime.

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

PRIMAGAMES.COM
213213

FIRST CITADEL VISITFIRST CITADEL VISIT
SPECTRAL ASSIGNMENTS:SPECTRAL ASSIGNMENTS:

Samesh wants his wife’s body returned to him for cremation,

but the military has refused his request without explanation.

If Ashley is in your team, she shares personal remembrances of

Samesh’s wife with him, as they both served together on Eden Prime.

NOTENOTE
 Samesh tells you that the man in charge of his case

is named Bosker, and that he last saw Bosker in the

Embassy Lounge.

This concludes

the conversation

with Samesh and

triggers the Citadel:
Homecoming

assignment, along

with its fi rst task, Talk

with Diplomat. Speak to Samesh Bhatia to trigger the
assignment.

Talk with Diplomat

Clerk Bosker can be found leaning against the northern

wall of the embassy lounge in the Presidium, just up the

northwest stairs from your current location. Speak with

Bosker to fi nd out that Samesh’s wife’s body is being held by

the Alliance military because they want to examine the fatal

wounds dealt to her on Eden Prime so they may create better

defenses against geth attacks.

 If your Charm and Intimidate scores are high enough,

two persuasion options will appear on the left side of your

dialogue wheel. One is a charm (“This isn’t right”), and the

other is an intimi-

dation (“I’m releasing

the body”). Using

either of these

convinces Bosker

to release Samesh’s

wife’s body and grants

you a Paragon or

Renegade bonus. Speak with Clerk Bosker and to
advance the plot.

 You can also choose to hear Bosker out and decide that the

Alliance’s decision is the correct one. To do this, choose any

non-persuasion conversation closer (“Thanks for the infor-

mation,” “I’ll pass this on,” or “Samesh should hear this”).

 Whichever route you choose, it completes the current task

and gives you a new one, Inform Mr. Bhatia.

For Clerk Bosker, you must have a Charm score of 2 to see the charm option.

You must have an Intimidate score of 2 to see the intimidation option.

NOTENOTE

Inform Mr. Bhatia

Having talked to Bosker, exit the embassy lounge and return

to Samesh, who is still in the exact same spot in the northeast

corner of the Presidium. Tell Samesh that the situation

has been resolved (either to his relief or dismay), which

completes the assignment and gives you an XP bonus.

If Ashley is in your party, she offers Samesh additional words of

comfort.

NOTENOTE

Speak with Samesh
Bhatia a second time

to complete the
assignment.

10 CITADEL: XELTAN’S CITADEL: XELTAN’S
COMPLAINTCOMPLAINT

How to Get It: Accept General Septimus’s request to clear

Consort Sha’ira’s name

When It Is Available: After persuading General Septimus

during Citadel: Asari Consort; cannot be triggered after

you go to Ilos

Where It Takes Place: The Citadel

Special Notes: None

If at any point in the game you heard an elcor diplomat named

Xeltan complain about betrayal at the hands of the Consort

Sha’ira, you fi nd out why after talking with General Septimus

during the Citadel: Asari Consort assignment. Septimus

leaked sensitive diplomatic information belonging to Xeltan

to make it appear as if Sha’ira betrayed him. Agree to help

clear Sha’ira’s name during your conversation with Septimus;

he gives you evidence for you to give to Xeltan. This triggers

Citadel: Xeltan’s Complaint and its fi rst task, Speak to

Xeltan.

Speak to Xeltan

Xeltan waits in the volus and elcor offi ces in the northeast

corner of the Presidium. Speak to him and tell him “I can help

you” to tell him of Septimus’s deception and give him the

evidence.

 Xeltan panics at the thought of Septimus being able to

learn his secrets. You can reassure him (Paragon options) or

tell him to deal with it (Renegade options). The former gives

you a Paragon bonus, and the latter gives you a Renegade

bonus. You also earn XP and credits for successfully

completing the assignment.

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

P
R

IM
A

 O
ff

ic
ia

l
G

m
a
m

e
G

u
id

e

214214

 Continue choosing

left-side options to get

more information out

of Rita. When no more

morsels of info are

left, choose “I’ll speak

with her” (Paragon)

or “Leave it to me”

(Renegade) to tell Rita

that you’ll look into

the matter. This triggers Citadel: Rita’s Sister. The fi rst task

(Speak with Rita) is already complete. Your next task is Talk

to Jenna.

Completing the assignment changes its name to CITADEL: XELTAN

CONVINCED.

NOTENOTE

Speak to Xeltan in the
Presidium to give him
Septimus’s evidence

and complete the
assignment.

Talk to Chellick in
C-Sec Academy about

Jenna.

11 CITADEL: RITA’S CITADEL: RITA’S
SISTERSISTER

How to Get It: Speak to Rita near the bar at Flux

When It Is Available: After your fi rst meeting with the

Council; cannot be triggered after you go to Ilos

Where It Takes Place: The Citadel

Special Notes: Need 7 Charm and 6 Intimidate to see all

possible outcomes; you might want to wait until you

become a Spectre to take on this assignment

Rita is a waitress at Flux, and you can fi nd her near the bar

on the lower level of the casino. Speak to her using left-side

dialogue options to fi nd out that her sister, Jenna, left Flux

to go work at Chora’s Den as an informant for C-Sec. Rita is

concerned for her safety.

Speaking to Rita in Flux triggers the
assignment.

You can also trigger this assignment by speaking to Jenna in Chora’s

Den prior to meeting Garrus or Wrex.

NOTENOTE
Talk to Jenna

Go down to Chora’s Den in the Lower Wards and speak to

Jenna, who’s tending bar on the north side of the room.

Choose Paragon or Renegade advancement responses to

ask her about her work with C-Sec. No matter what options

you choose, Jenna fl atly refuses to discuss the matter. This

completes the current task and gives you a new one, Return

to Rita.

Talk to Jenna; she
won’t give you

any information. Time
to report back to Rita.

Return to Rita

Exit Chora’s Den. On your way out the door, an undercover

turian C-Sec agent named Chellick surreptitiously tells you

that if you have any questions about Jenna, you can meet him

at C-Sec Academy. If

you try to continue the

conversation, Chellick

acts drunk and

shoves you away. This

completes the current

task (even though you

never actually made

it back to Rita) and

gives you a new one:

Talk to Chellick.

Chellick bumps into you on your way
out of Chora’s Den and tells you to

meet him at C-Sec.

Talk to Chellick

Chellick is in the southwest corner of the C-Sec Offi ces in

C-Sec Academy. He’s not pleased that you almost gave away

the identity of one of his agents by talking to her in the middle

of a crowded bar. But since you seem to be so concerned

with Jenna’s safety, Chellick offers you the chance to help him

out and take some of the heat off Jenna.

 At this point, if you Charm and Intimidate scores are high

enough, you get two persuasion options: “You don’t need her”

(charm) and “Pathetic” (intimidation). These cause Chellick to

back off from using Jenna as an informant and award you a

Paragon or Renegade bonus. You can also choose to agree to

help him solve his case, which continues the assignment, or

you can refuse and end the assignment here.

 If you don’t have enough attribute points to use the

persuasions, or if you choose not to use them, choose “All

right. What do you need?” to advance the plot. Chellick tells

you that he needs Jenna’s intel to track down an illegal arms

dealer named Jax. If you agree to meet Jax in the lower

markets area of the Lower Wards, buy his wares, and return

them to Chellick, he’ll cut Jenna loose.

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

PRIMAGAMES.COM
215215

FIRST CITADEL VISITFIRST CITADEL VISIT
SPECTRAL ASSIGNMENTS:SPECTRAL ASSIGNMENTS:

Jax is waiting to make
the deal in the lower
markets in the Lower

Wards.

Examine the signal
source in the Wards

access corridor
to advance the

assignment.

Even if you persuade Chellick to stop using Jenna as a C-Sec

informant, you can still choose to help Chellick bust Jax.

NOTENOTE
 Chellick underscores the importance of purchasing Jax’s

illegal weapon mods so that they can be used as evidence

against him—he doesn’t want you to interrogate him or arrest

him. Completing the conversation with Chellick satisfi es the

current task and brings up the next one, Make the Pickup.

Make the Pickup

Go to the lower markets in the Lower Wards to meet Jax,

a krogan. There are basically three paths you can take the

conversation down, each with their own results.

 If you go the Paragon route (upper choices on the dialogue

wheel) or take a Renegade attitude (lower choices on the

dialogue wheel), you refuse to pay Jax and have to fi ght and

kill him and his two turian bodyguards. If you take the neutral

route (middle choices on the dialogue wheel), you execute the

sale exactly as Chellick asked you to do.

After choosing an option that would start a fi ght with Jax and his men,

you are given the chance to take it back. Replying “Just kidding”

takes back your choice and prevents a fi ght. Choosing “You heard me”

begins the battle. This allows you to take a Paragon or Renegade tone

without actually having to fi ght.

NOTENOTE
 However you choose to do it, this completes the current

task and brings up the next one, Return the Shipment to

Chellick.

This also changes the name of the assignment to CITADEL: RITA’S

SISTER AND CHELLICK.

If you killed Jax, you earn a Renegade bonus (even if you triggered

the fi ght using Paragon choices) because you directly defi ed Chellick’s

instructions.

NOTENOTE

NOTENOTE

Return the Shipment to Chellick

To complete this task, all you have to do is return to C-Sec

and report back to Chellick in his offi ce. Chellick thanks you

for your help (if you did as he asked) or becomes angry with

you (if you arrested or killed Jax), and promises to get Jenna

out of Chora’s Den immediately.

 This completes the assignment and changes its name

to Citadel: Rita’s Sister Is Safe. You earn a Paragon or

Renegade bonus, depending on how you responded in

conversation with Chellick and whether you killed Jax. You

also get XP, credits, Omni-Gel, and a grenade.

12 CITADEL: SIGNAL CITADEL: SIGNAL
TRACKINGTRACKING

How to Get It: Examine the suspicious gambling machine

on the western side of Flux’s second fl oor, at the back

of the casino

When It Is Available: After your fi rst meeting with the

Council; cannot be triggered after you go to Ilos

Where It Takes Place: The Citadel

Special Notes: None

There is a suspicious gambling machine at the western end

of the upper fl oor of

Flux. Investigate it

to fi nd that someone

is using a signal to

funnel money from

gambling machines

to a private account.

This triggers the

assignment Citadel:
Signal Tracking and

its fi rst task, Track the

Signal.

Investigate the suspicious gambling
machine at the western end of Flux to

trigger the assignment.

Track the Signal

The signal can be tracked back to the north side of the Wards

access corridor. (You automatically target the signal source

as you approach it.) Investigate the signal source to fi nd that

the signal has been bounced off a relay. A trace reveals that

it’s coming from the Financial District of the Presidium. This

completes the fi rst task and brings up a new one, Follow

Signal to the Presidium.

Follow Signal to the Presidium

The signal leads to the bank in the Financial District of the

Presidium. Investigate the array of computers behind Barla

Von’s counter to fi nd that it’s yet another relay, and that the

signal is coming from somewhere else on the Presidium. This

completes the task and brings up the next task, Continue

Tracking.

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

P
R

IM
A

 O
ff

ic
ia

l
G

m
a
m

e
G

u
id

e

216216

The signal is only
being relayed to the

bank. Its origin is
somewhere else.

The signal source is
actually in an alcove
behind the emporium

in the Presidium.

You need to guess the
override sequence

before the AI explodes.

Continue Tracking

Readings from the last of the relays indicated that the signal’s

fi nal destination is in the back room of the emporium in the

Financial District of the Presidium. Go there and investigate

the western bank of computers to discover the existence

of an artifi cial intelligence program running on the Citadel’s

terminals.

 The AI program initiates a self-destruct sequence,

threatening to obliterate you if you try to leave. No matter

how you choose to respond, the AI will not let you leave with

the knowledge of its existence, because it knows that its

very existence is a crime under Council law. It would rather

destroy itself and kill organic beings in the process than allow

organics to erase it.

 Eventually, you have to choose options on the right side

of the dialogue wheel to advance the plot. This begins a race

against the clock. A meter along the bottom of the screen

shows the AI’s progress toward saving the credits it siphoned

from the gambling machine. When that meter empties, it

starts to refi ll as the AI starts building to a critical mass. If it

fi lls up, the AI explodes and kills you.

 To disarm the self-destruct mechanism, you must fi gure

out the seven-button override sequence and enter it without

making a mistake. Every time you enter a correct button,

the screen fl ashes green. If you press the wrong button, the

screen fl ashes red and you have to start over.

 The trick is to fi nd the fi rst correct button by guessing, and

then guess at the second. If you guess correctly, you now

know the fi rst two buttons in the sequence and can guess at

the third, and so on. If you guess incorrectly, start over with

the fi rst correct button press and guess a different button for

the second press until you fi gure out which one it is.

The override sequence is 4, 3, 4, 1, 3, 1, 1.

NOTENOTE
 Overriding the AI’s self-destruct mechanism awards you

XP and completes the assignment. More importantly, it keeps

you from being incinerated in an explosion! If you overrode

the self-destruct sequence before the AI transferred all of its

credits away, you get whatever it didn’t manage to transfer as

a bonus.

13 CITADEL: DOCTOR CITADEL: DOCTOR
MICHELMICHEL

How to Get It: Talk to Dr. Michel in the Med Clinic in the

Upper Wards

When It Is Available: After you defeat Fist and rescue Tali

and have spoken to Dr. Michel once already; cannot be

triggered after you go to Ilos

Where It Takes Place: The Citadel

Special Notes: Need a Charm of 6 and an Intimidate of 3 to

see all possible outcomes; you might want to wait until

you become a Spectre to take on this assignment

At any point after rescuing Tali from Saren’s men, go to the

Med Clinic on the east side of the Upper Wards and talk

to Dr. Michel. You overhear her being blackmailed by an

unknown person over a communications channel. Press her

for information. She tells you that she was quietly fi red by

her previous employer for giving out free medical supplies

to clinics like the one she now works in. If the medical board

fi nds out about her past, she will lose her license and her

clinic will be shut down.

If you don’t see this scene play out, it might be because this is the fi rst

time you’ve spoken with Dr. Michel. Leave the Med Clinic, wait for the

door to close completely, and then re-enter the clinic.

NOTENOTE
 To ensure that her secret is kept, Michel needs to deliver

medical supplies to a merchant named Morlan in the

Lower Wards. You offer to go instead and put a stop to

the blackmail. This

triggers Citadel:
Doctor Michel,
automatically

completes the fi rst

task (Talk to Doctor

Michel), and brings up

the second task, Talk

to Morlan. Visit Doctor Michel in the Med Clinic
to fi nd that she’s being blackmailed.

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

PRIMAGAMES.COM
217217

FIRST CITADEL VISITFIRST CITADEL VISIT
SPECTRAL ASSIGNMENTS:SPECTRAL ASSIGNMENTS:

Talk to Morlan, a
merchant in the Lower
Wards, to advance the

assignment.

Speak to Schells after
watching him get

thrown out of Flux to
begin the assignment.

Return to Dr. Michel
and reassure her that

her secret is safe.

Talk to Morlan

You’ll fi nd Morlan in his kiosk in the Lower Markets of the

Lower Wards. Speak to him and tell him, “I’m here about Dr.

Michel.” Morlan is taken aback, and before he can compose

himself, a krogan approaches and threatens to reveal Dr.

Michel’s secret if he doesn’t get the medical supplies. The

krogan says he’s working for a person named Banes.

Talk to Doctor Michel

After speaking to Morlan and getting rid of the krogan

blackmailer, speak to Dr. Michel in the Med Clinic and tell her

that the situation has been resolved. You can also ask her

about the mysterious Banes, who was blackmailing her. She

wonders if it could be Armiston Banes, a coworker from her

distant past. The last Dr. Michel heard about him was that he

was contracted by the government to conduct research in the

Traverse. Captain Anderson might know more.

 If you have high enough Charm and Intimidate scores,

you can persuade the krogan with charm or intimidation.

Doing so causes the krogan to back down and agree to leave

Dr. Michel alone from now on. This gives you a Paragon or

Renegade bonus and completes the task.

 If you can’t use the persuasions, or if you choose not to,

you have to fi ght and kill the krogan. This completes the

task but doesn’t grant you a Paragon or Renegade bonus.

However you get rid of the krogan, your next task is Talk to

Doctor Michel.

You can ask Morlan about Banes, but he doesn’t know anything.

NOTENOTE

Speaking to Captain Anderson about Banes causes him to refer you

to Rear Admiral Kahoku in the Citadel Tower. Kahoku tells you that

some of his marines were investigating Banes’s death when they went

missing, which triggers UNC: Missing Marines. See that assignment

description for more information.

NOTENOTE

14 CITADEL: SCHELLS CITADEL: SCHELLS
THE GAMBLERTHE GAMBLER

 Speaking to Dr. Michel completes the task and assignment

and awards you credits, XP, and Medi-Gel. This also changes

the name of the completed assignment to Citadel: Doctor
Michel is Safe.

How to Get It: Talk to Schells near the entrance to Flux

When It Is Available: After you complete Citadel: Rita’s

Sister; cannot be triggered after you go to Ilos

Where It Takes Place: The Citadel

Special Notes: None

If you return to the Flux casino after completing the Citadel:

Rita’s Sister assignment, you see the bouncer throwing a

salarian named Schells out of the casino. The reason for his

less-than-graceful exit was that he was caught using a device

to rig the Quasar gambling machines.

 Schells claims that there’s a difference between

researching a machine that can cheat at Quasar and actually

using that machine to cheat. He’s only interested in the

former, and he intends to sell his device to people who want

to do the latter. He asks for your help calibrating his invention.

 You must offer Schells your help if you want to trigger this

assignment. If you’re playing a Paragon path, don’t worry;

there’s a way to complete the assignment in a Paragon

manner. Accepting Schells’s device triggers Citadel: Schells
the Gambler and automatically completes its fi rst task,

Speak to Schells. The second task is Scan the Machines.

If you decline to help Schells during your fi rst conversation, he

remains at the entrance to Flux. You can return to him later and accept

the assignment if you change your mind.

NOTENOTE
Scan the Machines—Renegade Path

To successfully calibrate Schells’s machine, you must win

fi ve games of Quasar on the second fl oor of Flux. Schells’s

device slightly increases your odds of winning, but it is also

vulnerable to detection.

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

P
R

IM
A

 O
ff

ic
ia

l
G

m
a
m

e
G

u
id

e

218218

Play fi ve winning
games of Quasar to
complete the task.

Board the MSV Ontario
to confront the biotic

terrorists.

Tell Doran that Schells
tried to recruit you, if
you want to complete
the assignment in a

Paragon manner.

 Play either the high-stakes or low-stakes Quasar machines.

Every time you earn a payout larger than the amount that

it cost to play, that counts as one win toward the fi ve you

need to scan. The volus casino owner, Doran, starts getting

suspicious when you start winning a few games. If you win

seven games, he catches you and throws you out, so don’t win

more than six games before giving the device back to Schells.

Scan the Machines—Paragon Path

If you accept the assignment but want to continue walking

the straight and narrow, approach Doran on the western end

of the casino and choose “[Give Him Schells’s Tool]” from

the dialogue wheel. As a reward, Doran gives you a pile of

credits, enough for several free games of Quasar. You also

earn XP and complete the current task. The next task is

Speak to Schells.

 When you have at least fi ve wins under your belt, the

current task is complete, and the next one, Speak to Schells

appears.

Speak to Schells

Regardless of the path you chose to take, return to Schells

at the entrance to Flux and speak to him to complete the

assignment.

If you complete the assignment by giving Doran Schells’s scanner,

the completed assignment is renamed CITADEL: SCHELLS’S SCANNER

GIVEN AWAY. If you complete the assignment by scanning the

machines as Schells asked, the completed assignment is named

CITADEL: SCHELLS HAS HIS DATA.

NOTENOTE
15 UNC: HOSTAGE UNC: HOSTAGE

How to Get It: Ride in a Citadel elevator while the relevant

news vid is being broadcast randomly

When It Is Available: After the Council makes you a

Spectre; cannot be triggered after you go to Ilos

Where It Takes Place: MSV Ontario, Farinata System,

Hades Gamma cluster

Special Notes: Need a Charm of 6 or Intimidate of 5 to see

all possible outcomes

The elevators in the Citadel often play news vids randomly

when you ride them. One in particular tells you that fanatical

biotics in the Hades Gamma cluster have kidnapped the

chairman of the Parliament Subcommittee on Transhuman

Studies. They’re holed up in a derelict freighter somewhere

in the Farinata System. Hearing this news vid triggers UNC:
Hostage and its fi rst task, Board Freighter.

Board Freighter

Map KeyMap Key
IconIcon DescriptionDescription

1 Insertion Point

2 Biotic Terrorists (6)

3 Hostage Situation

Containers

When you return to the Normandy,

travel to the Farinata System in the

Hades Gamma cluster. Move the

cursor around the system to fi nd the

MSV Ontario, the freighter belonging

to the biotic terrorists. Select the

MSV Ontario to board it.

1

2

3

When choosing and equipping your team, keep in mind the fact that

you’re facing biotics. Wrex and Kaidan are good choices, since they

both have biotic abilities. Equip everyone with armor that offers

protection against biotic attack, and use weapon mods that infl ict

additional damage against organic beings.

TIPTIP

 There are six biotic terrorists (2) in the main hold of the

MSV Ontario. If you try to fi ght them toe-to-toe, you’ll likely

be overwhelmed quickly and rendered helpless by their biotic

abilities. Instead, sneak through the hold, making good use of

cover, until you can target one of the biotic terrorists. Shoot

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

PRIMAGAMES.COM
219219

FIRST CITADEL VISITFIRST CITADEL VISIT
SPECTRAL ASSIGNMENTS:SPECTRAL ASSIGNMENTS:

Snipe at a biotic
terrorist to get all of
them to chase you.

Examine the computer
console inside the

Research Base.

Lure the biotic
terrorists back to the
cross-shaped hallway

to take them out.

You need to rescue the
chairman, either by
talking the terrorists
down or killing them.

2

3

1

them and quickly double-back to the cross-shaped hallway

outside the hold.

 Use the corners of the perpendicular hallway as cover and

pick them off as they come through the doorway in pursuit.

It’s a good idea to have your teammates hold their position

in the cross-shaped hallway and lead the biotic terrorists

back to them. Otherwise, your wingmen might try to pursue a

fi refi ght in the main hold, which is a much worse position.

 You only have three minutes to kill all the Biotic Terrorists

before they execute their hostage. If they do, it results in a

critical mission failure. As soon as the biotic terrorists are dead,

run through the main hold and go through its eastern door.

 Go into the northeast room to see the leader of the

terrorists holding a gun to the head of their hostage,

Chairman Burns (3). You can either attempt to talk the

terrorist leader down with persuasions, or you can get

into a fi refi ght with the remaining terrorists by taking the

non-persuasion options.

 If you have a Charm score of 6 or an Intimidate score of 5,

you have access to a pair of persuasions that will defuse the

situation completely. You also earn a Paragon or Renegade

bonus for using them. Once Chairman Burns is safe, the

assignment is complete.

If you do decide to fi ght in the hold, keep an eye out for plasma

containment cells and other objects on the fl oor that explode when

shot. Don’t stand next to them, and if you see a biotic terrorist near

one, be sure to blast it.

TIPTIP

If you fi ght the terrorists and Chairman Burns is killed during the

fi refi ght, it causes a critical mission failure.

CAUTIONCAUTION

16 UNC: MISSING UNC: MISSING
SURVEY TEAMSURVEY TEAM

How to Get It: Ride in a Citadel elevator while the relevant

news vid is being broadcast randomly

When It Is Available: After the Council makes you a

Spectre; cannot be triggered after you go to Ilos

Where It Takes Place: Trebin, Antaeus System, Hades

Gamma cluster

Special Notes: None

Another random news vid that plays in the Citadel elevators

indicates that a survey team in the Hades Gamma cluster

recently dropped out of contact. Hearing this information

triggers UNC: Missing Survey Team and its fi rst task, Find

Missing Researchers.

Find Missing Researchers

Trebin

Map KeyMap Key
IconIcon DescriptionDescription

1 Insertion Point

2 Research Base

3 Excavation Site

When you return to the Normandy, chart a course for the

Antaeus System in the Hades Gamma cluster. Land on the

planet Trebin when you arrive, and head for the Research

Base (2) northeast of your insertion point (1).

This is a heavy combat mission, so bring along some serious

fi repower. You’ll be fi ghting husks, so equip your weapons with mods

that increase damage against synthetics.

TIPTIP
 Examine the computer console inside of one of the

Research Base trailers to fi nd out that the research team

unearthed some sort of alien technology before dropping out

of contact with the outside world. This completes the current

task and brings up the next one, Explore Excavation Site.

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

P
R

IM
A

 O
ff

ic
ia

l
G

m
a
m

e
G

u
id

e

220220

The excavation site is within sight of

the Research Base. Drive over there,

hop out near the tall structure in the

middle of it, and run up the ramp to

enter the mining tunnels under the

excavation site through its western

entrance.

 Carefully proceed into the large

cavern in the middle of the mining

tunnels. Entering the tunnels triggers a massive rush of eight

Husks (2). They rush you, so back into the tunnel you just

came from and keep a healthy distance between you and the

husks until you destroy them all.

The excavation site is within sight of

th R h B D i th

Excavation Site Mining Tunnels

Map KeyMap Key
IconIcon DescriptionDescription

1 Insertion Point

2 Husks (8)

3 Husks (6)

4 Husks (5)

Explore Excavation Site

1

2

3

4

Destroy the swarm
of eight Husks in the

main cavern.

Speak to Rear Admiral Kahoku and agree to investigate the
disappearance of his marines to trigger the assignment.

Two additional swarms
of husks wait in the
northeast tunnels.

 When the husks are destroyed, you realize that they were

what remained of the research team, who were apparently

transformed into husks by whatever they found in the mining

tunnels.

 Approach the two sealed doors in the northeast corner of

the large central cavern. Two more groups of husks are lying

in wait, one behind each door. Opening one door causes the

other to open as well, and the husks pour out of both, so be

ready to back up toward the center of the cavern quickly to

avoid being fl anked.

This is a great time to make good use of the explosive items littered

around the cavern fl oor. Shoot them as the husks run by to whittle their

numbers down quickly.

TIPTIP

 When the last of the husks have been destroyed, the

mission is complete. You receive the following confi rmation

message:

That accounts for all of the ExoGeni survey team. They were
converted to cybernetic “husks” by devices similar to those

used by the geth on Eden Prime. How they came to be buried
on a frontier world so far from geth territory is a mystery.

17 UNC: MISSING UNC: MISSING
MARINESMARINES

How to Get It: Talk to Rear Admiral Kahoku in the Citadel

Tower

When It Is Available: After the Council makes you a

Spectre; cannot be triggered after Ilos has been

discovered

Where It Takes Place: Edolus, Sparta System, Artemis

Tau cluster

Special Notes: None

You might have seen Rear Admiral Kahoku in the Citadel

Tower previously, but you can’t actually engage him in conver-

sation until you become a Spectre. Kahoku is incensed over

the fact that the Council refuses to investigate the disap-

pearance of a recon team of his marines who were investi-

gating the system where they found the frozen body of Banes

(whom you might remember from Citadel: Doctor Michel).

 Kahoku can’t follow up on it because their last known

location has suddenly been declared a restricted area.

However, as a Spectre, you don’t have that problem. Agree to

help the admiral to trigger UNC: Missing Marines. Its fi rst

task is Find Recon Team.

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

PRIMAGAMES.COM
221221

FIRST CITADEL VISITFIRST CITADEL VISIT
SPECTRAL ASSIGNMENTS:SPECTRAL ASSIGNMENTS:

The Alliance marines
got the bad end of the

thresher maw.

Report back to Kahoku
and inform him that

the marines are dead.

Find Recon Team

Edolus

Map KeyMap Key
IconIcon DescriptionDescription

1 Insertion Point

2 Distress Beacon

1

2

When you return to the Normandy, set a course for the Sparta

System in the Artemis Tau cluster, and land on Edolus. When

you choose to land on Edolus, Joker informs you that he’s

picking up an automated distress beacon from the surface.

This completes the current task and brings up the next one,

Distress Call

Distress Call

The distress beacon (2) emanates from a clearing almost due

north of your insertion point (1). Drive north, but use caution

as you approach the beacon, because a Thresher Maw waits

under the surface and thrusts its head and tentacles out at

you when you draw near.

 As soon as the thresher maw bursts out of the ground,

make a sharp 90-degree turn and drive away from it while

rotating your cannon toward it. Target the head of the

thresher maw and fi re rockets at it, moving just enough to

dodge the its volleys of mucus.

 When the thresher maw’s head ducks back under the

surface, start rolling to keep from being right above it when

it busts out again. If more than a few seconds pass, and the

thresher maw hasn’t reappeared, drive toward the beacon

again to lure it out of the ground and fi ght it as normal.

 After the thresher maw is destroyed, drive up to the distress

beacon to see the remains of the Alliance marines you came

to fi nd. Evidently they were lured to the thresher maw as well,

but they didn’t fare as well as you did. Examine one of the

marines to complete the current task and bring up the next

one, Speak to Kahoku.

Speak to Kahoku

When you next return to the Citadel, go back to the Citadel

Tower to fi nd Rear Admiral Kahoku exactly where you fi rst

encountered him. Speak to him to inform him of the marines’

demise. Kahoku can’t believe that they would have been so

careless as to blunder into a thresher nest, until you inform

him that somebody lured them into the nest with an Alliance

distress beacon. This completes the current task and the

assignment.

18 UNC: HOSTILE UNC: HOSTILE
TAKEOVERTAKEOVER

How to Get It: Speak to Helena Blake

When It Is Available: After the Council makes you a

Spectre; cannot be triggered after going to Ilos

Where It Takes Place: Mavigon, Han System, Gemini

Sigma cluster; Klensal, Dis System, Hades Gamma

cluster; Amaranthine, Fortuna System, Horse Head

Nebula cluster

Special Notes: Need a Charm score of 10 or an Intimidate

score of 7 to see all dialogue options

There are two ways to trigger this assignment. If your

party has an extremely high Decryption skill, you can

decrypt a terminal in the southeast office of the C-Sec

offices section of C-Sec Academy. You can also find and

speak to a woman named Helena Blake on the south side

of the Presidium between the emporium and the bank.

 Speak to Helena Blake; she tells you that she knows

of two rival crime lords who are hiding out on remote

worlds, and she has their coordinates. Each is convinced

that the other is out to kill him, so you should expect

a fight if you choose to follow up on this lead. As for

what Helena gets out of it, she shares certain…interests

with them, but their business practices have forced her

to terminate their association. Once they’re out of the

picture, she intends to manage the organization in a

more tasteful manner.

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

P
R

IM
A

 O
ff

ic
ia

l
G

m
a
m

e
G

u
id

e

222222

Helena Blake tells you
about two rival crime
lords who have gone

into hiding.

Destroy the syndicate
bases’ exterior

defenses from range
before moving in.

 Follow the left-side dialogue wheel options to gather as

much information about the situation as you want. If you

want to accept this assignment, choose “I’ll do it” or “Not

a problem.” Choosing “No. I won’t do this” refuses the

assignment (and earns you a Paragon bonus), although

Helena gives you the coordinates anyway, just in case you

change your mind. All three of these dialogue options trigger

UNC: Hostile Takeover and its fi rst assignment, Eliminate

Crime Lords.

Eliminate Crime Lords/Finish Crime Lords

1

1

1

1

5

2

4

3

x3x3

Mavigon Mavigon Syndicate Base

Klensal Klensal Syndicate Base

Map KeyMap Key
IconIcon DescriptionDescription

1 Insertion Point

2 Mavigon Syndicate Base

3 Mercenaries (x5), Mercenary Snipers (x2), Crime Boss

4 Klensal Syndicate Base

5 Mercenaries (x5), Mercenary Snipers (x2), Crime Boss

Container

 Medical Station

This is an extremely combat-heavy assignment, so make sure your

squad selection refl ects that. High combat and biotic strength will

serve you well. Your enemies are humans and krogan, so any weapon

mods that infl ict direct damage through shields or have a damage

bonus against organics will serve you well.

NOTENOTE

Mavigon’s environment is a level 1 cold hazard. If you remain

outside of the Mako for more than a few seconds, you will start

taking signifi cant damage. If you absolutely must leave the Mako,

don’t wander more than a few seconds’ run from the vehicle if at all

possible.

CAUTIONCAUTION

The crime lords’ bases are located on Mavigon in the Han

System of the Gemini Sigma cluster and on Klensal in the Dis

System of the Hades Gamma cluster. You need to visit both

worlds and clear out the crime lords and their men. It doesn’t

matter which one you visit fi rst.

 Both syndicate bases are well fortifi ed on the outside.

The Mavigon base sits atop a steep mountain peak and is

defended by several Alliance heavy turrets that you should

take out from range with the Mako’s rockets. There’s a spot on

a ridge northeast of the base that is perfect for this.

 When laying siege to the Klensal base, which is guarded

by mercenaries and mercenary snipers in towers, consider

attacking from the northern ridge above it. You can also

approach from the southern plain and pick off the guards with

the rockets from range, although this exposes you to more

direct fi re.

 When each base’s exterior defenses are eradicated, enter

the bases and methodically eliminate everyone inside. Eight

enemies are in the main chamber of each base. Your enemies

will send foot soldiers to rush you while snipers wait for you

to expose yourself. Pay attention to the locations of enemies

on your radar to avoid getting fl anked, and take advantage of

cover to move tactically around the room as you fi ght.

Both bases have several explosive items on the fl oor of the main

chamber. These are a great help if you shoot them while enemies are

standing near them, but they can end the fi ght for you in a hurry if

you’re standing next to one that an enemy shoots.

CAUTIONCAUTION

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

PRIMAGAMES.COM
223223

FIRST CITADEL VISITFIRST CITADEL VISIT
SPECTRAL ASSIGNMENTS:SPECTRAL ASSIGNMENTS:

Helena Blake is the
new undisputed leader

of the syndicate.

Kill the crime lord
in each base, along

with all of his men, to
complete the task.

 Killing the fi rst crime lord and his mercenaries completes

the Eliminate Crime Lords task and brings up the next task,

Finish Crime Lords. Wiping out both crime lords and their

guards completes that task and brings up Meet Helena Blake.

Meet Helena Blake

Amaranthine Amaranthine Mercenary
Base

Map KeyMap Key
IconIcon DescriptionDescription

1 Insertion Points

2 Helena Blake’s Mercenary Base

3 Helena Blake

4 Helena Blake, Mercenary (x5), Mercenary Sniper (x2)

Container

1

1

2

3

4

With both crime lords out of the picture, it’s time to report

back to Helena Blake. She keeps a mercenary base on

Amaranthine, in the Fortuna System of the Horse Head

Nebula cluster. Go there and drive to the base, which is

almost due south of your insertion point.

 Helena Blake stands in the entrance to the main room of

the mercenary base. Opening the door to this area automat-

ically triggers a conversation with her. She extends her

warmest thanks for getting rid of her rivals and ensuring that

ownership of the syndicate falls to her.

 As you continue in the conversation with her, Helena vows

to restrict her illicit operations to gambling and smuggling

illegal technologies. She then politely threatens you to back

off, or face the wrath of her assistants.

 This brings up a pair of persuasions you can use on her, if

you have the necessary Charm and Intimidate scores. Using

a persuasion convinces Helena to disband the syndicate

altogether and earns you a Paragon or Renegade bonus.

Answering her threat with “Then we’re fi ne” or “You’d better

stay clean” completes the assignment peacefully.

 Choosing “You’re under arrest” leads to a fi ght with Helena

and her mercenaries. First, a purple energy barrier goes up

across the doorway; you need to shoot it until it falls to enter

the room. Helena and her mercenaries and mercenary snipers

are tougher than the others you just fought, so you have your

work cut out for you. But all of the same tactics apply. Take

out as many as possible without entering the room to prevent

getting overwhelmed. When Helena and her men are killed,

the mission is complete.

Assignment 19 , UNC: PRIVATEERS, can be triggered as soon as you

become a Spectre by speaking to Garoth in the Citadel Tower. This

assignment is covered in detail in the “Spectre Assignments: Uncharted

Worlds and a Return to the Citadel” section of this guide.

NOTENOTE

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

P
R

IM
A

 O
ff

ic
ia

l
G

m
a
m

e
G

u
id

e

224224

Map KeyMap Key
IconIcon DescriptionDescription

1 Noveria: Smuggling

2 Noveria: Espionage

3 Doctor at Risk (a.k.a. UNC: Dead Scientists)

SPECTRE ASSIGNMENTS: NOVERIA SPECTRE ASSIGNMENTS: NOVERIA
AND FEROSAND FEROS

All of these optional Spectre assignments take place during your visits to Noveria and Feros during the main plot. Some of this information also

appears in the walkthroughs for those missions.

NOTENOTE

NOVERIA MAPSNOVERIA MAPS

Noveria: Port Hanshan
Plaza

Noveria: Port Hanshan
Mezzanine

A complete list of maps for the Noveria portion of the main plot

appears in the Noveria section of the critical-path walkthrough of

this guide.

NOTENOTE

NOVERIA ASSIGNMENTSNOVERIA ASSIGNMENTS

There are three assignments that you can trigger in Noveria that are not included in this chapter, because they can also be triggered elsewhere.

They are:

 ASARI DIPLOMACY (triggered as MERCENARIES or INVESTIGATE MERCENARIES, depending on whether you’ve had a conversation with Nassana in

the Citadel Presidium yet): In the Peak 15 Administration area of Noveria, there is a terminal that you can access in the northern room, if you have not

already completed Asari Diplomacy. It gives you information about a slaving ring. For more information on this assignment, see the ASARI DIPLOMACY

walkthrough in the next section of this guide.

 UNC: MAJOR KYLE (triggered as STRANGE TRANSMISSION): Accessing a Terminal in the second fl oor of the Peak 15 Reactor Core area of Noveria

triggers the same assignment that you can trigger in Executor Palin’s C-Sec offi ces in the Citadel Presidium. For more information on this assignment,

see the STRANGE TRANSMISSION (A.K.A. UNC: MAJOR KYLE) walkthrough in the previous section of this guide.

 UNC: PRIVATEERS: If you didn’t trigger this assignment by speaking to Garoth in the Citadel Tower, you can trigger it by accessing a computer

terminal in the lower offi ce of Synthetic Insights in Port Hanshan. See the UNC: PRIVATEERS walkthrough in the FOLLOWING section of thisguide for

more information on how to complete it.

NOTENOTE

All of these assignments can be triggered during your visit to Noveria, although not all of them can be completed on Noveria.

They’re listed here in a chronological order that complements the Noveria mission walkthrough presented earlier in this guide.

Administration
Offi ce

Plaza

Garage

1

2

3

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

PRIMAGAMES.COM
225225

NOVERIA AND FEROSNOVERIA AND FEROS
SPECTRAL ASSIGNMENTS:SPECTRAL ASSIGNMENTS:

1 NOVERIA: SMUGGLING NOVERIA: SMUGGLING
How to Get It: Speak to Merchant Opold in Port Hanshan

Plaza

When It Is Available: Upon arriving at Noveria; cannot be

triggered after you go to Ilos

Where It Takes Place: Port Hanshan

Special Notes: Need 8 Charm and 6 Intimidate to see all

potential dialogue options

Speak to the hanar merchant, Opold, in the northeast corner

of Port Hanshan plaza to fi nd that it wants to recruit you to

smuggle a delivery past Noveria customs. As a Spectre,

you are not subject to the restrictions that prevent Opold or

anyone else from bringing this item into the station.

 Opold is sketchy on the details unless you have suffi cient

Charm and Intimidate scores to bring up persuasions. Use

the persuasions to draw more information out of Opold. His

customer is a krogan bounty hunter named Inamorda, and

Opold assures you that the contents of the package pose no

danger to anyone in Port Hanshan.

 If you want to accept this assignment, choose “I’ll do it”

from the dialogue wheel. If you choose not to accept it, select

“Goodbye,” or “No. Sounds shady.” Accepting the assignment

triggers Noveria: Smuggling and its fi rst task, Retrieve the

Package.

If you refuse the assignment, you can return to merchant Opold at

any time during your stay at Port Hanshan and speak to the hanar to

change your mind and accept the assignment.

NOTENOTE

Merchant Opold in the
northeast corner of
Port Hanshan Plaza

wants you to smuggle
an item for it.

Retrieve the Package

Merchant Opold arranges to have the package delivered to

the Normandy. Opold says that all you need to do is pick it

up, carry it through customs, and bring it to Opold. And while

that’s true, there are a number of other uses for the package

once you have it. Here are your options:

1. Bring the package back to Opold to complete the

assignment as requested.

2. Bring the package back to Opold, but tell him that you’re

keeping it, and add the item to your inventory.

3. Find Inamorda in Port Hanshan Mezzanine and give him

the package directly, cutting out the middleman.

4. Give the package to Anoleis in the administration offi ce of

Port Hanshan Plaza in exchange for a pass to the garage.

 Regardless of which way you choose to go, you have to

pick up the package fi rst. Backtrack to the Port Hanshan

docking bay and look near the airlock leading to the

Normandy to fi nd

it. It appears to be

a powerful, experi-

mental weapon mod.

After you pick it up,

you can easily carry it

through Port Hanshan

customs with no issue

whatsoever. Pick up Merchant Opold’s
 illicit package in the Port Hanshan

docking bay.

Give the Package to Opold

When the package is in your possession, you can return to

Opold and give it to him, or you can decide to hang onto it

and keep it for yourself.

 If you want to give the package to Opold, choose “Yes”

from the dialogue wheel. Opold thanks you and offers 250

credits as payment. If you have high enough Charm and

Intimidate scores, you have access to a pair of persuasions

that bump the price up to 500 credits and earn you a Paragon

or Renegade bonus in the bargain.

This is less than you can get for the package from Inamorda. Even

worse, as soon as you use one of the persuasions to up the price, you

can no longer refuse to give the package to Opold!

CAUTIONCAUTION

Merchant Opold does
not offer as many

credits for the item as
Inamorda does.

Keep the Package

If you decide to hang onto the package, return to Opold

and choose “I’m keeping it” from the dialogue wheel. Opold

becomes as angry as a hanar is capable of becoming and

asks you to leave (although you can still return to it and

buy items from the merchant’s shop). Choosing to keep

the package gives you a mod of varying type and rank,

depending on your experience level—the higher your level,

the more valuable the mod is.

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

P
R

IM
A

 O
ff

ic
ia

l
G

m
a
m

e
G

u
id

e

226226

If you decide to keep the package and add the mod to your inventory,

you no longer have the dialogue option to sell the package to Opold,

and Inamorda is no longer in the mezzanine, so you can’t sell it to

him. However, you can talk to Opold as his customer and sell the mod

back to him.

 If Noveria is the fi rst post-Citadel, plot-based world you’ve explored,

your experience level might not be high enough to get a good price for

it. But if this is the second or third plot world you’ve explored after the

Citadel, and if you’ve bumped up your experience level by completing

optional assignments, you can make a tidy profi t by selling the mod,

especially if you have a high Intimidate score.

Inamorda offers you more for the package than Opold does, but if you

go to Opold and tell him that you’re keeping it, you can then sell the

mod to Opold as his customer. If your level is high enough, and if

your Intimidate score is high, you’ll earn much more than either Opold

or Inamorda were offering. However, you won’t get the Paragon or

Renegade bonus from using the persuasions, and you’ll have to fi ght

Inamorda and his henchmen in the Noveria docking bay next time you

return to the Normandy.

TIPTIP

TIPTIP

If you keep the package, Inamorda will be even angrier at you than

Opold is. In fact, if you choose to keep the package, be ready to fi ght

Inamorda and two of his krogan henchmen the next time you enter the

Noveria docking bay!

CAUTIONCAUTION
Give the Package to Inamorda

Inamorda waits in the middle of the upper walkway of the

mezzanine. You can talk to him about Opold’s package before

or after you retrieve the package. Tell him that you have

(or will soon have) the package. He offers you a business

proposal. He’s paying the hanar more than he wants to pay,

and he’s guessing that it’s paying you less than you want.

 If you’re interested, tell Inamorda to “Give me a fi gure.”

He offers 500 credits. If you have high enough Charm

and Intimidate scores, you can respond with one of two

persuasions that drive up the price to 750 (and give you a

Paragon or Renegade bonus in the bargain). You can accept

that price and complete the assignment, or you can tell

Inamorda that it’s not enough and hold onto Opold’s package

for the time being.

You can speak to
Inamorda in the

mezzanine and deal
with him directly.

Give the Package to Anoleis

Administrator Anoleis is completely corrupt (not to mention a

fi rst-class jerk), but he has something you need: a pass to the

Port Hanshan garage. Without that pass, you can’t progress in

the main plot and proceed to Peak 15.

 If you speak to Anoleis in the administration offi ces

(located in the southeast corner of Port Hanshan Plaza) after

picking up Opold’s package, you have the option of telling

Anoleis about the package and handing it over to him. Anoleis

seems to be less delighted that you intercepted a potentially

dangerous shipment than he is at having an excuse to shake

down Opold for his dirty dealings, but it does convince him to

part with the garage pass.

If you have high enough Charm and Intimidate scores, you have access

to persuasions during the conversation with Anoleis that allow you to

get the mod back from Anoleis, which means you can sell it back to

Opold if you wish.

TIPTIP

Give the package to
Anoleis and he’ll give

you a garage pass.

This is not the only way to earn a garage pass in Port Hanshan.

Consult the Noveria section of the main mission walkthrough to fi nd

out how else to get one.

NOTENOTE

2 NOVERIA: ESPIONAGE NOVERIA: ESPIONAGE
How to Get It: Speak to Mallene Calis in Port Hanshan

Mezzanine

When It Is Available: Upon arriving at Noveria; cannot be

triggered after you go to Ilos

Where It Takes Place: Port Hanshan Mezzanine

Special Notes: Need 12 Charm and 9 Intimidate to see all

potential dialogue options

When you fi rst enter the Port Hanshan Mezzanine, an asari by the

name of Mallene Calis calls to you from the southeast corner of

the mezzanine’s lower fl oor. Speak to her; she tells you that the

male human at the bar is a Binary Helix salesman named Rafael

Vargas. Mallene needs you to distract him by posing as a potential

buyer of military enhancement technology for the Alliance, while

she cracks into Vargas’s personal network and determines

whether Binary Helix has violated any asari biotic copyrights.

She offers you a tidy sum of credits if you successfully complete

the assignment. Accepting the assignment triggers Noveria:
Espionage and its fi rst task Keep Him Talking.

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

PRIMAGAMES.COM
227227

NOVERIA AND FEROSNOVERIA AND FEROS
SPECTRAL ASSIGNMENTS:SPECTRAL ASSIGNMENTS:

Speak to Mallene
Calis to trigger the

assignment.

Speak to Rafael
Vargas to continue the

assignment.

Return to Mallene
after turning her in to

Vargas.

Keep Him Talking

When you accept the assignment, Mallene gives you the

device that will crack into Vargas’s network and tells you that

it will beep when it is fi nished. Ask about Vargas. Mallene tells

you that he has no patience for wasting time. He also rubs the

back of his neck when he’s nervous, so press him when you

see that to distract him and keep him talking.

 Armed with this knowledge, go to the bar’s north side and

start talking to Rafael Vargas. Right from the beginning of the

conversation, you can tell him that Mallene asked you to spy

for her, or you can play along and pretend to be interested in

his services.

 If you tell Vargas that Mallene tried to recruit you as a spy,

Vargas thanks for you telling him and leaves. The assignment

is updated with the next task, Turned Mallene In.

 If you choose to do as Mallene asked and pose as a buyer,

you need to keep Vargas talking. To do that, just continually

press him with persuasions every time they appear as

options. This keeps the conversation going until Mallene’s

device beeps. As soon as this happens, make any excuse you

want to get out of conversation with Vargas and complete the

current task. The next task is Hacking Complete.

Turned Mallene In

If you told Vargas about Mallene’s plan, return and speak to

her. You can either tell her that you told Vargas about her, or

you can lie and say that you completed the job.

 If you tell Mallene the truth, she doesn’t seem to be all that

angry, but she does realize that it’s probably time for her to

leave Noveria. This completes the assignment and awards

you a Paragon bonus.

 If you lie to Mallene and tell her that the job is done, she

is pleased and says that she will transfer 500 credits to

your account. If your Charm and Intimidate scores are high

enough, you see a couple of persuasions. Using either

of these talks her up to 750 credits and earns you a large

Renegade bonus for completing the assignment.

Hacking Complete

If you successfully hacked Vargas’s personal network, return

to Mallene and tell her so. She thanks you for a job well done

and promises to transfer 500 credits to your account. To

bump that number up to 750, use either of the persuasions

that appear (if your Charm and Intimidate scores are high

enough). You also earn a Paragon or Renegade bonus for

using a persuasion. This completes the assignment.

3 DOCTOR AT RISK DOCTOR AT RISK
(A.K.A. UNC: DEAD SCIENTISTS)(A.K.A. UNC: DEAD SCIENTISTS)
How to Get It: Hack the terminal in the southwest corner of

the Port Hanshan Mezzanine’s upper fl oor

When It Is Available: Upon arriving at Noveria; cannot be

triggered after you go to Ilos

Where It Takes Place: Ontarom, Newton System, Kepler

Verge cluster

Special Notes: Electronics skill required

There’s a terminal in the southwest corner of the upper fl oor

of the mezzanine that you can hack if you have suffi cient

skill in Electronics. A successful override attempt allows you

to view the following security log of an unauthorized trans-

mission:

Not sure if you will receive this, Doctor, but it is imperative

you make your way to the safe location. Your history with

our organization has been leaked. Your base in the Newton

System is no longer secure. I repeat, make your way to the

safe location immediately.

 Overriding the terminal and viewing the message triggers

Noveria: Doctor At Risk and its fi rst task, Find the Doctor.

Override the terminal
in the mezzanine to

trigger the assignment.

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

P
R

IM
A

 O
ff

ic
ia

l
G

m
a
m

e
G

u
id

e

228228

Find the Doctor

When you arrive in the Newton System of the Kepler Verge

cluster, you receive a transmission from Admiral Hackett

of Alliance Command, who tells you that someone is killing

former Alliance scientists. Four have been killed so far, and

all of them worked together on a secret project on Akuze, the

planet where your entire unit was wiped out (if you have the

Sole Survivor background). Only one scientist who worked on

the project is still alive, and Hackett gives you his last known

coordinates.

If you do not have the sole survivor background, you have no personal

connection to Akuze or the scientists who were there, and Admiral

Hackett’s message refl ects this.

NOTENOTE
 At this point, the name of the assignment changes to UNC:
Dead Scientists, and its next task appears in your journal:

Find the Scientist.

Find the Scientist

Ontarom

Map KeyMap Key
IconIcon DescriptionDescription

1 Start

2 Underground Facility

1

2

When you land on Ontarom, drive southeast along the valley

that leads to the underground facility (2), but be careful:

It is surrounded by mercenaries. Before you get too close

to it, you might want to detour to the debris just north of it

(indicated on your in-game map) and pick off the guards from

a distance with the Mako’s rockets. Use your radar to keep

an eye on how many guards there are, and use their fi re to

visually confi rm their locations.

The underground
facility is surrounded

by mercenaries. Attack
them from a distance

to pick them off.

Noveria: Ontarom Science Station

Map KeyMap Key
IconIcon DescriptionDescription

1 Start

2 Mercenaries (x8)

3 Toombs

Container

Medical Station

1

2

3

 Once the mercenaries have been disposed of, drive up to

the underground facility, get out of the Mako, and go through

the facility’s main entrance to reach the Ontarom Science

Station.

 The main room of the Science Station is guarded by eight

more mercenaries. Weapon mods that infl ict additional

damage on organics and bypass shields are very useful

in this fi ght. Make good use of cover and squad tactics to

eliminate all enemies in the main room. Be aware of the

numerous explosive devices littered around the room—shoot

them when enemies are near them, and avoid standing next

to them during the fi refi ght.

The eight mercenaries
in the main room of
the Science Station
put up quite a fi ght.

If you do not have a Sole Survivor background, the scene plays out

the same way, but there is no personal connection between you and

Toombs.

NOTENOTE

 When the mercenaries have all been wiped out, proceed

into the southwest room of the Science Station, where you’ll

fi nd a soldier named Toombs (3) holding a gun at the head

of the scientist you came to save.

 If you have a Sole Survivor background, Toombs

recognizes you from Akuze, and you’re shocked to see that

he didn’t die there with the rest of your unit. He reveals that

the scientists he’s been killing were conducting an experiment

on Akuze. They led the thresher maws to the base to study

what would happen when they attacked. Toombs wasn’t

killed; he was recovered by the scientists, who proceeded to

run a brutal battery of tests on him.

x2x2

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

PRIMAGAMES.COM

NOVERIA AND FEROSNOVERIA AND FEROS
SPECTRAL ASSIGNMENTS:SPECTRAL ASSIGNMENTS:

229229

Toombs is determined
to get revenge for what
the scientist did to him

on Akuze.

FEROS MAPSFEROS MAPS

 If you have the Charm and Intimidate scores, a pair of

persuasions appears in the dialogue wheel (“This isn’t

justice” and “Let me do it”). Your other, non-persuasion

options include: “Let’s make this public,” “Think about this,”

“Go ahead,” and “Do it.” Here’s what they do:

 ”Let’s make this public”: Toombs says that the scientists

were part of a secret organization called Cerberus, and will

never allow their actions to be made public. This returns you

to the same dialogue wheel you saw before, but “Let’s make

this public” is no longer an option.

 ”Go ahead,” “Do it,” and ”Think about this!”: Toombs

shoots the scientist and then himself.

 ”This isn’t justice”: You tell Toombs that he’s better than

this. He argues, which brings up three additional dialogue

options. All of them lead to Toombs lowering his weapon and

agreeing to let the scientist live.

 ”Let me do it”: You tell Toombs that if he kills the

scientist, he’s a criminal. But as a Spectre, you can kill

him with impunity. Toombs demands the chance to kill the

scientist himself. This brings up three more options, all of

which lead to your killing the scientist and Toombs remaining

alive.

 Regardless of how you resolve the standoff, it completes

the current task and returns you to the Mako with a new task,

Report to Hackett.

Report to Hackett

Get back into the Mako and return to the Normandy. Access

the Galaxy Map to automatically report back to Admiral

Hackett and complete the assignment.

Feros: Zhu’s
Hope

Feros: Refugee Camp

Feros: ExoGeni Upper Level

AssignmentsAssignments
IconIcon AssignmentAssignment

1 Investigate Shipments (a.k.a. UNC: Espionage

Probe)

2 Feros: Geth in the Tunnels

3 Feros: Varren Meat

4 Feros: Water Restoration

5 Feros: Power Cells

6 Feros: Data Recovery

7 Investigate Facility (a.k.a. UNC: ExoGeni

Facility)

8 Investigate Samples (a.k.a. UNC: Colony of

the Dead)

1

2

3

4

6

7

8

5

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

P
R

IM
A

 O
ff

ic
ia

l
G

m
a
m

e
G

u
id

e

230230

A complete list of maps for the Feros portion of the main plot appears

in the Feros section of the mission walkthrough of this guide.

NOTENOTE
FEROS ASSIGNMENTSFEROS ASSIGNMENTS

There is one additional assignment that can be triggered on Feros

that is not covered in this section, because it can also be triggered

elsewhere:

 UNC: GETH INCURSIONS (triggered as GETH ACTIVITIES): Decrypt the

geth terminal in the ExoGeni facility near the geth ship’s anchor claw

to fi nd out that the geth are massing in the Armstrong Nebula for a

major offensive in Citadel space. This console cannot be decrypted if

you’ve already completed UNC: Geth Incursions. For more information

on UNC: Geth Incursions, see the UNC: GETH INCURSIONS walkthrough

in the next section of this guide.

NOTENOTE
Four of these assignments take place in the tunnels and collapsed

bridge portions of the Zhu’s Hope colony. If you’re planning on

completing all four assignments, we recommend that you fi rst clear

out the tunnels by completing FEROS: WATER RESTORATION. Next,

move on to FEROS: VARREN MEAT and FEROS: POWER CELLS in the

collapsed bridge area. Finally, tackle FEROS: GETH IN THE TUNNELS.

TIPTIP
1 INVESTIGATE SHIPMENTS INVESTIGATE SHIPMENTS

(A.K.A. UNC: ESPIONAGE PROBE)(A.K.A. UNC: ESPIONAGE PROBE)

All of these assignments can be triggered during your visit to

Feros, although not all of them can be completed on Feros.

They’re listed here in a chronological order that complements

the Feros mission walkthrough earlier in this guide.

How to Get It: Override the terminal in the downed freighter

in Zhu’s Hope

When It Is Available: As soon as you arrive on Feros;

cannot be triggered after you go to Ilos

Where It Takes Place: Agebinium, Amazon System,

Voyager cluster

Special Notes: Electronics skill required

There is a terminal in the downed freighter in the middle of

the Zhu’s Hope colony that you can override if you or one

of your squad mates has a high enough Electronics skill.

Successfully overriding the terminal gives you the following

message:

CARGO LOGS: While decrypting these logs, you found

something suspicious. Several months’ worth of human

rations were delivered to an uncharted world in the Voyager

cluster. The logs aren’t clear, but it appears they maybe have

been dropped off somewhere in the Amazon System.

 This triggers the Investigate Shipments assignment and

its fi rst task, Go to Amazon System.

Override the terminal
in the downed

freighter to trigger the
assignment.

Go to Amazon System

When you return to the Normandy, set a course for the

Amazon System in the Voyager cluster. Your arrival in the

system triggers a transmission from Admiral Hackett, who

says that an espionage probe that was fi red into turian

space during the First Contact War decades ago just sent a

“mission complete” broadcast. The probe has a 20-kiloton

nuclear self-detonation device that will be triggered if anyone

fi nds and tampers with the probe. You might not be trained

for explosive ordnance disposal, but you’re the best choice

to handle this quickly and discretely. This changes the

assignment name to UNC: Espionage Probe and brings up

the next task, Find the Probe.

Find the Probe

Feros: Agebinium

Map KeyMap Key
IconIcon DescriptionDescription

1 Start

2 Homing Beacon/

Abandoned Mining Camp

3 Escape Hatch

4 Mercenary Camp

1

2

3
4

Take a landing party to Agebinium that has a good mix of

combat power and technical skill. Not only will you have to

deactivate the probe (having someone with a high Electronics

skill won’t hurt), you’ll also need some fi repower. Your

enemies will all be organics, so pick shield-penetrating

weapon mods and mods that infl ict additional damage against

organics.

 When you arrive on the surface, travel northwest toward the

espionage probe’s homing beacon (2), as indicated on your

in-game map. As you draw close, it becomes obvious that the

beacon’s signal is coming from some mining tunnels under

an abandoned worksite. Get out of the Mako and enter the

mining tunnels through the large structure in the center of the

camp.

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

PRIMAGAMES.COM
231231

NOVERIA AND FEROSNOVERIA AND FEROS
SPECTRAL ASSIGNMENTS:SPECTRAL ASSIGNMENTS:

The homing beacon’s
signal is coming from
under an abandoned

mining camp.

Feros: Agebinium Mining Tunnels

Map KeyMap Key
IconIcon DescriptionDescription

1 Start

2 Alliance Espionage Probe

3 Escape Hatch

1

2

3

There are no enemies in the mining tunnels. The espionage

probe that you’re looking for is in the northernmost alcove of

the mining tunnels, behind a large round door (2).

If you’re near your 150-item limit, now would be a great time to

convert unwanted items to Omni-Gel; you’ll see why in a moment.

You should also save your game before entering the alcove where the

probe is located.

TIPTIP

If you have the War Hero background, Haliat’s desire to kill you is a bit

more personal, since you personally fended off his attack on Elysium,

ruining his reputation and dethroning him as the head of the band of

raiders.

NOTENOTE

 As soon as you enter the alcove, something explodes

behind you. The main cavern caves in, preventing you

from leaving the way you came in. A ghostly hologram of

a man named Elanos Haliat appears before you. He’s the

leader of the Terminus clan, and he led his band of pirates

and cutthroats in the blitzkrieg on Elysium. It was to be his

crowning achievement, but he was ruined when the human

colony fended off the attack. He aims to restore his reputation

by eliminating the fi rst human Spectre.

 As soon as Haliat fi nishes taunting you, the counter on the

espionage probe’s bomb starts ticking down. You have 10

seconds to disable it. To disable the bomb’s hardpoint, you

must make three successful, 10-button attempts at doing

it manually (30 button presses total), or use 100 Omni-Gel

three times (300 Omni-Gel total) to do it. Disabling the probe

completes the current task and brings up the next one,

Escape.

The timer does not count down when you’re manually disabling the

bomb.

NOTENOTE

Disabling the bomb
requires three,

10-button presses, or
three expenditures

of 100 Omni-Gel, or a
combination of both.

Escape

You can’t leave the mining tunnels the same way you entered

them because the

blast that trapped

you sealed off most

of the tunnels’ main

chamber. However,

there is a shaft leading

east in the northeast

corner of the tunnels,

and at the end of it

is a hatch (3) that

brings you back to the

surface.

An escape hatch in the northeast
corner of the mining tunnels takes

you back to the surface.

 The escape hatch puts you back on the surface of

Agebinium on a ridge overlooking a mercenary camp guarded

by seven mercenaries and pirates of various races, and one of

them is Haliat. Your Mako is parked right outside of the camp.

Haliat and his thugs
are in the mercenary
camp below you, and
they stole your Mako!

Sniping the merce-
naries from range
is one way to take

them out.

 Two general strategies work well for taking out Haliat and

the mercenaries. The fi rst is to remain on the ridge and pick

off your enemies with sniper rifl es. Unfortunately, there’s not

much cover on the hillside, but you can back up out of sight

of the camp if you start taking too much damage. Be careful,

though, because the mercenaries have sniper rifl es of their

own, and they’re crack shots.

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

P
R

IM
A

 O
ff

ic
ia

l
G

m
a
m

e
G

u
id

e

232232

 The second strategy is to creep down the hillside, staying

out of sight as much as possible, and then make a break for

the Mako. Then unleash all sorts of mechanized havoc on

them from within the safety of your Mako’s armored hull.

If you can reach the Mako, the merce-
naries are completely outmatched.

 Regardless of how

you do it, wiping out

all seven enemies

completes the

current task and the

assignment.

2 FEROS: GETH IN FEROS: GETH IN
THE TUNNELSTHE TUNNELS

How to Get It: Speak to Fai Dan

When It Is Available: Upon arrival to Feros and after killing

the Thorian, as long as the colonist completing the

mission was saved in the assault on Zhu’s Hope

Where It Takes Place: Zhu’s Hope Tunnels

Special Notes: None

This assignment is triggered in the same general area as FEROS:

WATER RESTORATION, FEROS: POWER CELLS, and FEROS: VARREN

MEAT. The four assignments are also resolved in the same part of

Feros (the tunnels and collapsed bridge sections), so it makes sense

to trigger all four at once and resolve them at the same time.

NOTENOTE
After you speak to Fai Dan for the fi rst time and clear out the geth

invaders in the tower in the center of the Zhu’s Hope colony, return

to Fai Dan and engage him in conversation. Choose “Information,”

then “Operational,” and then “geth in tunnels” from the dialogue

wheel to fi nd out that there are still geth in the tunnels under Zhu’s

Hope. Finding and destroying the transmitter that they’re operating

down there will increase the colonists’ chances for survival and

earn you valuable Paragon/Renegade points along the way.

 Speaking to Fai Dan about the geth transmitter triggers Feros:
Geth in the Tunnels and its fi rst task, Find the geth.

Fai Dan needs your
help destroying the
geth in the tunnels
under Zhu’s Hope.

Feros: Tunnels

Map KeyMap Key
IconIcon DescriptionDescription

1 Geth Transmitter

2
Geth Snipers (x2), Geth

Assault Drone, Geth

Shock Trooper

3 Krogan Warriors (x3)

Container

The geth transmitter
is located in an eastern

alcove in the middle

of the tunnels section

of Zhu’s Hope. It’s not

hard to fi nd, but unfor-

tunately, getting to it is

another story altogether.

This strategically vital

piece of equipment is

heavily guarded by the

geth.

1

2

3

 As soon as you open the door to the alcove, two geth

snipers (2) train their weapons on you, so be ready to back

up quickly and dodge their fi re while returning some of your

own. Also, a geth shock trooper and geth assault drone are

right below the snipers.

If the fi ght turns ugly in a hurry, back up until the alcove door closes to

buy yourself some time to heal and recharge your shields.

TIPTIP

Watch out for the pair
of geth snipers in the

entryway.

 The real danger, though, are the three krogan warriors (3)

guarding the geth transmitter. Krogan are tough adversaries under

practically any conditions, but the tight confi nes of the alcove

give them the advantage if they’re able to rush you. Be sure to

use biotic abilities like Lift and Throw to keep them from running

roughshod over you, and take them out as fast as you can.

The three krogan
warriors near the

geth transmitter are
fearsome foes.

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

PRIMAGAMES.COM
233233

NOVERIA AND FEROSNOVERIA AND FEROS
SPECTRAL ASSIGNMENTS:SPECTRAL ASSIGNMENTS:

 When the area is clear, approach the geth transmitter (1)

and fi re at it until it is destroyed. This completes the current

task and brings up the next one, Inform Fai Dan.

Destroy the geth trans-
mitter by shooting it

until it blows.

Inform Fai Dan

With the geth transmitter a smoking heap of twisted metal,

return to the Zhu’s Hope colony and fi nd Fai Dan in his usual

spot. Speak to him and tell him that the geth transmitter has

been destroyed to complete the assignment.

3 FEROS: VARREN MEAT FEROS: VARREN MEAT

This assignment is triggered in the same general area as FEROS:

WATER RESTORATION, FEROS: POWER CELLS, and FEROS: GETH IN THE

TUNNELS. The four assignments are also resolved in the same part of

Feros (the tunnels and collapsed bridge sections), so it makes sense

to trigger all four at once and resolve them at the same time.

NOTENOTE

Speak with Davin
Reynolds about the
varren to trigger the

assignment.

How to Get It: Speak to Davin Reynolds

When It Is Available: Upon arrival to Feros and after killing

the Thorian, as long as the colonist completing the

mission was saved in the assault on Zhu’s Hope

Where It Takes Place: Zhu’s Hope Tunnels

Special Notes: None

After earning the trust of the colony by repelling the geth

invasion of the tower, speak to Davin Reynolds in the downed

freighter in the center of Zhu’s Hope. He thanks you for your

help, but he’s afraid that if the geth don’t get them, he and

the other colonists will die of hunger soon enough. Reynolds

needs to boost the rations by hunting varren in the tunnels

under Zhu’s Hope, but it’s too dangerous to do so because

the alpha varren is too large and angry for the colonists to

bring it down. They can’t do anything until the alpha varren is

dead.

 Complete the conversation in any way you wish. This

triggers Feros: Varren Meat and its fi rst task, Find Alpha

Varren.

Find Alpha Varren

Feros: Tunnels

Map KeyMap Key
IconIcon DescriptionDescription

1 Alpha Varren

2 Varren (x5)

Crate

1

2

The locations of the varren and alpha varren are approximations.

NOTENOTE

Remember that you can always fall back to the tunnels if the fi ght isn’t

going your way.

TIPTIP
If you triggered the FEROS: POWER CELLS assignment, you can pick up

the power cells that you need to complete that assignment while you’re

here. They’re in the wrecked vehicle on the east side of the area.

NOTENOTE

Kill all of the varren in
the collapsed bridge
area to complete the

current task.

The alpha varren and other varren are in the collapsed

bridge section of Zhu’s Hope, which is accessible via a large

door in the middle of the western side of the tunnels. As soon

as you enter the area, the varren rush you. Fortunately, except

for the alpha varren, they’re not very tough and don’t even

have shields.

 The alpha varren is a formidable threat, though, so don’t

underestimate it. It can easily take out any member of your

squad with a single attack. If you can incapacitate it with

biotic attacks, do so. Focus on killing the alpha varren to the

exclusion of everything else. This completes the current task

and brings up the next one, Inform Davin Reynolds.

A

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

P
R

IM
A

 O
ff

ic
ia

l
G

m
a
m

e
G

u
id

e

234234

Inform Davin Reynolds

With the alpha varren dead, return to Zhu’s Hope and fi nd

Davin Reynolds in the wrecked freighter, right where you left

him. Speak to him to tell him that the alpha varren is dead.

This completes the assignment and earns you valuable

Paragon/Renegade points.

4 FEROS: WATER FEROS: WATER
RESTORATIONRESTORATION

How to Get It: Speak to Macha Doyle

When It Is Available: Upon arrival to Feros and after killing

the Thorian, as long as the colonist completing the

mission was saved in the assault on Zhu’s Hope

Where It Takes Place: Zhu’s Hope Tunnels

Special Notes: None

This assignment is triggered in the same general area as FEROS: GETH

IN THE TUNNELS, FEROS: POWER CELLS, and FEROS: VARREN MEAT.

The four assignments are also resolved in the same part of Feros (the

tunnels and collapsed bridge sections), so it makes sense to trigger all

four at once and resolve them at the same time.

NOTENOTE
After repelling the geth invasion in the tower at the heart of

Zhu’s Hope, speak to Macha Doyle near the colony entrance.

When she mentions the colony’s water shortage, ask “What’s

wrong?” She tells you that you need to fi nd the water mains

and turn them back on. Finish the conversation any way you

wish, and Feros: Water Restoration is triggered, along with

its fi rst task, Find Water Valves.

Macha Doyle can fi ll
you in on the colony’s
water shortage and

how to solve it.

Find Water Valves

3434

Find Wa

Feros: Tunnels
Map KeyMap Key

IconIcon DescriptionDescription

1 Water Valve

2 Water Valve

3 Water Valve

4 Geth Troopers (x2) and

Shock Trooper

5
Geth Destroyer, Shock

Trooper, Sniper and

Trooper1

2

3

5

4

This is a very straightforward task. All three water valves are

embedded in the eastern wall of the north-south tunnel on the

west side of the tunnels area. Your general strategy should

be to advance carefully along this tunnel, since plenty of geth

are lying in ambush for you. Fortunately, there’s also a lot of

cover, and as long as you’re not rushing recklessly through

the tunnel, you shouldn’t get overwhelmed.

If any of your squad mates are downed during a battle, be sure to wait

for them to completely heal after the fi ght before continuing to the next

water valve.

TIPTIP

The tunnels are
crawling with geth, so
proceed carefully and

use cover wisely.

 When you come to the fi rst water valve, make sure the area

is secure, then target it and press 1 to open it. This updates

your journal with the next task, Find More Valves). One down,

two to go!

Open all three water
valves to restore

running water to the
colony.

Find More Valves

The locations of all three water valves are marked on the

preceding map, as are the locations of two squads of geth

through which you have to fi ght to reach all three water valves.

The second group of geth is much tougher than the fi rst, but

neither should be an insurmountable obstacle to your completing

the task at hand. When all three water valves are open, the next

objective appears in your journal: Inform Macha Doyle.

Inform Macha Doyle

Once you’ve opened all three water valves, return to Zhu’s

Hope and speak with Macha Doyle again; she hasn’t moved

since you last spoke with her. This completes the assignment.

5 FEROS: POWER CELLS FEROS: POWER CELLS
How to Get It: Speak to May O’Connell

When It Is Available: Upon arrival to Feros and after killing

the Thorian, as long as the colonist completing the

mission was saved in the assault on Zhu’s Hope

Where It Takes Place: Zhu’s Hope Tunnels

Special Notes: None

Fer

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

PRIMAGAMES.COM
235235

NOVERIA AND FEROSNOVERIA AND FEROS
SPECTRAL ASSIGNMENTS:SPECTRAL ASSIGNMENTS:

This assignment is triggered in the same general area as FEROS:

WATER RESTORATION, FEROS: GETH IN THE TUNNELS, and FEROS:

VARREN MEAT. The four assignments are also resolved in the same

part of Feros (the tunnels and collapsed bridge sections), so it makes

sense to trigger all four at once and resolve them at the same time.

The collapsed bridge area is where the power cells can be found. It’s

also crawling with varren, which you have to kill before you can get

to the power cells. You should trigger FEROS: VARREN MEAT before

heading down to the collapsed bridge, since you’re going to have to

clear out the varren anyway.

NOTENOTE

NOTENOTE

May O’Connell is trying
to restore power to the
colony, and she needs

your help.

Find Cells

1

After repelling the geth advance in the tower at the center

of Zhu’s Hope, speak to May O’Connell about the colony’s

energy crisis. She needs power cells for their generator, and

the Normandy’s are incompatible with her older machinery.

May asks you to keep an eye out for any power cells you

might come across if you enter the tunnels below Zhu’s Hope.

 Speaking with May O’Connell triggers Feros: Power Cells

and its fi rst task, Find Cells.

Map KeyMap Key
IconIcon DescriptionDescription

1 Power Cells

Crate

Feros: Tunnels

The power cells that May is looking for are in the front end

of a wrecked vehicle on the east side of the collapsed bridge

area. Simply approach the vehicle to target the power cells

and press 1 to remove them. This completes the current task

and brings up the next one, Deliver Cells to May O’Connell.

Retrieve the power
cells from the front of

the ruined vehicle.

6 FEROS: DATA RECOVERY FEROS: DATA RECOVERY

Gavin Hossle promises
to make it worth your
while if you fi nd and

return his data to him.

Find the Console

Feros: ExoGeni Upper Level

Map KeyMap Key
IconIcon DescriptionDescription

1 Gavin Hossle’s Console

2 Krogan (x3)

1

2

Deliver Cells to May O’Connell

Return to Zhu’s Hope and fi nd May O’Connell where you last

saw her. Speak to her to tell her that you found the power

cells she needs to complete the assignment.

How to Get It: Speak to Gavin Hossle in the refugee camp

When It Is Available: After clearing the Exogeni HQ, and

after killing the Thorian

Where It Takes Place: Feros

Special Notes: None

When you arrive at the refugee camp, speak to Gavin Hossle,

who needs you to retrieve some data from the ExoGeni facility

that you’re heading toward. He asks you to fi nd his console

at ExoGeni headquarters, copy the data to an optical storage

disc (OSD) and bring it back to him on your return trip. As

long as you don’t refuse outright to take on the assignment

during your dialogue choices, this triggers Feros: Data
Recovery and its fi rst task, Find the Console.

ros:

A

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

P
R

IM
A

 O
ff

ic
ia

l
G

m
a
m

e
G

u
id

e

236236

Gavin Hossle’s console is on the eastern end of ExoGeni

upper level, and it’s guarded by three dangerous krogan.

The narrow room suits the krogans’ smashmouth fi ghting

style perfectly. Make every attempt to incapacitate and

immobilize the krogan with biotic abilities to keep from being

overwhelmed by their charging attacks.

 Once the area is clear, approach Gavin Hossle’s console

and download his data; no override is necessary. This

completes the current task and brings up your next one,

Deliver OSD to Hossle.

Gavin Hossle’s console
is located on the east
side of ExoGeni upper

level.

If you forget to return to Gavin in the refugee camp on your way back

to Zhu’s Hope, you can fi nd him in Zhu’s Hope after killing the Thorian

and give him the data there to complete the assignment.

NOTENOTE
7 INVESTIGATE FACILITY INVESTIGATE FACILITY

(A.K.A. UNC: EXOGENI FACILITY)(A.K.A. UNC: EXOGENI FACILITY)

Deliver OSD to Hossle

On your way back to Zhu’s Hope after destroying the geth

ship, take a detour to the Refugee Camp and return to speak

with Gavin Hossle. Tell him “I found your data” to complete

the assignment.

How to Get It: Override an ExoGeni terminal on ExoGeni

upper level

When It Is Available: As soon as you arrive at ExoGeni;

cannot be triggered after going to Ilos

Where It Takes Place: Nodacrux, Vostok System, Maroon

Sea cluster

Special Notes: Achieve Electronics skill

There is an ExoGeni terminal located on the western half of

ExoGeni upper level, which you encounter just after seeing

the claw of the geth ship for the fi rst time. It’s guarded by

three geth enemies (a shock trooper, trooper, and sniper), but

you shouldn’t have much trouble taking them out if you’ve

made it this far.

 Override the terminal to trigger Investigate Facility (and

its fi rst task, which shares the same name) and receive the

following message:

CONFIDENTIAL: The test samples were due to arrive three

days ago, but we haven’t heard anything from the colony or

the cargo vessel. We suspect the samples became volatile

and recommend cutting off all further contact with the

Nodacrux colony. Even if the colony is discovered, no one

should be able to trace the events there back to us.

Override the ExoGeni
terminal in ExoGeni

upper level to retrieve
a message and trigger

the assignment.

Explore Colony

Feros: Nodacrux

Map KeyMap Key
IconIcon DescriptionDescription

1 Start

2 Thorian Creeper Outpost

3 Science Facility

12

3

Investigate Facility

When you return to the Normandy, set a course for the

Vostok System in the Maroon Sea cluster. When you arrive

in the system, choose to land on Nodacrux. Joker tells you

that there is an active distress beacon on the planet—no

message, just a locator signal. At this point, the assignment

name changes to UNC: ExoGeni Facility, and its next task

appears: Explore Colony.

Just west of your Start (1) is an outpost that has been

overrun by Thorian creepers (2). You don’t have to visit it, but

the Creepers are easy XP for you, as long as you remain in the

Mako. Also, there are several containers in the area that you

can open for items. This also gives you an idea of what you’re

in for at your next stop, the science facility (3).

The Thorian creepers
are no match for the

Mako.

 The science facility is surrounded by Thorian creepers.

You’re safe as can be inside the Mako, so you can either

take them out with the Mako’s wheels and weapons, or you

can exit the Mako and confront them face-to-face for more

XP. After you’ve destroyed all the creepers, enter the science

facility.

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

PRIMAGAMES.COM
237237

NOVERIA AND FEROSNOVERIA AND FEROS
SPECTRAL ASSIGNMENTS:SPECTRAL ASSIGNMENTS:

Feros: Nodacrux Science Station

Map KeyMap Key
IconIcon DescriptionDescription

1 Start

2 Thorian Creepers (x10)

3 Dr. Ross, Mercenary

(x2), Scientist

Container

Medical Station

1

2

3

The main room of the science facility is fi lled with ten Thorian

creepers. The best way to weed them out quickly is to get

their attention by

fi ring a few shots,

then retreat back via

the door you came in

through and wait for

them to mindlessly

rush you. Shotguns

work best for close-

quarters combat like

this.

A good shotgun makes short work of
Thorian creepers.

 With the Thorian creepers destroyed, proceed to the

southeast room in the science facility to meet Dr. Ross,

who had holed up behind the sealed door with several other

scientists and mercenaries. During your conversation with

her, you tell her that you know about the Thorian from your

experiences on Feros. She tells you that the creepers on

Nodacrux were created from a sample of the Thorian on

Feros and were designed to be docile and obedient. But a few

days ago, the creepers all suddenly went berserk, and only a

few of the scientists managed to survive.

 When you’ve heard enough, Dr. Ross tries to talk you out

of reporting their illicit research to the authorities. You have

three responses to choose from, but all three of them lead

to the exact same outcome: Dr. Ross tries to bribe you.

You can tell her “I can’t do that,” “Okay,” or “I should kill you

right now!”

Dr. Ross will either
bribe you or fi ght

you to keep from going
to jail.

 Choosing “Okay” accepts the bribe and completes the

mission without bloodshed. Choosing either of the other two

options starts a fi ght with the scientists and mercenaries, who

aren’t very tough at all. When they’re all dead, the mission is

complete.

8 INVESTIGATE SAMPLES INVESTIGATE SAMPLES
(A.K.A. UNC: COLONY(A.K.A. UNC: COLONY

OF THE DEAD)OF THE DEAD)
How to Get It: Override a server node on ExoGeni upper

level

When It Is Available: As soon as you arrive at ExoGeni;

cannot be triggered after going to Ilos

Where It Takes Place: Chasca, Matano System, Maroon

Sea cluster

Special Notes: Achieve Electronics skill

At the far western side of ExoGeni upper level, you’ll fi nd a

server node guarded by several geth, including a geth ghost,

shock trooper, sniper, trooper, rocket trooper, and destroyer.

Destroy all of the enemies, approach the server node, and

override it to receive the following transmission:

PRIVATE LOG OF DR. GAMORLE: I don’t trust this Cerberus

group. They may pay us well, but if this gets out before we’ve

developed an antidote…it’s just not smart. They won’t tell

us what they want the samples for or why they wanted them

delivered to the Matano System. My records show nothing of

interest out there.

 Overriding the server node and receiving this message

triggers Investigate Samples and its fi rst task, Go to

System.

Go to System

Feros: Chasca

Map KeyMap Key
IconIcon DescriptionDescription

1 Start

2 Civilian Structure

3 Civilian Structure

4 Science Facility

1

2

3

4

Return to the Normandy and travel to the Matano System in

the Maroon Sea cluster and land on Chasca. You’ll be facing

relatively weak synthetic enemies in this assignment, so

choose a team and equip them accordingly.

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

P
R

IM
A

 O
ff

ic
ia

l
G

m
a
m

e
G

u
id

e

238238

 There are three structures of importance for this

assignment, and they’re all southwest of your Start. Two are

civilian structures, and the third is a science facility. You can

approach and clear them in any order you want. As soon

as you roll up to the fi rst one in the Mako, the name of the

assignment changes to UNC: Colony of the Dead, and the

next task (Search for Clues) is triggered.

Search for Clues

Map KeyMap Key
IconIcon DescriptionDescription

1 Starts

Containers

Medical Station

A To/From

11

A A A

A

Feros: Chasca
Civilian Structure A
(2 on planet map),

1st fl oor

Feros: Chasca
Civilian Structure B
(2 on planet map),

2nd fl oor

Feros: Chasca
Civilian Structure A
(2 on planet map),

2nd fl oor

Feros: Chasca
Civilian Structure B
(3 on planet map),

1st fl oor

The civilian structures (2 , 3) are

surrounded by—and fi lled with—husks.

Approach them in any order you want,

get rid of the husks outside, and enter

the buildings to eliminate the husks

inside. Expect to face about ten to 12

husks in each structure.

 The Husks’ default attack pattern is to rush at you and blast

you with a close-proximity energy fi eld, so your best strategy

is to enter the main rooms where the husks are gathered,

shoot at one or two of them, and then double-back through

the door you entered. Pick off the husks as they rush toward

the door. You shouldn’t have any trouble.

The civilian structures are optional waypoints along your assignment.

You can bypass them altogether, but the XP and item rewards are very

much worth the minimal risk of the husks, if you use good strategy.

NOTENOTE

There are a lot of husks in each structure, but good tactical
strategy makes short work of them.

Feros: Chasca Science Station

Map KeyMap Key
IconIcon DescriptionDescription

1 Start

2 Terminal

Containers

1

2

The science station is surrounded by several more husks—

surprise! Your strategy is the same as it was for the civilian

structures: Clear the husks outside of the science station,

then enter the station and clear out the husks within. Once

again, expect to face about ten husks, and lure them through

a doorway to pick them off most effi ciently.

 When the main room is clear of husks, proceed to the

southwest room in the science station to fi nd a terminal that

you can use to download the colonists’ logs. By doing so, you

fi nd out that the colonists were victims of the Cerberus group.

Apparently someone from Cerberus passed through the

colony just before the colonists transformed. Acquiring this

information completes the assignment.

x2x2

x2x2

x3x3

x2x2

x2x2

x2x2

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

PRIMAGAMES.COM
239239

WORLDS AND A RETURN TO CITADELWORLDS AND A RETURN TO CITADEL
SPECTRAL ASSIGNMENTS: UNCHARTED SPECTRAL ASSIGNMENTS: UNCHARTED

SPECTRE ASSIGNMENTS:SPECTRE ASSIGNMENTS:
UNCHARTED WORLDS AND AUNCHARTED WORLDS AND A
RETURN TO THE CITADELRETURN TO THE CITADEL
UNCHARTED WORLDSUNCHARTED WORLDS

What follows is a list of every uncharted world assignment that:

1. Is not triggered on a main plot world (Feros, Noveria, or Virmire);

2. Is not directly related to your squad mates’ personal histories;

3. Does not stem from your main character’s history or morality

choices, and;

4. Is not an item collection assignment.

NOTENOTE
UNC: CERBERUSUNC: CERBERUS

How to Get It: Speak to Rear Admiral Kahoku after

completing UNC: Missing Marines

When It Is Available: After completing UNC: Missing

Marines); cannot be triggered after you go to Ilos

Where It Takes Place: Binthu, Yangtze System, Voyager

cluster

Special Notes: None

When you speak to Rear Admiral Kahoku after completing

UNC: Missing Marines, you fi nd that he blames a shadowy

group called Cerberus for their demise and plans to seek

revenge. This triggers UNC: Cerberus and its fi rst task,

Investigate Yangtze System.

Investigate Yangtze System

Binthu

Map KeyMap Key
IconIcon DescriptionDescription

1 Start

2 Research Facility

3 Research Facility

4 Research Facility

1

2

3

4

 You can enter the research facilities in any order you wish,

and you need to clear them all in order to complete this

assignment.

Enter the research
facilities in any order
you want, after taking

out their defenses.

 The southern research facility on the planetary map (2) is

defended by two heavy turrets. Approach the facility from the

hills to the northeast of it to destroy the heavy turrets from a

distance with the Mako’s rockets. When you enter this facility,

follow the walkthrough for Research Facility A.

 The eastern research facility (3) is also defended by two

heavy turrets. You can roll up onto a hill to the south of them to

blast them from range with the Mako’s cannon. When you enter

this facility, follow the walkthrough for Research Facility B.

 The northern research facility (4) has yet another pair

of heavy turrets defending it. Pull up onto the hill to the

southeast of the facility to blast them before entering. When

you enter this facility, follow the walkthrough for Research

Facility C.

Research Facility A

Research Facility A

Map KeyMap Key
IconIcon DescriptionDescription

1 Start

2 Diagnostic Stations

3
Cerberus Commandos

(x2), Cerberus Sniper,

Research Technicians (x2)

4 Rachni Soldier

Container

Medical Station

1

2

2

23

4

When you return to the Normandy, set a course for the

Yangtze System in the Voyager cluster, and land on Binthu.

There are three research facilities on Binthu (2 , 3 , 4).

Each of them contains a squad of Cerberus agents that you

need to wipe out, as well as a few experimental test subjects

being developed for use in combat.

2

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

P
R

IM
A

 O
ff

ic
ia

l
G

m
a
m

e
G

u
id

e

240240

WORLDS AND A RETURN TO CITADEL
Research Facility A has armed human agents of Cerberus

around the perimeter of its main room and a rachni soldier

inside of a square force fi eld in the center of the main room.

Four diagnostic stations—one on each side of the force

fi eld —can be used to lower the force fi eld. However, lowering

the force fi eld also releases the rachni soldier, who will attack

you, so take out the commandos, sniper, and technician fi rst.

 These four enemies are all human, so ammo mods that

increase damage against organics are a big help, as are

shield-penetrating mods. Move either clockwise or counter-

clockwise around the room and kill the Cerberus troops,

taking care not to get fl anked. Use the four pillars as cover to

avoid taking sniper fi re.

Take out all fi ve
Cerberus agents

before releasing the
rachni soldier in the
middle of the room.

 When all of the Cerberus forces have been destroyed, use

any diagnostic station to drop the force fi eld and release

the acid-spitting rachni warrior. Kill it to complete Research

Facility A.

Continue Hunting Cerberus: Research Facility B

Continue Hunting Cerberus: Research Facility C

Research Facility B

Research Facility C

Map KeyMap Key
IconIcon DescriptionDescription

1 Start

2 Diagnostic Stations

3
Cerberus Commandos (x2),

Cerberus Sniper, Research

Technicians (x2)

4 Thorian Creepers (x3)

Container

Medical Station

Map KeyMap Key
IconIcon DescriptionDescription

1 Start

2 Diagnostic Stations

3
Cerberus Commandos

(x2), Cerberus Sniper,

Research Technicians (x2)

4 Rachni Workers (x3)

5 Rear Admiral Kahoku

Container

Medical Station

1

1

2

2

2

2

4

4 5

3

3

2

2

2

2

Research Facility B is very similar to Research Facility A,

except that it has three Thorian creepers inside its force

fi eld instead of a single rachni soldier. Despite that minor

difference, your strategy for clearing Research Facility B

should be exactly the same as in the previous facility. Killing

all the Cerberus agents and Thorian creepers completes

Research Facility B.

Research Facility C is all but identical to the fi rst two facilities,

except that the creatures inside of the force fi eld are three

rachni workers this time. As you’ve done twice before now,

sneak around the perimeter of the main room to kill the

Cerberus agents, then lower the force fi eld at a diagnostic

station to release the rachni workers and kill them.

The rachni workers attack by running toward you and exploding in a

toxic cloud, so don’t let them get close!

CAUTIONCAUTION
 When all the hostiles are dead, examine the body in the middle

of the room to fi nd that it is Rear Admiral Kahoku’s. He evidently

set off in search of Cerberus and, unfortunately for him, he found

them. Finding Kahoku’s corpse completes the assignment and

triggers a new assignment, UNC: Hades’ Dogs.

Kahoku’s body will always be found in the last research facility you

enter. So if you go to Research Facility C, then B, and then A, you will

fi nd Kahoku’s body in Research Facility A, not C.

NOTENOTE

Rear Admiral Kahoku is Cerberus group’s latest victim.

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

PRIMAGAMES.COM
241241

WORLDS AND A RETURN TO CITADELWORLDS AND A RETURN TO CITADEL
SPECTRAL ASSIGNMENTS: UNCHARTED SPECTRAL ASSIGNMENTS: UNCHARTED
UNC: HADES’ DOGSUNC: HADES’ DOGS

Destroy Main Cerberus Facility

Nepheron

Nepheron Science Station

Map KeyMap Key
IconIcon DescriptionDescription

1 Starts

2
Cerberus Science

Station/Underground

Facility

3 Cerberus Commandos

(x5), Cerberus Snipers (x3)

4 Container

Container

Medical Station

1

1

4

2

3

How to Get It: Examine Kahoku’s corpse at the end of

UNC: Cerberus

When It Is Available: After completing UNC: Cerberus;

cannot be triggered after you go to Ilos

Where It Takes Place: Nepheron, Columbia System,

Voyager cluster

Special Notes: None

Finding Rear Admiral Kahoku’s body at the end of UNC:
Cerberus triggers UNC: Hades’ Dogs and its fi rst task,

Destroy Main Cerberus Facility.

In the Normandy, travel

to the Columbia System

of the Voyager cluster

and land on the planet

Nepheron. The under-

ground science station

that serves as the main

Cerberus facility (2)

is southwest of your

insertion point (1).

Drive there in the Mako,

kill the four Cerberus

commandos outside of

it, and enter the facility

through its front door.

 As you can tell from the preceding map, the science station

is very similar in layout to the research facilities you stormed

during UNC: Cerberus. Instead of fi nding a force fi eld,

however, you notice several crates and boxes scattered about

the main room. Eight Cerberus agents are here.

The main room of the
facility is crawling

with armed Cerberus
agents.

 Your strategy should be similar to the one you used in

UNC: Cerberus. Equip your squad with shield-penetrating

weapons that do heavy damage against organics. Move

methodically from one area of cover to another, keeping one

eye on your radar to avoid being fl anked. Work your way

around the room, limiting your exposure, to hunt down and kill

each enemy.

 Once the Cerberus agents in the main room are no longer

a threat, continue into the southeast room of the complex

to fi nd a terminal on the eastern wall. Access it to obtain

encrypted fi les belonging to Cerberus and complete the

assignment.

Steal the encrypted
fi les from the terminal

to complete the
assignment.

 But wait, there’s more: When you return to the Normandy

and access the Galaxy Map, you receive a transmission

from a party representing the Shadow Broker, a dealer in

information who is as mysterious as his name implies. The

Shadow Broker wants the information you just received

from Cerberus, and he’s willing to pay for it. You have three

optional responses:

 That’s treason! (Paragon): The fi les are classifi ed, and

you’re not going to release them to anyone except Alliance

Command. You have an option to change your mind (“Sounds

good”), or you can reply “I don’t trust you,” or “No deal” to

refuse. The Shadow Broker’s representative is dismayed to

hear that and says that his employer will remember that the

next time you need something from him. You earn a Paragon

bonus for sticking to your guns.

 Forget it (neutral): This is the same conversation tree as

the Paragon response, except you don’t get a Paragon bonus

if you refuse to hand over the information.

 What’s in it for me? (Renegade): This is the same

conversation tree as the other two answers, but if you answer

“Sounds good” at your next opportunity, you earn credits and

Renegade points. You also have the option to change your

mind and reply “I don’t trust you,” or “No deal,” which gives

you no reward.

x4x4

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

P
R

IM
A

 O
ff

ic
ia

l
G

m
a
m

e
G

u
id

e

242242

WORLDS AND A RETURN TO CITADEL
UNC: ROGUE VIUNC: ROGUE VI

How to Get It: Travel to any new system after reaching

level 20

When It Is Available: Once you reach level 20; cannot be

triggered after you go to Ilos

Where It Takes Place: Luna, Sol System, Local cluster

Special Notes: None

This is one of the most important assignments in the game. After you

complete this assignment, you have the ability to specialize, which

grants you additional abilities and enhances abilities that you already

have. For more information on specialization, see the Spectre Orien-

tation chapter at the beginning of this guide.

NOTENOTE
When you reach level 20, travel to any system via the Galaxy

Map to receive a message from Alliance Command, informing

you of a situation at a training ground on Earth’s moon.

One of the virtual intelligences (VI) at the training facility is

no longer responding to commands and has gone rogue.

Admiral Hackett asks you to fi ght your way through the

training ground and manually disable the VI at its core. The

only other option is to bomb it from orbit, which would infl ict

catastrophic damage on a very important facility. This triggers

UNC: Rogue VI and its fi rst task, Engage VI.

Engage VI

Luna

Luna Science Station 1
Map KeyMap Key

IconIcon DescriptionDescription

1 Start

2 Alliance Training Ground

Map KeyMap Key
IconIcon DescriptionDescription

1 Start

2 Advanced Assault

Drones (x9)

VI Conduits

Container

1

1

2

2

Travel to the Sol System in the Local cluster and land on

Luna, Earth’s moon. Your opposition will be mechanical in

nature, so assemble a team equipped to deal with synthetic

and technological threats.

 The Alliance training ground is southwest of your insertion

point. It is made of three different buildings, each of which

is guarded by a pair of heavy cannons that immediately

turn and fi re at you as you approach. Destroy them from a

distance with the Mako’s rockets; approaching from the north

or east gives you a long clear view of them. Destroying all of

the turrets triggers your next task, Destroy VI Conduits.

Destroy the six heavy
turrets from as far
away as possible.

Destroy VI Conduits—Station 1

When all six turrets are destroyed roll up to the training

ground in the Mako. You need to enter each of the three

buildings and destroy the VI conduits inside to shut down

the rogue VI. It doesn’t matter which order you enter the

buildings in from Luna’s surface; you always wind up going to

Science Station 1 fi rst, Science Station 2 second and Science

Station 3 last.

There are nine advanced assault drones inside of the station,

and they will swarm you if you aren’t careful. The fact that

they can fl y means that they’re able to maneuver in three

dimensions and line up shots even if you’re behind cover,

so choose your moves very carefully. Their shields are also

incredibly strong, so use ammo mods that cut through shields

and deal direct damage.

 This is a very challenging fi ght. Stay near the entrance to

the main room so that you can back into the antechamber if

you start taking heavy fi re. Above all, be patient. Rushing the

rogue drones accomplishes nothing except mission failure.

The advanced assault
drones are formidable
enemies, especially

when they attack nine
at a time!

x2x2

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

PRIMAGAMES.COM
243243

WORLDS AND A RETURN TO CITADELWORLDS AND A RETURN TO CITADEL
SPECTRAL ASSIGNMENTS: UNCHARTED SPECTRAL ASSIGNMENTS: UNCHARTED

 When the area is fi nally clear, go into the two southern

rooms of the station and destroy the four VI conduits in each

room (). Be quick about it, though: As soon as you start

shooting the ones in the southern rooms, toxic gas begins

to fl ood the station. Also, standing too close to a VI conduit

when it blows damages you. Once all of the VI conduits have

been destroyed, you receive a confi rmation message that the

fi rst of the three computing clusters containing the rogue VI

is offl ine. On to the next one!

Equipping anti-toxic armor or armor upgrades that defend you against

toxins will prevent you from taking damage from the toxic gas.

TIPTIP
Destroy VI Conduits—Station 2

Luna Science Station 2

Map KeyMap Key
IconIcon DescriptionDescription

1 Start

2
Advanced Assault Drones

(x7), Advanced Rocket

Drones (x2)

Container

VI Conduit

1

1

2

2

3

This is essentially the same fi ght as Station 1, but now you

have to contend with advanced rocket drones as well as

advanced assault drones. It should go without saying that the

rocket drones are much deadlier, so taking them out should

be your fi rst priority. This is an even tougher fi ght than the last

one, so be ready.

If you or any of your squad mates has the AI Hacking Talent, the rocket

drones make the perfect target for it.

TIPTIP
 As before, when all of the drones have been destroyed, set

to work on blowing up all of the VI conduits in the base. This

time, when you start shooting at the VI conduits, they put up

kinetic barrier shields that you must blast through to get at

the VI conduits. When all the VI conduits are eliminated, it’s

time to move on to the fi nal station.

Destroy the VI conduits
to clear the second

station.

Destroy VI Conduits—Station 3

Luna Science Station 3

Map KeyMap Key
IconIcon DescriptionDescription

1 Start

2
Advanced Assault Drones

(x4), Advanced Rocket

Drones (x5)

3
Advanced Assault Drones

(x2), Advanced Rocket

Drone

Container

VI Conduit

The third station is virtually identical to the fi rst two, which is

good news because you’ve already made it through two of

them. The bad news in that the fi ght is no less diffi cult. In fact,

with more than half of your enemies being advanced rocket

drones, it’s considerably tougher. Also, this time, kinetic

barriers are set up across every doorway in the station. You

must blow through them to pass through the doors.

The drones are much more tenacious this time as well. If you try to

retreat to the antechamber near the entrance, the drones follow you

and prevent you from fi nding sanctuary there.

CAUTIONCAUTION
 When the fi ght is over, destroy all the VI conduits as usual,

but be careful: As soon as you start destroying these VI

conduits, additional security drones power up in the southern

rooms, so don’t start destroying the junctions until your team

is fully rested and rejuvenated.

 When the last of the VI conduits in the third station are

destroyed, the assignment is complete, and you earn a

specialization class. Congratulations!

For more information on specialization, refer to Spectre Orientation

chapter at the start of this guide.

NOTENOTE
UNC: GETH INCURSIONSUNC: GETH INCURSIONS

How to Get It: Travel to the Armstrong Nebula Cluster;

from terminals on Virmire and Feros

When It Is Available: After visiting the Armstrong Cluster;

cannot be triggered after you go to Ilos

Where It Takes Place: Armstrong Nebula cluster (various

systems/planets)

Special Notes: None

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

P
R

IM
A

 O
ff

ic
ia

l
G

m
a
m

e
G

u
id

e

244244

WORLDS AND A RETURN TO CITADEL
When you travel to any system in the Armstrong Nebula

cluster after completing any of the fi rst three post-Citadel,

plot worlds (Feros, Noveria, or Therum), you receive a

message from Admiral Hackett of Alliance Command.

They’ve been getting reports of increased geth activity in the

Armstrong cluster, and surveillance drones have detected

four new outposts in various systems. They need you to shut

the outposts down.

 This conversation triggers UNC: Geth Incursions and

its fi rst task, Eliminate Geth Outposts. You can attack the

outposts in any order you want.

All of your enemies in this assignment are geth, so be sure to select

and equip a team that’s capable of taking on shielded, synthetic,

tech-based enemies.

TIPTIP
Eliminate Geth Outposts—Rayingri

Rayingri

Map KeyMap Key
IconIcon DescriptionDescription

1 Start

2 Science Station

3 Husks (x6)

4 Husks (x4)

5
Geth Destroyer (x2), Geth

Sniper (x2), Geth Trooper

(x3) (ambush

1

1

3

4

5

2

Rayingri Science Station

Head south from your

insertion point on

Rayingri toward an

overrun science station.

The only way to reach

the station is to drive

up a spiraling path lit by

orange lamps. Park the

Mako as close to the

entrance as possible. No

geth are here presently,

but an ambush will be

waiting for you after you

leave the station, and

having the security of

the Mako’s armored hull

just outside the entrance

will be a huge help.

 Enter the science station and conduct a standard sweep-

and-clear action. There are six husks inside the main room

of the station. Shoot at any one of them to cause them all

to rush you. Back into the antechamber between the station

entrance and the main room to lure them through the doorway

and pick them off one at a time.

The six husks in
the main chamber

shouldn’t cause you
any major problems.

A geth dropship
appears as you leave

the station and deploys
more foes for you to

fi ght.

Eliminate Geth Outposts—Antibaar

Antibaar

Map KeyMap Key
IconIcon DescriptionDescription

1 Start

2 Thresher Maw

3

Geth Outpost: Geth

Colossus, Geth Snipers

(x4), Geth Rocket

Troopers (x4) (fi rst wave);

Geth Primes (x2), Geth

Shock Troopers (x2), Geth

Rocket Troopers (x3)

(second wave)

1

2

3

 Four more husks are in the southern hallway and they rush

you when you open the door. Fire on them until they start

getting too close for comfort, then back up while continuing

to mow them down.

 But watch out—as soon as you destroy the second wave

of husks, seven more geth appear and ambush you in the

main room! Take out the two geth destroyers fi rst, but be sure

to keep cover between you and the pair of geth snipers. The

three geth troopers aren’t to be underestimated, but they’re

the least of your worries. When you’ve taken them all out,

save your game, raid the southern rooms for supplies, and

then exit the station.

 As soon as you exit the station, a geth dropship starts

deploying additional troops around the station: two geth

snipers, two geth shock troopers, and three geth troopers.

You can either run around on foot and kill them all for more

XP, or you can take the safer route and use the Mako to

destroy them, which nets you less XP but increases your

odds of survival.

 When all of the ambushing geth have been destroyed,

return to the Normandy and head for the next geth outpost to

continue the assignment.

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

PRIMAGAMES.COM
245245

WORLDS AND A RETURN TO CITADELWORLDS AND A RETURN TO CITADEL
SPECTRAL ASSIGNMENTS: UNCHARTED SPECTRAL ASSIGNMENTS: UNCHARTED

You don’t have to leave the Mako to clear out this geth outpost, so you

should pick a team with high Electronics skill, as this will help the

Mako’s shields regenerate more quickly.

TIPTIP

The geth outpost is
very heavily defended.

To confi rm kills, watch for the “XP awarded” message that fl ashes up

in the screen’s lower right corner whenever you successfully blast an

enemy.

TIPTIP

Antibaar is located in the Tereshkova System of the

Armstrong Nebula cluster. The geth outpost on Antibaar

(3) is northeast of your insertion point (1). If you plan on

exploring the surface of the planet at all, watch out for the

thresher maw (2) just northwest of your insertion point.

 All the geth defenders at this outpost are outside, which

means that you don’t have to leave the Mako to fi ght them.

However, that doesn’t make this any less of a fi ght. The outpost

is situated in a valley, and you can only attack it from the north

or south. It’s very heavily defended, with geth snipers, rocket

troopers, and a geth colossus putting up fi erce resistance.

 To make matters worse, your radar is jammed as you

approach the outpost, so you have to rely on visual confi r-

mation of enemy fi re to locate your foes. Your fi rst targets

should be the geth snipers and rocket troopers in the towers

around the outpost. Although the colossus is a much more

formidable foe, its blasts are much easier to dodge than the

snipers’ shots, and the rocket troopers will send a never-

ending barrage of rockets at you unless you take them out

quickly. Plus, the geth snipers and rocket troopers can each

be taken out with a single blast from the Mako’s rockets,

whereas the colossus can withstand multiple shots.

 Your primary advantages in this fi ght are the fact that

your rockets cannot be dodged, and you have the luxury

of choosing when and how to attack, and from where. Your

best option is to slowly roll up on the outpost, picking off

individual enemies as soon as you have a clear line of sight,

but not moving forward so quickly that you wind up getting

nailed by multiple enemies. As soon as you take a shot, back

up quickly to avoid retaliatory fi re.

 Don’t advance too far into the outpost, though. As soon as

you destroy all of the outpost’s defenders, a geth dropship

arrives and deploys geth shock troopers, rocket troopers,

and primes. Finally, after this second wave of geth has been

destroyed, the outpost is clear. Return to the Normandy and

move on to the next one.

Eliminate Geth Outposts—Maji

Maji

Map KeyMap Key
IconIcon DescriptionDescription

1 Start

2

Geth Outpost: Geth

Rocket Troopers (x4),

Geth Snipers (x2), Geth

Colossus

1

2

Majo can be found in the Vamshi System of the Armstrong

Nebula cluster. The geth outpost is due north of your

insertion point, and like the one on Antibaar, it’s one where all

of its defenders are on the exterior. You never have to leave

the Mako during this task if you don’t want to.

 The hills to the south and east of the outpost are littered

with turrets that fi re rockets at you as you approach. Roll

up slowly on each one and blast it with the Mako’s rockets

before proceeding to the next one. If you’re having trouble

seeing the turrets, watch for the slow-moving rockets that

they fi re to pinpoint their locations. If you stick to the broad,

fl at plain south of the outpost, you should have no trouble

dodging these rockets by using the Mako’s jump jets, or just

moving a few feet forward or backward when a rocket starts

to draw near.

Taking out the turrets
around the outpost

perimeter is your fi rst
priority.

 When you reach the outpost, your radar is jammed. That

means you have to visually confi rm your enemies’ positions

by watching for their fi re. Roll forward slowly until they start

shooting, and then back up and prepare to roll forward again

to blast them with the Mako’s rockets.

 After you take out the rocket troopers and snipers, a geth

colossus rises up in the middle of the outpost, so don’t roll in

too close when fi ghting the foot soldiers. If you can position

yourself so that the towers of the outpost are between you

and the colossus, you may fi nd that they give you the cover

you need to fi re on the colossus without suffering retribution.

Destroying the colossus clears the outpost. Return to the

Normandy and proceed to the next one.

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

P
R

IM
A

 O
ff

ic
ia

l
G

m
a
m

e
G

u
id

e

246246

WORLDS AND A RETURN TO CITADEL
You do not need to destroy every turret outside of the outpost to

clear it.

NOTENOTE

A geth colossus rises
up after you take out
the rocket troopers

and snipers.

Eliminate Geth Outposts—Casbin

Casbin

Map KeyMap Key
IconIcon DescriptionDescription

1 Start

2

Geth Outpost: Geth

Rocket Troopers (x6),

Geth Snipers (x3) (1st

wave); Geth Dropship,

Geth Shock Troopers

(2nd wave)

1

2

Geth snipers and
rocket troopers hide in
the towers around the

outpost.

Casbin is a planet in the Hong System of the Armstrong

Nebula cluster. The geth outpost is northeast of your

insertion point, but you need to drive north and make a wide

90-degree turn east along a valley fl oor to reach it because of

the steep terrain surrounding the outpost.

 Like the ones on Antibaar and Maji, the Casbin outpost’s

defenders are all outside, so you don’t have to leave the

Mako to clear it. And, like the outposts on Antibaar and

Maji, Casbin’s defenders come in two waves. The fi rst is the

standard complement of geth rocket troopers and snipers

that you’ve seen at other outposts.

 After you take out all of the snipers and rocket troopers, a

geth dropship swoops in and deposits geth shock troopers

on the battlefi eld. The dropship will continue deploying shock

troopers until you destroy it, so back up out of range of the

shock troopers and pound the dropship with the Mako’s

cannons until it falls.

If the Mako is in good shape, you might consider letting the dropship

continue to deploy shock troopers and destroy them to earn bonus XP

for each one killed. After all, one shot from the Mako’s rockets can

take out a shock trooper, and their small-arms fi re isn’t likely to do a

whole lot of damage in a short amount of time. After you destroy a

small army of shock troopers, the dropship fl ies away, and the outpost

is considered cleared.

TIPTIP

Drop the dropship with
the Mako’s rockets.

Eliminate Geth Bunker

Solcrum

Solcrum Geth Base

Map KeyMap Key
IconIcon DescriptionDescription

1 Starts

2
Geth Base: Geth Colossi

(x2), Geth Rocket

Troopers (x3)

3

Geth Stalkers (x2),

Geth Sapper, Geth

Juggernaut, Geth

Destroyers (x3)

4 Terminal

1

1

2

3
3

4

 When the dropship is down, the outpost is clear. If this is

the fourth outpost you’ve cleared, this completes the current

task and brings up the next one, Eliminate Geth Bunker. If

you still have outposts to clear on Maji, Antibaar, or Rayingri,

proceed to the uncleared outposts to fi nish the job.

Solcrum’s environment is a

level 1 hazard. When outside

of the Mako, stick close to it

at all times to avoid taking

damage.

CAUTIONCAUTION

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

PRIMAGAMES.COM
247247

WORLDS AND A RETURN TO CITADELWORLDS AND A RETURN TO CITADEL
SPECTRAL ASSIGNMENTS: UNCHARTED SPECTRAL ASSIGNMENTS: UNCHARTED

A computer terminal in Listening

Post Theta gives you a clue

that there is a supply freighter

in the Argus Rho cluster whose

automated drone supply ships are

responsible for sending rachni

out across the galaxy. Travel to

the Gorgon System in the Argus

Rho cluster to fi nd an unidentifi ed

freighter. Board it with a team

equipped to fi ght unshielded,

organic enemies that use toxic

attacks (rachni).

 The main hold of the unidentifi ed freighter is a labyrinth of

crates and boxes, and is populated by four rachni workers

that rush at you and explode in a toxic cloud when they get

close. Shooting them from a distance can be tricky because

of all of the narrow pathways and blind corners in the hold.

The main geth base of operations is located on the planet

Solcrum in the Grissom System of the Armstrong Nebula

cluster. The geth base is only slightly east of your insertion

point, but due to the steep, mountainous terrain, you may

have to travel over the ridge that surrounds the insertion point

and drive along the valley fl oor until you reach the base.

 The geth base is fortifi ed with two geth colossi. The best

way to fi ght them is from a distance, with the Mako turned

sideways. The colossi always fi re at the front of the Mako, so

all you have to do to avoid their blasts is activate the Mako’s

jump jets just before impact. If you fi nd that you’re still taking

some splash damage, try backing the Mako up several feet

instead of using the jets.

Take out the base’s
defenders before

moving in.

Shoot the geth stalkers
and sapper from the

relative safety of
the doorway before

moving into the room.

 The interior of the base is defended by geth stalker, and to

make matters worse, your radar is jammed. The geth in the

main room are well entrenched and won’t make the mistake

of leaving their secure positions. Start by using the frame of

the entrance as cover and pick off the geth stalkers and geth

sapper that leap up onto the ceiling, but be careful not to take

too much fi re from the other geth.

 From there, try to snipe the geth juggernaut and geth

destroyers from as great a range as possible, and don’t

sacrifi ce cover for a clear shot. All of these geth are armed

with extremely powerful weapons that can kill you or any

member of your team quickly.

 When the last geth falls, you receive a message telling

you that a monitor displays the image of a quarian singing a

mournful song, intended for distant geth worlds. Returning

to the Normandy and accessing the Galaxy Map at this point

completes the UNC: Geth Incursions assignment, but there

is something else that you can do while you are here:

 There is a geth terminal (1) in the southern room of the

base’s fi rst fl oor. Override it to receive encrypted geth data

fi les that could reveal much about the evolution of the geth

since the banishment of the quarians. This triggers the Tali
and the Geth assignment, which is covered in detail in the

last part of the Spectre Assignments section of this guide.

UNC: DEPOT SIGMA-23UNC: DEPOT SIGMA-23
How to Get It: Coordinates given by a computer in

Listening Post Theta (see UNC: Listening Post Theta)

When It Is Available: After completing Noveria; cannot be

triggered after you go to Ilos

Where It Takes Place: Unidentifi ed Space Facility, Gorgon

System, Argus Rho cluster

Special Notes: None

A computer terminal in Listening

Unidentifi ed Space Facility

Map KeyMap Key
IconIcon DescriptionDescription

1 Start

2 Rachni Workers (x4),

Rachni Soldier

3 Terminal

4 Demolition Charges

Container

Medical Station

1

2

3 4

The rachni workers are
small, fast toxic bombs

waiting to explode.

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

P
R

IM
A

 O
ff

ic
ia

l
G

m
a
m

e
G

u
id

e

248248

WORLDS AND A RETURN TO CITADEL

Traveling to the Caspian System in

the Maroon Sea cluster puts you

in the same system as the MSV

Cornucopia, a ship that you can

board.

 When you fi rst enter the cargo

hold of the Cornucopia, your

radar doesn’t pick up any enemy

readings, but don’t let that lull

you into a false sense of security.

Six groups of husks are lying in

wait in the cargo hold’s maze of

crates. Send your squad mates

out ahead of you to lure the husks

out—remember, if the husks kill you, it’s a mission failure, but

if they KO your squad mates, you can revive them as soon as

there are no hostiles in the area.

 Your best strategy is to send your squad mates out ahead

of you to lure the rachni workers out of hiding. In a best-case

scenario, your squad mates can kill the rachni before they

explode. In a worst-case scenario, your team winds up getting

taken out by the rachni, but they’ll recover as soon as you

fi nish clearing out the hold.

There’s also an acid-spitting rachni soldier in the hold; it’s not as

prone to rushing you, so you’ll have to hunt it down and kill it.

If you have Wrex in your party, he comments on the irony of encoun-

tering another failed experiment with the rachni. After all, it was the

krogan who were called upon to destroy the rachni the last time they

tried to overrun Citadel space. He’s glad to see that humans are at

least consistently stupid.

NOTENOTE

NOTENOTE

Access the terminal to
hear about Cerberus’s

failed rachni exper-
iments.

 After clearing out the rachni, proceed through the hold’s

eastern door and then through the northern door following

it to reach the northeast room in the freighter. Access the

terminal inside to hear the personal data records of Major

Elena Flores to hear that the ship was used by the Cerberus

organization to fi eld-test new biological weapons—the rachni.

Something went wrong and the rachni escaped, scattering

themselves across the cluster via supply ships. This triggers

the next task, Set Off Demo Charge.

Set Off Demo Charge

After you listen to the logs, arm the demolition charges next

to the terminal, which triggers the appearance of hordes

of new rachni in the hold. Don’t go out of your way to fi ght

them—you need to get off of the ship and back to the

Normandy before the charges’ countdown expires—and you

do, too. This completes the assignment.

UNC: DERELICT FREIGHTERUNC: DERELICT FREIGHTER
How to Get It: Travel to the Caspian System in the Maroon

cluster and spot the MSV Cornucopia on the galaxy map

When It Is Available: After completing Feros; cannot be

triggered after you go to Ilos

Where It Takes Place: MSV Cornucopia, Erebus System,

Styx Theta cluster

Special Notes: None

Traveling to the Caspian System in

MSV Cornucopia

Map KeyMap Key
IconIcon DescriptionDescription

1 Start

2 Husks (x3)

3 Husks (x4)

4 Husks (x5)

5 Husks (x5)

4 Navigation Computer

Container

1

2

3

4

567

6

Watch out for
the husks in the

labyrinthine cargo hold
of the ship.

 With the hold secure, proceed through its eastern door

and continue going east to reach the cockpit. Access the

navigation computer in the cockpit to fi nd out that, according

to the log records, the ship was out near the Perseus Veil

when they came across an alien artifact. They brought

the item on board and then plotted a course straight into

the Perseus Veil, as if they wanted the geth to fi nd them.

After that, the entries don’t make much sense: It’s as if the

captain’s mind was falling apart. The geth evidently turned the

crew into husks and sent the ship back into human territory,

where someone would fi nd it.

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

PRIMAGAMES.COM
249249

WORLDS AND A RETURN TO CITADELWORLDS AND A RETURN TO CITADEL
SPECTRAL ASSIGNMENTS: UNCHARTED SPECTRAL ASSIGNMENTS: UNCHARTED

If you have encountered Sovereign on Virmire, you recognize the

artifact’s hypnotizing effect on the crew as a form of Sovereign’s

indoctrination.

You can hear this same distress call if you complete UNC: LISTENING

POST THETA and access the FTL comm at the end of it.

NOTENOTE

NOTENOTE

The ship’s navigation
computer contains the

logs that detail how
the crew came to be
turned into husks.

UNC: LISTENING POST ALPHAUNC: LISTENING POST ALPHA
How to Get It: Enter Erebus System in Styx Theta cluster or

access Listening Post Theta comm to hear distress call

When It Is Available: After completing Noveria; cannot be

triggered after you go to Ilos

Where It Takes Place: Nepmos, Erebus System, Styx

Theta cluster

Special Notes: None

Nepmos

Map KeyMap Key
IconIcon DescriptionDescription

1 Start

2
Listening Post Alpha,

Rachni Soldiers, Lt.

Durand

3
Rachni-Infested Mine

(after assisting at

listening post)

1

3

2

 Discovering the tragic story behind the MSV Cornucopia

completes the assignment. Return to the Normandy when

you’re done.

Travel to the Erebus System in the Styx Theta cluster, and

you receive an urgent distress call from Lt. Marie Durand of

the Alliance marines. The listening post where she’s stationed

has been overrun by unidentifi ed hostile life forms, and she

requests immediate extraction. Land on the planet Nepmos

with a squad equipped to handle rachni (organic, unshielded

enemies who use toxic attacks).

The rachni soldiers
pour out of the dirt
mounds around the

listening post.

Sacrifi cing the Mako’s protection and attack power to power up the

turrets is recommended. Although you lose the armored vehicle’s

protective shell, the automated fi repower you gain by reactivating

the turrets is worth it. At any point, you can approach the generator,

disconnect the Mako, and get back inside it if you need to.

TIPTIP

By sacrifi cing your
use of the Mako, you

can power up the
generator and restore
the defensive turrets.

 The listening post that you received the distress call from

is southeast of your insertion point. It is crawling with rachni

soldiers that the human base defenders are trying to fi ght off.

Give them a hand and destroy every rachni that crawls up

from the dirt mounds around the listening post.

 As you assist the Alliance marines in repelling the fi rst

wave of rachni, a timer starts to count down the approach

of a rachni swarm. Take this opportunity to run over and

investigate the listening post’s generator. It has been heavily

damaged by the rachni, leaving the nearby defensive turrets

inoperable. You have the option of hooking it up to the Mako’s

engine, but doing so prevents you from driving the Mako or

using its weapons.

 Regardless of whether you reactivate the defensive turrets,

rachni soldiers start swarming out of the dirt mounts again

when the timer expires. Assist the marines in taking them out as

quickly as you see them. Move your reticle along the entire line

of dirt mounds to keep the rachni from getting too close, and

keep an eye on your radar to zero in on any that slip by you.

 After this second swarm has been destroyed, the timer

reappears to count down the appearance of a third, larger

swarm of rachni. Kill them in the same manner.

Stay near the marines and the turrets (if activated). They automat-

ically fi re on the closest rachni.

TIPTIP
 After the third wave of rachni has been repelled, speak to

Lt. Durand. She tells you that another Alliance listening post

went offl ine three days ago. She doesn’t know any more than

that and suggests you might want to look in on them.

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

P
R

IM
A

 O
ff

ic
ia

l
G

m
a
m

e
G

u
id

e

250250

WORLDS AND A RETURN TO CITADEL

 As soon as you go about

one-third of the way into the large

cavern in the center of the mine,

rachni soldiers start pouring in

from all directions and attacking

with their toxic spray. For this

reason, it’s a good idea to remain

near the entrance to the large

cavern, send your squad mates

ahead, then recall them as soon as the rachni appear.

The information about the other Alliance listening post doesn’t trigger

UNC: LISTENING POST THETA, but it points you in the direction of that

assignment.

NOTENOTE
 A marine approaches Lt. Durand and tells her that they’ve

scanned a large hollow space 500 meters under the surface.

That’s got to be where the rachni are coming from. The

marines are in no shape to organize a clearing operation.

It’s up to you. This completes the current task and brings

up Destroy Rachni Base. It also updates your map with the

location of a rachni-infested mine, your next destination.

Destroy Rachni Base

Rachni Infested Mine

Map KeyMap Key
IconIcon DescriptionDescription

1 Start

2 Rachni Soldiers (x4)

3 Rachni Soldiers (x3)

4 Rachni Soldiers (x2)

5 Rachni Soldiers (x3)

6 Rachni Soldiers (x2)

7 Rachni Soldiers (x2),

Rachni Brood Warrior

8 Rachni Soldiers (x4),

Rachni Brood Warrior

Container

1

2

3

4

5 6

7

8

The rachni-infested mine is west

of the listening post. Drive there

in the Mako and enter the mine.

If you connected the Mako to the

listening post generator, you need

to disconnect it from the generator

before you can drive it.

NOTENOTE

The main cavern is
crawling with rachni.

Advance carefully.

UNC: LISTENING POST THETAUNC: LISTENING POST THETA
How to Get It: Get info from marines during UNC: Listening

Post Alpha, or just fi nd it in the Acheron System of the

Styx Theta cluster

When It Is Available: After completing Noveria; cannot be

triggered after you go to Ilos

Where It Takes Place: Altahe, Acheron System, Styx Theta

cluster

Special Notes: None

Altahe

Map KeyMap Key
IconIcon DescriptionDescription

1 Start

2 Listening Post Theta

1

2

 Continue cautiously making your way northeast through

the large cavern. Watch carefully for the appearance of more

rachni. Go through the northern door in the northeast corner

of the main cavern to trigger the appearance of additional

rachni warriors and a much stronger rachni brood warrior.

Kill them all and proceed to the eastern alcove in the mine’s

northeast corner to face four more rachni warriors and a

second rachni brood warrior. When the second brood warrior

is killed, Nepmos is fi nally clear of rachni and the mission is

complete.

If you completed the UNC: Listening Post Alpha

assignment, Lt. Durand told you that another Alliance

listening post went offl ine several days ago and she asks you

to investigate. When you’re back on board the Normandy, set

a course for the Acheron System in the Styx Theta cluster

and land on Altahe. Once again, you will be fi ghting rachni, so

take along a squad prepared to handle organic, unshielded

enemies that use toxic attacks.

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

PRIMAGAMES.COM
251251

WORLDS AND A RETURN TO CITADELWORLDS AND A RETURN TO CITADEL
SPECTRAL ASSIGNMENTS: UNCHARTED SPECTRAL ASSIGNMENTS: UNCHARTED

The MSV Worthington is adrift in

the Ming System of the Gemini

Sigma cluster. Board it with a

team prepared to handle a human

biotic. The fi rst thing your squad

notices is that the ship is almost

completely shut down; only

the most basic life support is

functioning.

 The main hold of the ship is

littered with fusion containment

cells that explode as you walk by

them. Shoot them from a distance to detonate them prema-

turely as you cross to the door in the east wall of the main hold.

You don’t need to talk to the marines on Listening Post Alpha or

complete that UNC assignment to trigger this assignment. You can just

go straight to Altahe.

NOTENOTE

Listening Post Theta is
surrounded by rachni

tunnels.

Listening Post Theta

Map KeyMap Key
IconIcon DescriptionDescription

1 Start

2 Rachni Workers (x7)

3 Rachni Soldiers (x2)

4 Emergency FTL Comm,

Terminal

Container

Medical Station

1

2
3

4

A volatile cryo containment cell is just inside the main room. Shoot it

to take out several rachni at once.

TIPTIP

 Listening Post Theta is south of your insertion point. Drive

there in the Mako to fi nd it surrounded by the same type of

rachni tunnels as Listening Post Alpha. Unfortunately, there

don’t seem to be any defenders left outside of Listening Post

Theta. Clear the area of rachni, park the Mako next to the

entrance to the listening post, and enter it.

Human bodies litter the antechamber of Listening Post Theta.

Move into the base’s main room to see the reason why: A

horde of rachni workers has taken over the base. They scurry

toward you as soon as you draw their attention. There are

also a couple of rachni soldiers on the opposite side of the

room from the entrance.

 Clear the main room and proceed into the station’s

southwest room to fi nd an emergency FTL comm. Access

it to hear Lt. Durand’s distress call (which you heard already

upon entering the Erebus System if you completed UNC:
Listening Post Alpha).

 Next to the FTL comm is a terminal. If you use the

terminal, you note that the listening post just received a

supply run two days ago. It seems that the rachni came from

the supply ship, which originated from a supply depot in the

Argos Rho cluster. Getting this information completes the

assignment.

UNC: LOST FREIGHTERUNC: LOST FREIGHTER
How to Get It: Discover the MSV Worthington in the Ming

System of the Gemini Sigma cluster

When It Is Available: After completing Noveria, Feros, or

Therum; cannot be triggered after you go to Ilos

Where It Takes Place: MSV Worthington, Ming System,

Gemini Sigma cluster

Special Notes: None

The MSV Worthington is adrift inn

MSV Worthington

Map KeyMap Key
IconIcon DescriptionDescription

1 Start

2 Medical Computer

3 Life Support Machine,

Jacob

4 Crew Computer

5 Cockpit Computer

1

2

3

4

5

Watch out for the fusion containment cells—they explode if
you get too close.

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

P
R

IM
A

 O
ff

ic
ia

l
G

m
a
m

e
G

u
id

e

252252

WORLDS AND A RETURN TO CITADEL
 Go into the ship’s northeast room to fi nd a medical
computer. Play the logs on it to hear about a man named

Jacob, who is dying because his brain was deprived of

oxygen for too long. The person recording the log is more

concerned about a woman named Julia, who is showing

signs of severe depression. She’s been given meds, but

the speaker seems to think she’s worth warning the captain

about.

 A life support machine in the room is keeping a man

(presumably Jacob) alive. You can choose to turn the

machine off or leave it on.

The life support
machine is the only
thing keeping this

brain-dead man alive.

The logs in the crew
computer tell Julia’s

side of the story.

The logs on the
cockpit computer

make it sound as if
Julia attacked the

captain.

 The southeast room of the ship contains a crew computer
that you can also use to play logs. Listen to them to hear a

woman (Julia) talk about how “they” want to shut off Jacob’s

machines and kill him. He’s the only thing that matters to

her, and she doesn’t know how to help him. She didn’t take

the meds that Dr. Smith gave her, because she won’t give up

trying to help Jacob.

 Proceed to the cockpit at the east end of the ship. Access

the cockpit computer to hear another log; this one seems

to have been recorded by the captain. He says that Jacob

wouldn’t want to have been kept alive by machines if there

was no hope of recovery, so they plan on disconnecting his

life support. He notes that Dr. Smith is worried about Julia,

who can’t seem to let Jacob go. The stress is causing her

biotic implants to fl are up, causing intense migraines.

 The captain says that they don’t plan on telling her until

after they’ve shut off the life support. Suddenly, the captain

cries out to Julia, asking her what she’s doing there. The next

sound you hear is a choked scream. The log ends.

 As soon as you hear the cockpit computer log, turn around

and face west, because Julia is in the cargo hold, and she’s

running toward you. Julia is a powerful biotic who tries to

incapacitate your squad quickly. If you can survive her initial

attack, you shouldn’t have much trouble killing her. This

completes the assignment.

Julia’s appearance is triggered if you access all three logs, or if you

turn off the life support machine.

NOTENOTE
Be careful on your way back through the ship’s hold when you return to

the Normandy. If there are any fusion containment cells left, they’re

still primed to explode when you pass near them.

CAUTIONCAUTION

Julia attacks after you
listen to the cockpit

computer logs.

UNC: LOST MODULEUNC: LOST MODULE
How to Get It: Enter the Attican Beta cluster for the fi rst

time to receive a message from Admiral Hackett

When It Is Available: After you gain command of the

Normandy; cannot be triggered after you go to Ilos

Where It Takes Place: Eletania, Hercules System, Attican

Beta cluster

Special Notes: None

When you travel to the Attican Beta cluster, you receive a

message from Admiral Hackett of Alliance Command, who

tells you that one of the Alliance’s surveillance drones in the

region was spotted by the geth and shot down. Hackett needs

you to recover the drone’s data module before the geth fi nd it.

 This triggers UNC: Lost Module and its fi rst task, Go to

Hercules System. Take a squad equipped to handle geth

opposition (synthetic, shielded enemies) and land on Eletania.

Go to Hercules System

Eletania

Map KeyMap Key
IconIcon DescriptionDescription

1 Start

2 Downed Recon Probe

3 Monkey Colony A

4 Monkey Colony B

5 Monkey Colony C, Mine

Entrance

6 Monkey Colony D

1

2

3

4

56

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

PRIMAGAMES.COM
253253

WORLDS AND A RETURN TO CITADELWORLDS AND A RETURN TO CITADEL
SPECTRAL ASSIGNMENTS: UNCHARTED SPECTRAL ASSIGNMENTS: UNCHARTED

Eletania’s environment is a level 1 hazard. If you don’t have the

necessary protective gear, stay close to the Mako when you’re on the

surface.

CAUTIONCAUTION

The recon probe is
easy enough to fi nd,

but it’s missing its data
module.

Track the Data Module

Eletania Mining Tunnels

Map KeyMap Key
IconIcon DescriptionDescription

1 Start

2 Monkey w/Data Module

3
Geth Snipers (x8), Geth

Destroyers (x2) (after

recovering data module)

Container

1 2

3

Shooting monkeys
is a Renegade act.

Searching them is a
Paragon one.

The downed recon probe is northeast of your insertion

point on Eletania. Drive over to it in the Mako, park as close

to it as you can, then get out and examine it to fi nd that the

data module has been removed by a monkey-like creature.

This completes the current task and brings up the next one,

Track the Data Module.

Get back into the Mako and look at your in-game map, which

has been updated with the locations of four monkey colonies.

At each monkey colony, you can either choose to kill the

monkeys and see if any of them drops the module (Renegade

choice) or get out of the Mako and search them individually

for it (Paragon choice).

 There is a mine entrance near Monkey Colony C (5). Enter

the mine and go into the eastern alcove in the northeast

corner of the mine. Search or kill the monkeys in there to fi nd

the one that stole the data module.

 As soon as you fi nd the module, the main cavern outside of

the alcove fi lls with geth. You have to go through them to get

back out to the surface, so get ready for a fi ght. Defeat all the

geth, exit the mining tunnels, and return to the Normandy to

complete the assignment.

A small army of geth
arrives as soon as

you recover the data
module.

RETURN TO THE CITADELRETURN TO THE CITADEL
All of the following assignments can be triggered if you return to the

Citadel after completing one of the fi rst three post-Citadel, plot worlds

(Feros, Noveria, or Therum).

NOTE

All o

Cita

(Fer

NONO

253253

ou

tad

u return to the

del, plot worlds

C-Sec Academy

1

2

3

4

5

Presidium

Citadel Tower

Map KeyMap Key
IconIcon DescriptionDescription

1 Citadel: The Fourth Estate

2 Citadel: Family Matter

3 Asari Diplomacy

4 UNC: Privateers

5 Citadel: Planting a Bug

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

P
R

IM
A

 O
ff

ic
ia

l
G

m
a
m

e
G

u
id

e

254254

WORLDS AND A RETURN TO CITADEL
1 CITADEL: THE FOURTH CITADEL: THE FOURTH

ESTATEESTATE
2 CITADEL: FAMILY MATTER CITADEL: FAMILY MATTER

How to Get It: Speak to Khalisah Al-Jilani outside the

elevator to the docking bays in C-Sec Academy

When It Is Available: After completing any of the fi rst three

post-Citadel, plot worlds (Feros, Noveria, or Therum);

cannot be triggered after you leave the Citadel after

being grounded

Where It Takes Place: C-Sec Academy, Citadel

Special Notes: Requires 8 Charm and 7 Intimidate to see

all options

A reporter by the name of Khalisah Al-Jilani waits outside the

elevator to the docking bays in C-Sec Academy when you

return from completing any of the fi rst three post-Citadel, plot

worlds (Feros, Noveria, or Therum). If you speak to her, this

triggers Citadel: The Fourth Estate and subjects you to a

very tough interview that’s broadcast live across the Citadel.

 To ace the interview, you need to use as many Charm and

Intimidate persuasions as you can. Using persuasions lets

you fi eld Khalisah’s questions without allowing her to lay a

glove on you. Neutral responses further the interview, but

you wind up looking foolish. And most of the Paragon or

Renegade non-persuasion responses call a premature end to

the interview, which also makes you look bad.

How to Get It: Speak to the Petrovskys in the southwest

corner of the Presidium near the bank

When It Is Available: After completing any of the fi rst three

post-Citadel, plot worlds (Feros, Noveria, or Therum);

cannot be triggered after you leave the Citadel after

being grounded

Where It Takes Place: Citadel Presidium

Special Notes: Requires 3 Charm and 3 Intimidate to see

all options

If you explore the southwest corner of the Citadel Presidium,

you encounter Michael and Rebekah Petrovsky, who are in

the middle of a very heated argument and appeal to your

judgment to help resolve it.

 Michael is the brother of Rebekah’s late husband, Jacob,

whose child she is carrying. Michael wants the unborn child

to undergo routine gene therapy in utero to minimize the risk

of genetic illness when the baby is born, particularly the rare

heart condition that killed Jacob. Rebekah doesn’t want to

subject her unborn child to the treatments, because there is

only a small chance that gene therapy could prevent the heart

condition if it does exist, and there is a small but signifi cant

danger that the treatments could hurt the baby. Both are

understandably emotional and passionate about their

positions. The baby is the last link they have to a man whom

they both cared for deeply.

Khalisah Al-Jilani asks
the tough questions of

humanity’s fi rst Spectre.

 The last question is about Saren. Answering with a left-side

response reveals more information about the Saren situation

than the Council would prefer to have out there. The Paragon

and Renegade responses on the right side end the interview.

The neutral choice (“I can’t confi rm or deny that”) is the safe

answer.

 This very brief assignment begins when the interview

starts and is completed when the interview ends. Your reward

is determined by the length of the interview and the quality

of your responses. Using lots of persuasions and keeping

the interview going all the way to the end earns you more XP

and credits than cutting the interview off early or not using

persuasions.

The next time you return to the Normandy and access the Galaxy Map,

Admiral Hackett will give his evaluation of how you performed during

the interview.

You cannot successfully complete this assignment without using

persuasions. You can only walk away and leave the Petrovskys to

continue arguing.

NOTENOTE NOTENOTE

Michael and Rebekah
Petrovsky ask you to

mediate a very delicate
family matter.

 Speaking to them triggers Citadel: Family Matter There

is no right or wrong way to resolve this assignment. The

dialogue choices are self-explanatory. You can either gather

more information about the situation, support either Michael

or Rebekah’s viewpoint, or refuse to get involved.

 If you support either person’s viewpoint, the other will try

to argue against it, which brings up persuasion options if

you have the necessary Charm and Intimidate scores. Using

these persuasions convinces the person arguing against you

to back down, completing the assignment and earning you a

Paragon or Renegade bonus.

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

PRIMAGAMES.COM
255255

WORLDS AND A RETURN TO CITADELWORLDS AND A RETURN TO CITADEL
SPECTRAL ASSIGNMENTS: UNCHARTED SPECTRAL ASSIGNMENTS: UNCHARTED

3 ASARI DIPLOMACY ASARI DIPLOMACY
How to Get It: Speak to the asari Nassana in the embassy

lounge in the northern part of the Presidium

When It Is Available: After completing any of the fi rst three

post-Citadel, plot worlds (Feros, Noveria, or Therum);

cannot be triggered after you leave the Citadel after

being grounded

Where It Takes Place: Sharjila, Macedon System, Artemis

Tau cluster

Special Notes: Need 4 Charm and 4 Intimidate to see all

dialogue options

If you decline the assignment, you can return to Nassana at any point

before going to Ilos if you change your mind.

NOTENOTE

Speak to Nassana in the embassy lounge to trigger this
assignment.

Find Dahlia

Map KeyMap Key
IconIcon DescriptionDescription

1 Starts

2 Mercenary Stronghold

3 Pirates (x2), Pirate Sniper

4 Pirates (x3), Pirate

Snipers (x2)

5 Desk

A To/From

Container

Medical Station

1

1

5

4

2

3

Sharjila Mercenary
Base, 1F

Sharjila Mercenary
Base, 2F

A A

When you return to the Normandy, set a course for the

Macedon System in the Artemis Tau cluster. Land on the

planet Sharjila with a team capable of holding their own in

combat against human enemies, and head for the mercenary

stronghold almost due north from your insertion point.

Sharjila’s environment is a level 1 hazard. Don’t stay outside of a

structure or the Mako for more than a few seconds, or you will start

taking damage.

CAUTIONCAUTION
 The stronghold is securely guarded by four pirate snipers

in towers and four pirates on the ground. Try to take down

the enemies in the towers fi rst from a distance, and then

roll in with the Mako’s guns blazing to run over and shoot

the rest. Be careful not to get hung up or fl ipped over on the

shields around the stronghold. Above all, don’t get overcon-

fi dent. Just because you’re in the Mako and they’re limited to

small-arms fi re doesn’t mean that they can’t take you out if

you’re careless.

You can also trigger this assignment at any point after you gain control

of the Normandy by traveling directly to Sharjila and storming the

mercenary base. Return to Nassana at the Citadel when you’re done to

complete the assignment as described in this walkthrough.

NOTENOTE
When you return to the Citadel after completing any of the three

post-Citadel, plot worlds (Feros, Noveria, or Therum), fi nd and

speak to Nassana, an asari diplomat, in the embassy lounge in

the Presidium. Her sister, Dahlia, is a crewmember on a cargo

vessel that was attacked by privateers. There were no reported

survivors, but last week, Nassana received a message with

Dahlia’s voice on it. The raiders decided to hold Dahlia for ransom,

which Nassana’s family paid, but they never released Dahlia.

 This puts Nassana in double jeopardy: Not only is her

sister still a hostage, Nassana’s diplomatic standing is in

jeopardy, as she’s required to report any extortion attempts

to C-Sec immediately. Nassana has Dahlia’s location; all you

need to do is bring her back. If you accept this assignment, it

triggers Asari Diplomacy, completes its fi rst task (Meet with

Nassana) and brings up its second task, Find Dahlia.

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

P
R

IM
A

 O
ff

ic
ia

l
G

m
a
m

e
G

u
id

e

256256

WORLDS AND A RETURN TO CITADEL

The pirates might have
the numbers, but that’s
no match for superior
weapons and tactics.

The desk on the second
fl oor contains information
that proves that Nassana
wasn’t telling the truth.

If you persuade Nassana to authorize you to purchase asari mods,

you can now purchase Omni-tools and bio-amps made by the Aramali

Council manufacturer at various shops.

NOTENOTE

 When the interior is clear of enemies, go up to the southern

room on the second fl oor and investigate the desk inside to fi nd

evidence that Nassana’s sister wasn’t a kidnapping victim, she

was the leader of the pirates you just killed! This completes the

current task and brings up the next one, Inform Nassana.

Inform Nassana

Return to the Citadel and confront Nassana in the embassy

lounge to tell her that Dahlia is dead, and you know that she

was blackmailing Nassana. She explains that if people found

out that her sister was a criminal, she would lose her security

clearance, and her diplomatic career would be over.

 Nassana offers to transfer credits into your account as a

token of her appreciation, but if you have suffi cient Charm

and Intimidate scores, you can use persuasions that get you

a better deal—authorization to purchase powerful, prototype

asari mods that would otherwise be unavailable to you.

 When your conversation with Nassana concludes, so does

the assignment.

4 UNC: PRIVATEERS UNC: PRIVATEERS
How to Get It: Speak to Garoth in the Citadel Tower visiting

the Strenuus system after becoming a Spectre

When It Is Available: After speaking with Garoth or visiting

the Strenuus system after becoming a Spectre; cannot be

completed after you leave the Citadel after being grounded

Where It Takes Place: Xawin, Strenuus System, Horse

Head Nebula cluster

Special Notes: None

Speak to Garoth to hear
about his brother and

trigger the assignment.

Go to the Strenuus System

When you return to the Normandy, set a course for the

Strenuus System in the Horse Head Nebula cluster. When you

arrive, look around the system in the Galaxy Map to fi nd and

examine the MSV Majesty, which is in orbit around the planet

Xawin. A trail of radioactive particles leads from the ship to

the surface of Xawin. Discovering this evidence completes

the current task and brings up the next one, Go to Xawin.

Go to XawinGo to Xawin

1

2

3

Xawin

There are two other ways to trigger this assignment. You can access a

terminal on Noveria in the lower fl oor of the Synthetic Insights offi ces, or

you can simply head straight to the Strenuus system in the Horse Head

Nebula cluster and scan the frigate near Xawin.

NOTENOTE

Destroy all the
pirates and pirate

snipers guarding the
stronghold.

 When the stronghold’s perimeter is clear, drive up to the

entrance, exit the Mako, and hustle into the mercenary base.

There are eight human and krogan pirates and pirate snipers

in the main room of the fi rst fl oor and the second fl oor

balcony. You’ve probably cleared out more than a few areas

like this by now, so use the same strategies that have worked

for you in the past. Stick to cover as much as possible, and

keep an eye on your radar to avoid being fl anked.

A man named Garoth stands at the northern end of the

Citadel Tower after the Council makes you a Spectre. Speak

to him and ask “What’s wrong?” to fi nd out that his brother’s

ship, the Majesty, has disappeared. They either suffered

massive mechanical failure or they were attacked. Garoth

has the ship’s last known coordinates and asks you to fi nd

out what happened to it. Accept the assignment to get the

coordinates from Garoth and trigger UNC: Privateers, along

with its fi rst task, Go to the Strenuus System.

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

PRIMAGAMES.COM
257257

WORLDS AND A RETURN TO CITADEL
SPECTRAL ASSIGNMENTS: UNCHARTED SPECTRAL ASSIGNMENTS: UNCHARTED

Map KeyMap Key
IconIcon DescriptionDescription

1 Starts

2 Mercenary Camp

3 Thresher Maw

4 Mercenaries (x5),

Mercenary Snipers (x3)

5 Mercenaries (x2),

Mercenary Sniper

6 Captain Willem

A To/From

Container

Medical Station

1

A

A

4

5

6

Xawin Mercenary Base, 1F

Xawin Mercenary Base, 2F

Xawin is a freezing cold planet

with a level 1 cold hazard. Don’t

stray too far from the Mako, or

you and your team will start

suffering damage from the hostile

environment.

If you decide to explore the surface of Xawin at all, watch out for the

thresher maw near the debris in the southwest corner of the map!

CAUTIONCAUTION

CAUTIONCAUTION

Land on Xawin with a team equipped to handle human and

krogan enemies and head for the mercenary camp northwest

of your insertion point. The camp is extremely well defended

with four heavy turrets and three snipers. Approach the camp

from the southeast and fi re the Mako’s rockets across the

icy plain from as great a distance as possible to take out the

camp’s defenses. This gives you plenty of time to dodge the

turrets’ rockets as they’re fi red at you.

Destroy the heavy
turrets around the

mercenary camp from
a distance.

 When the perimeter is secured, drive up as close to the

mercenary camp as you can, exit the Mako, and quickly enter

the mercenary base before you start taking damage from the

extreme cold.

 The mercenary base is similar to other structures you’ve

probably seen before. Just inside of the entrance is a small

antechamber, and beyond that is a large open room with

eight human and krogan mercenaries and mercenary snipers

positioned strategically around the fi rst fl oor and the second

fl oor balcony. You must take them all out, using the combat

tactics that you’ve probably honed by this point. Above all,

don’t expose yourself or your squad mates to sniper fi re, and

don’t let your enemies fl ank and surround you.

These mercenaries are more eager than most to rush you. Shoot or kill a

couple of them, then back up into the antechamber to lure a few more.

TIPTIP

Eliminate all the
enemies inside the
mercenary base.

 When the area is clear, explore the southern room on the

second fl oor to fi nd the body of Captain Willem, Garoth’s

brother. Search it to fi nd a datapad clutched in his lifeless

fi ngers. This completes the current task and brings up the

next one, Talk to Garoth.

Willem didn’t make it. It’s time to give Garoth the bad news.

Talk to Garoth

When you next return to the Citadel, go to the Tower to fi nd

Garoth where you fi rst met him. Inform him of Willem’s fate.

He’s understandably shaken by the news, but he appreciates

knowing what happened. This completes the assignment.

If you break the news to Garoth using Paragon choices, you earn

a small Paragon bonus. If you take a Renegade tone, you earn a

Renegade bonus.

NOTENOTE

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

P
R

IM
A

 O
ff

ic
ia

l
G

m
a
m

e
G

u
id

e

258258

WORLDS AND A RETURN TO CITADEL

Emily Wong has another
request for you.

There’s another way you can complete this assignment as well.

After accepting the assignment from Emily, you can return to talk

to her—without planting the bug—and convince her that it’s a bad

idea (using a Charm persuasion), or lie to her and tell her that the

bug didn’t work (using an Intimidate persuasion). In either case,

you complete the assignment and receive credits and a Paragon or

Renegade bonus, depending on which persuasion you used.

NOTENOTE
Plant the Bug

Emily Wong asks you to place the bug somewhere out of the

way in Traffi c Control that has a good view of the area. Leave

the Citadel Tower and go to C-Sec Academy. Traffi c Control is

at the western end of C-Sec Academy.

There’s only one spot
in Traffi c Control

where you can plant
the bug.

Inform Emily

Return to Emily Wong in the Citadel Tower (same location as

before) and speak to her. You don’t even have to tell her that

you planted the bug; she’s already getting readings from it.

She thanks you and pays you everything she has left from her

publisher’s budget.

 If you reply to Emily with Paragon responses, you also

earn a small Paragon bonus. If you use mostly Renegade

responses, you earn a Renegade bonus.

5 CITADEL: PLANTING CITADEL: PLANTING
A BUGA BUG

How to Get It: Speak to Emily Wong in the Citadel Tower

When It Is Available: After completing any of the fi rst three

post-Citadel, plot worlds (Feros, Noveria, or Therum)

and Citadel: Reporter’s Request; cannot be triggered

after you leave the Citadel after being grounded

Where It Takes Place: Citadel

Special Notes: Requires 4 Charm and 5 Intimidate to see

all dialogue options

If you completed Citadel: Reporter’s Request, Emily Wong

can be found in the Citadel Tower after you return to the

Citadel following successful completion of any of the fi rst

three post-Citadel, plot worlds (Feros, Noveria, or Therum).

She’s working on another hard-hitting piece of journalism,

hoping to draw attention to the poor state of traffi c control on

the Citadel. She’s heard rumors that the Citadel’s space traffi c

controllers are overworked to a dangerous degree, and she

needs you to plant a bug inside of Traffi c Control that will give

her the info she needs to crack the story wide open.

 Accept the assignment to trigger Citadel: Planting a Bug

and its fi rst task, Plant the Bug.

 Inside Traffi c Control, it doesn’t take long to fi gure out

where to plant the bug. Look in the northeast corner to fi nd

a spot that you can target called “Inconspicuous Location.”

Approach it and press 1 to plant the bug and complete the

current task. The next task is Inform Emily.

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

PRIMAGAMES.COM
259259

VIRMIRE AND CITADEL LOCKDOWNVIRMIRE AND CITADEL LOCKDOWN
SPECTRAL ASSIGNMENTS:SPECTRAL ASSIGNMENTS:

SPECTRE ASSIGNMENTS: VIRMIRE SPECTRE ASSIGNMENTS: VIRMIRE
AND CITADEL LOCKDOWNAND CITADEL LOCKDOWN
VIRMIRE ASSIGNMENTSVIRMIRE ASSIGNMENTS
All of the following assignments are triggered and completed

during your main plot mission on Virmire. Some of this infor-

mation also appears in the mission walkthrough for Virmire in

this guide.

How to Get It: Speak to Captain Kirrahe about the

genophage when you fi rst meet him on Virmire

When It Is Available: During the Virmire mission; cannot be

triggered after you begin the infi ltration of Saren’s base

Where It Takes Place: Virmire Landing Zone

Special Notes: Need 8 Charm and 8 Intimidate to see all

possible outcomespossible outcomes

Virmire Landing Zone

Map KeyMap Key
IconIcon DescriptionDescription

1 Wrex
1

When you fi rst meet up with Captain Kirrahe at the end of

the Virmire landing zone, he tells you that Saren’s research

facility on Virmire was designed to breed an army of krogan

soldiers to do his will. To do this, Saren fi rst needed to fi nd a

cure for the genophage, the genetically engineered condition

that decimated the krogan race and is quickly leading to its

extinction.

 Foiling Saren’s plans on Virmire also means forever losing

Saren’s version of the genophage cure, which your krogan

ally, Wrex, is understandably opposed to. When Wrex

expresses his opinion forcefully, Kirrahe says that Wrex

needs to be dealt with before your mission can continue. This

triggers Virmire: Wrex and the Genophage and its fi rst

task, Talk to Wrex.

Talk to Wrex

Wrex stands at the west end of the landing zone. If you have

trouble fi nding him, just listen for gunshots—he’s standing

on the shore, pumping round after round into the ocean in

frustration. Approach him to begin a conversation automatically.

VIRMIRE: WREX AND THE VIRMIRE: WREX AND THE
GENOPHAGEGENOPHAGE

 Your fi rst few responses don’t have a huge effect on the

fl ow of the conversation. Ultimately, no matter what you

choose, it comes down to you and Wrex drawing weapons on

each other. At this point, you have three conversation options:

 ”I wouldn’t do this otherwise,” or “We are.”: Both of

these responses cause Wrex to back down and lower his

weapon, but only if you have completed the Wrex: Wrex’s
Armor assignment. He agrees to help you, for the sake of

preventing Saren from exploiting his people. This completes

the assignment and earns you a huge Paragon bonus.

If you have not completed WREX: WREX’S ARMOR, the conversation

continues to the next dialogue branch, where you must use Charm or

Intimidation persuasions to get Wrex to back down.

NOTENOTE
 ”This isn’t up for debate”: The situation gets even

more tense, and the standoff continues. You now have six

additional options, two of which are persuasions:

Wrex is torn between
his loyalty to you and
the promise of a cure

for the genophage.

 ”These aren’t your people” and ”Don’t be so naïve”:

If you have the Charm or Intimidation scores to see these

persuasions, they cause Wrex to lower his weapon and agree

to continue helping you. These complete the assignment

and earn you a huge Paragon or small Renegade bonus,

depending on which one you chose.

 Signal Ashley to kill Wrex or Shoot Wrex: Choosing one

of these options causes either Ashley or you to shoot Wrex

dead. This earns you a huge Renegade bonus. Wrex is no

longer available as a squad member.

 ”We can work this out” or ”Calm down”: Ashley shoots

Wrex from behind and kills him. Wrex is no longer available

as a squad member. You can either respond to her in a

Paragon (outraged) or Renegade (congratulatory) manner,

earning you either a small Paragon or no Renegade bonus.

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

P
R

IM
A

 O
ff

ic
ia

l
G

m
a
m

e
G

u
id

e

260260

If you have not completed WREX: WREX’S ARMOR, have not invested

suffi cient points into Charm or Intimidate, and have recruited either

Garrus or Liara at this point, there is no way to complete this conver-

sation without Wrex being killed.

CAUTIONCAUTION

How to Get It: Automatically triggered when you leave the

salarian camp and begin the infi ltration of Saren’s base

When It Is Available: During the Virmire mission

Where It Takes Place: Virmire

Special Notes: None

When you are ready to begin the operation against Saren’s

base on Virmire, Captain Kirrahe gives you an additional,

optional assignment. He will be leading his team of salarians

(and one of your crew) as part of the main assault force, with

your team infi ltrating under the call sign “Shadow.” Kirrahe

and his men are willing to give their lives for the mission,

but he asks you to keep an eye out for ways to weaken the

geth defenses that Saren has at his disposal. This triggers

Virmire: Assisting Kirrahe’s Team and its fi rst task, Search

for Ways to Slow Geth Defenses.

VIRMIRE: ASSISTINGVIRMIRE: ASSISTING
KIRRAHE’S TEAMKIRRAHE’S TEAM

6060666060

Map KeyMap Key
IconIcon DescriptionDescription

1 Triangulation Tower

2 Satellite Uplink

3 Geth Flyers

4 Security Console

1

2

3

4

Virmire Base
Approach

Virmire Base
Entry

Search for Ways to Slow Geth Defenses

Your fi rst target of opportunity in this assignment is inside

of the communications tower in the northeast corner of

the base approach section of Virmire. Fight through the geth

defenders—which include geth shock troopers, snipers and

destroyers—until the communications tower is clear.

You can approach the communications tower from the south or the

northwest. The best strategy is to pick off as many geth as possible

by hitting it from both directions before closing in on the tower and

fi ghting at close range.

TIPTIP
Run up to the second fl oor of the tower to fi nd the trian-
gulation tower (1). Approach it and use it to disrupt geth

communications and trigger Disrupted Communications.

Use the triangulation
tower to disrupt geth

communications.

Disrupted Communications

Your next goal in the completion of this assignment is at the

satellite uplink tower in the middle of the base approach

section of Virmire. Like the communications tower, the

satellite uplink tower is also heavily defended by Saren’s

forces, including krogan warriors.

 When the area is secure, leave the satellite uplink tower

and aim up at the satellite uplink (2) on top of it. Shoot it until

it explodes, which disrupts the satellite uplink and triggers

Destroyed Satellite Uplink.

You can also shoot the uplink from a distance before the area is

secure.

TIPTIP

Shoot the satellite dish
on top of the satellite

uplink tower to destroy
the geth’s uplink.

Destroyed Satellite Uplink

Next, proceed to the refueling platform north of the satellite

uplink tower. You can approach it from the northwest or

southwest. Either way you go, you encounter two geth rocket

drones and three assault drones (3). Destroy all fi ve of them

to trigger Destroyed Geth Flyers.

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

PRIMAGAMES.COM
261261

VIRMIRE AND CITADEL LOCKDOWNVIRMIRE AND CITADEL LOCKDOWN
SPECTRAL ASSIGNMENTS:SPECTRAL ASSIGNMENTS:

The geth drones are defending the highly combustible fuel tanks on

the refueling platform. Target the tanks to blow them up and take the

fl yers out in a hurry.

TIPTIP

Take out the geth
drones to help
Kirrahe’s team.

Choosing not to disable the security alarms for Kirrahe’s team results

in Kirrahe being killed in combat.

NOTENOTE

Use the security
console to disable

the alarms, but don’t
trigger the alarms at

the far side of the base
to send Saren’s men
after Kirrahe’s team.

Destroyed Geth Flyers

Finally, when you make it to the western end of the base

approach, you fi nd a security console (4). Access it to

fi nd that you can disable the security alarms for the base,

which will make it easier for Kirrahe’s team to fi ght their way

through. You can also trigger alarms on the far side of the

base, which will cause Kirrahe’s team to draw the attention

(and fi re) of Saren’s men away from you. Choose the left

option (“They’ve got enough trouble”) to complete the current

task and trigger Alarm Disabled.

Alarm Disabled

With all four of these tasks now complete, all that remains

is for you to complete the Virmire main plot missions

successfully. When you return to the Normandy following

the events on Virmire, you will fi nd that the assignment is

complete.

CITADEL: LOCKDOWN ASSIGNMENTSCITADEL: LOCKDOWN ASSIGNMENTS

If you complete the assignment, you can meet Captain Kirrahe and his

men on the Engineering level of the Normandy after completing Virmire.

This also allows you to buy and sell items at Lt. Rentola’s shop.

NOTENOTE

The following two assignments both take place in the Citadel

during the lockdown in the Race Against Time mission. You

don’t have to go out of your way to fi nd them. They’re both

triggered on your way from the docking bays to your meeting

with Captain Anderson in Flux, if you’re making the trip on foot.

CITADEL: OUR OWNCITADEL: OUR OWN
WORST ENEMYWORST ENEMY

How to Get It: Speak to Charles Saracino in the Upper

Wards

When It Is Available: During the Race Against Time

lockdown; cannot be triggered after you leave the

Citadel after being grounded

Where It Takes Place: Citadel Upper Wards

Special Notes: None

Citadel Upper Wards

Map KeyMap Key
IconIcon DescriptionDescription

1 Charles Saracino

1

A man named Charles Saracino stands in the middle of

the Upper Wards and asks for your support for his political

movement, Terra Firma, which is unabashedly pro-human to

the point of xenophobia. He asks you fi rst for your support in

the next election, and then for a statement of support for his

candidacy.

 All the left-side responses on the dialogue wheel give

you more information about Terra Firma’s beliefs and the

reasons behind them. The right-side responses advance the

assignment.

Charles Saracino
and Terra Firma want
your support for their
pro-human political

movement.

 If you give Paragon (upper right) responses, you debate

Saracino and tell him that you believe that humanity is just

one of many equally important races in the universe, and

while you are proud to represent humanity as the fi rst human

Spectre, you won’t do so by alienating non-human races. This

ultimately completes the assignment and awards you a small

Paragon bonus.

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

P
R

IM
A

 O
ff

ic
ia

l
G

m
a
m

e
G

u
id

e

262262

 If you give Renegade (lower right) responses, you agree

with Saracino and Terra Firma’s pro-human, anti-alien

position. This completes the assignment and earns you a

modest Renegade bonus.

Your response to Saracino’s second question determines if you get a

Paragon or Renegade bonus. So, for example, if you give a Paragon

response to his fi rst question but a Renegade response to his second

question, you get a Renegade bonus.

NOTENOTE

CITADEL: NEGOTIATOR’SCITADEL: NEGOTIATOR’S
REQUESTREQUEST

How to Get It: Speak to Elias Keeler outside of Flux

When It Is Available: During the Race Against Time

lockdown; cannot be triggered after you leave the

Citadel after being grounded

Where It Takes Place: Citadel: Flux and Wards access

Special Notes: Need 8 Charm and 7 Intimidate to see all

possible outcomes

Citadel: Flux

Map KeyMap Key
IconIcon DescriptionDescription

1 Elias Keeler

1

 Responding neutrally (“Goodbye”) to Saracino’s fi rst question

ends the conversation without completing the assignment. You

can approach him again to restart the conversation. Responding

neutrally (“I can’t support you”) to his second question completes

the assignment without giving you a Paragon or Renegade bonus.

Elias Keeler is a negotiator for the Alliance who has an

unusual request for you. He’s got a big negotiation with the

salarians coming up, and he needs you to buy a legal but

restricted mental stimulant for him. He’s already purchased

his allotted limit for the month, but he’s convinced that he

needs it to stay sharp during the negotiations and come out

with the best deal he can make for humanity.

 If you want to resolve the assignment right now in a Paragon

manner, press Keeler by saying “You’re an addict,” and then hit

him with one of the persuasion options that comes up if you

have high enough Charm or Intimidate scores. He tries to tell

you that this will be the last time he uses the stimulant, which

brings up another pair of persuasion options. Use one of them

to cause Keeler to realize he has a problem. This completes

the assignment before the fi rst task even begins and earns

you a Paragon or Renegade bonus, depending on the type of

persuasions you used.

Elias Keeler has an addiction problem. Do you help him or give
him what he wants?

 If you respond to Keeler using only non-persuasion

options, the fi rst task in Citadel: Negotiator’s Request is

triggered, Get the Drug.

Get the Drug

Backtrack to the Med Clinic at the east end of the Upper

Wards and speak to Dr. Michel, telling her that you need

supplies. Two new items are available for purchase:

Depressant, which is a non-addictive narcotic used to

treat stress in humans who tend to overwork, and Mental

Stimulant, which is the drug that Elias Keeler wants you to get

for him. Purchase one or both and return to Keeler.

 If you choose to give Keeler the Mental Stimulant, he pays

you back for it and gives you a nice pile of bonus credits on

top of it. This completes the assignment.

 If you choose to give Keeler the Depressant, he thinks it’s

the stimulant and pays you back for the drug (along with a

tidy bonus) before ingesting it on the spot. He quickly realizes

that it’s not the stimulant and asks what you did. No matter

how you answer, you complete the assignment and earn a

Renegade bonus.

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

PRIMAGAMES.COM
263263

MISCELLANEOUS ASSIGNMENTSMISCELLANEOUS ASSIGNMENTS
SPECTRAL ASSIGNMENTS:SPECTRAL ASSIGNMENTS:

SPECTRE ASSIGNMENTS:SPECTRE ASSIGNMENTS:
MISCELLANEOUS ASSIGNMENTSMISCELLANEOUS ASSIGNMENTS
BACKGROUND ASSIGNMENTSBACKGROUND ASSIGNMENTS
You will only see one of the following assignments during

your playthrough of Mass Effect, because each one corre-

sponds to one of three potential backgrounds for Shepard.

You will have the option of completing only the assignment

that corresponds to your Shepard’s background:

A colonist background gives you • Citadel: I
Remember Me.

A spacer background gives you • Citadel: Old, Unhappy,
Far-Off Things.

An earthborn background gives you • Citadel: Old Friends.

CITADEL: I REMEMBER MECITADEL: I REMEMBER ME
How to Get It: return to the Citadel and ride the Docking Bays

elevator to C-Sec Academy

When It Is Available: After completing any of the fi rst three post-

Citadel, plot worlds (Noveria, Feros, or Therum); cannot be

triggered after you leave the Citadel after being grounded

Where It Takes Place: Citadel Docking Bays

Special Notes: Must have 7 Charm and 7 Intimidate to see all

dialogue options

If you have a colonist background, an additional assignment

can be triggered during your return to the Citadel after you

have completed any of the fi rst three post-Citadel, plot worlds

(Noveria, Feros, or Therum). After leaving the Normandy, ride

the Docking Bays elevator down to C-Sec Academy to receive

a transmission from Lieutenant Girard about a woman who

was rescued from batarian slavers a few weeks ago. Her story

is especially resonant to you, since she’s not only from your

home planet of Mindoir, but she was also kidnapped during

the raid on your town that claimed the lives of your parents.

 Because of the trauma she suffered at the hands of the

batarians, the woman has suffered a mental breakdown. Even

worse, she’s got a weapon and is in danger of using it. Agree

to help Girard with the woman, who is in the docking bays.

He gives you a syringe containing a sedative that will knock

her out and allow medical personnel to help her. This triggers

Citadel: I Remember Me. Its fi rst task, Report to Girard is

already complete; the second task is The Needle.

The Needle

Go to the docking bays to fi nd the woman, whose name is

Talitha. She’s obviously mentally traumatized by her ordeal;

she’s speaking in the third person almost incoherently. You

need to get close enough to Talitha to either use the sedative

on her or give it to her so she can use it herself. To do that,

Talitha is not in her
right mind, and she’ll
use that pistol if she

feels threatened.

 Engage Talitha in conversation until you start seeing

persuasions (assuming your Charm and Intimidate skills

are high enough. Use the persuasions whenever they

are available, and you’ll be able to step toward her safely.

Eventually, you get close enough to her to either use the

sedative on her forcefully, or you can hand it to her so she

can use it on herself. After the sedative is administered, the

next task (Report to Girard) is triggered.

Report to Girard

After Talitha has been sedated, return to Lieutenant Girard

and tell him that the situation has been resolved. This

completes the assignment.

CITADEL: OLD, UNHAPPY,CITADEL: OLD, UNHAPPY,
FAR-OFF THINGSFAR-OFF THINGS

How to Get It: Must have a spacer background; speak to

Zabaleta in the Wards access section of the Citadel

When It Is Available: After completing any of the fi rst three

post-Citadel, plot worlds (Noveria, Feros, or Therum); cannot

be triggered after you leave the Citadel after being grounded

Where It Takes Place: Citadel Wards Access

Special Notes: Need Charm of 4 or Intimidate of 5 to see all

dialogue options

Map KeyMap Key
IconIcon DescriptionDescription

1 Zabaleta

1

Citadel Wards Access

you need to take steps toward her, but if she becomes

agitated, step back.

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

P
R

IM
A

 O
ff

ic
ia

l
G

m
a
m

e
G

u
id

e

264264

After completing any of the fi rst three post-Citadel, plot

worlds (Noveria, Feros, or Therum), return to the Wards

access section of the Citadel to fi nd a man named Zabaleta,

who hits you up for 20 credits. His disheveled appearance

gives the impression of a homeless drunk, but he claims

to know your parents from serving with them on the carrier

Einstein. Speaking to Zabaleta triggers Citadel: Old,
Unhappy, Far-Off Things and its fi rst task, Call Home.

Zabaleta claims to know your mother.

Call Home

Return to the Normandy and use the comm terminal in

the Normandy’s Comm Room to contact your mother on

the dreadnought Kilimanjaro. Regardless of the dialogue

options you choose, she confi rms Zabaleta’s story and tells

you that he was severely emotionally traumatized by the

aftermath of a batarian raid on Mindoir when you were just

a teenager. She urges you to encourage Zabaleta to go to

the Veterans Affairs Offi ce and get the help he needs. This

completes the current task and brings up the next one,

Speak to Zabaleta.

Speak to Zabaleta

Return to the Wards access area of the Citadel, where

Zabaleta is still waiting. Speak to him until you see two

persuasion options, both of which convince Zabaleta to go

to the Veteran’s Affairs Offi ce and successfully complete

the assignment, earning you a Paragon or Renegade bonus,

depending on which persuasion you use.

 You can also choose to answer with the following

non-persuasion options, none of which convince Zabaleta to

get help:

 I’ll give you 20 for food: You open a line of credit at a

grocery store for Zabaleta to get food, but not alcohol. This

completes the assignment and earns you a Paragon bonus.

 Take the money: You give Zabaleta 20 credits and

complete the assignment. You do not receive a Renegade or

Paragon bonus by choosing this option.

 Screw you: You refuse to listen to any more of Zabaleta’s

sob story, and you don’t give him any credits either. This

completes the assignment and earns you a Renegade bonus.

CITADEL: OLD FRIENDSCITADEL: OLD FRIENDS
How to Get It: Must have an earthborn background; meet

Finch in the Lower Wards

When It Is Available: After completing any of the fi rst three

post-Citadel, plot worlds (Noveria, Feros, or Therum);

cannot be triggered after you leave the Citadel after

being grounded

Where It Takes Place: Citadel Lower Wards

Special Notes: Need a Charm of 8 or an Intimidate of 8

to persuade the turian guard; need a Charm of 6 or an

Intimidate of 6 to persuade Finch

Citadel Lower Wards

Map KeyMap Key
IconIcon DescriptionDescription

1 Finch

2 Turian Guard

1

2

When you return to the Citadel after having completed any

of the fi rst three post-Citadel, plot worlds (Noveria, Feros,

or Therum), you can meet and speak to a disreputable

fellow named Finch in the Lower Wards between the lower

markets and Chora’s Den. You don’t recognize Finch, but

he recognizes you as a former fellow member of the 10th

Street Reds, a gang back on Earth, and he’s sure that’s not an

element of your past that you want made public.

 In exchange for his silence, Finch wants you to speak to

a turian guard in Chora’s Den and arrange for the release of

Curt Weisman, another Red who was caught possessing illicit

narcotics in turian space. No matter how you complete this

fi rst conversation with Finch, it triggers Citadel: Old Friends

and its fi rst task, Find the Turian.

Finch knows
something about your
background that you’d

probably prefer to
keep quiet.

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

PRIMAGAMES.COM
265265

MISCELLANEOUS ASSIGNMENTSMISCELLANEOUS ASSIGNMENTS
SPECTRAL ASSIGNMENTS:SPECTRAL ASSIGNMENTS:

Find the Turian

The turian guard you need to speak with is in Chora’s Den.

Speak to him to fi nd

out that Weisman

wasn’t picked

up for narcotics

possession, he was

caught attempting to

poison turian medical

supplies, an obvious

hate crime that carries

a sentence of life in

prison.

After speaking to the turian guard,
you fi nd out that Weisman’s crime

was much more heinous than you had
been led to believe.

 There are three ways you can respond to the turian guard:

 I need your help (Paragon persuasion): If you have the

necessary Charm skill, you can persuade the turian guard

to release Weisman by implying that you’re using him as

bait to entrap more powerful criminals. This completes the

assignment and earns you a Renegade bonus.

 Make it negotiable (Renegade persuasion): You threaten

to kill all of the turian’s fellow guards if he won’t release

Weisman. This completes the assignment and earns you a

Renegade bonus.

 Non-persuasions: Advancing the assignment by using

any non-persuasion options on the turian guard causes Finch

to show up in Chora’s Den and interrupt. Finch vows to drag

your name through the mud and get your Spectre status

revoked, which brings up another set of dialogue options:

Finch blackmails you
with your own history
if you don’t manage

to persuade the turian
guard to release

Weisman.

 This won’t help you and So what? (Charm and Intimidate

persuasions): These persuasions cause Finch to back down

and realize that he has no leverage over you after all. This

completes the assignment and earns you a Paragon and/

or Renegade bonus, depending on which persuasions and

dialogue options you choose.

 You can’t do this and This is pointless! (Paragon and

neutral options): Finch threatens to out your past if you don’t

pay him 500 credits. This gives you a pair of persuasions

(which lead to identical outcomes as the persuasions

described in the previous paragraph), the option to shoot

him (which leads to an identical outcome as described in the

next paragraph), and an option to pay him (which completes

the assignment and earns you a small Paragon or Renegade

bonus, depending on your dialogue choices).

 (Shoot him): You pull out your pistol and shoot Finch to

death on the spot, impressing the turian and completing the

assignment. This earns you a Renegade bonus.

ALIGNMENT ASSIGNMENTSALIGNMENT ASSIGNMENTS
The following alignment assignments are only available

to you if you earn enough Paragon or Renegade points to

fi ll 75 percent of your Paragon or Renegade gauge in your

squad menu. It is diffi cult but not impossible to unlock both

alignment assignments if you maximize every opportunity to

earn Paragon and Renegade points.

UNC: BESIEGED BASEUNC: BESIEGED BASE
How to Get It: Must fi ll 75 percent of Paragon gauge by

earning Paragon points; travel to any system using the

Galaxy Map

When It Is Available: After completing any of the fi rst four

post-Citadel, plot worlds (Noveria, Feros, Virmire, or

Therum); cannot be triggered after you go to Ilos

Where It Takes Place: Chohe, Cacus system, Hades

Gamma cluster

Special Notes: None

When you fi ll up 75 percent of your Paragon gauge by earning

Paragon points, travel to any system using the Normandy’s

Galaxy Map to trigger a message from Alliance Command.

A fanatical group of biotics has taken over a medical base

on the planet Chohe, and you are tasked with eliminating the

biotics while avoiding civilian casualties. This triggers UNC:
Besieged Base and its fi rst task, Get to Medical Base.

Get to Medical Base

Chohe

Map KeyMap Key
IconIcon DescriptionDescription

1 Insertion Points

2 Thresher Maw

3 Science Station

4
Biotic Terrorists,

Biotic Terrorist Leader,

Civilians

Container

1

2 3

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

P
R

IM
A

 O
ff

ic
ia

l
G

m
a
m

e
G

u
id

e

266266

Chohe Science Station

The science station (3)

 that has been overtaken

by the biotics is southeast

of your insertion point

on Chohe. If you plan

on exploring the planet’s

surface at all, watch out for

the thresher maw (2) to

the west of the station.

 Once you’re inside the science station, you need to

proceed carefully. The goal is to kill all of the biotic terrorists

while keeping civilian casualties as low as possible. This is

complicated by two factors: First, the civilians are remarkably

lackadaisical for being caught in the middle of a fi refi ght and

will not run for cover when the shooting starts. Second, there

are explosive items littered all around the station, and if a

civilian is standing too close to one when it blows, that’s it

for the unlucky sap. You need to either lure the terrorists out

into the open or rush them and get the job done up close to

minimize civilian casualties.

1

1

2

4

To distinguish distant biotic terrorists from civilians, pay attention

to the color and shape of your targeting reticle. If it’s a red triangle,

you’re aiming at a hostile terrorist. If it’s a blue circle, you’ve got a

harmless civilian in your sights.

TIPTIP

The biotic terrorist
leader is the toughest
foe in the station. Take

him out ASAP.

 Depending on how many civilians are still alive after the

terrorists are all dead, you receive one of three messages:

0 Civilians killed:

You’ve cleared the facility. All of the civilians are safe—though
still chattering to themselves and screaming at the garbage

cans. “Evolution of humanity,” huh? Those biotics didn’t seem
that different from the other scum you deal with.…

1-4 Civilians killed:

You’ve cleared the facility. Civilian losses were…tolerable.
“Evolution of humanity,” huh? Those biotics didn’t seem that

different from the other scum you deal with.…

5 Civilians killed:

You’ve cleared the facility. The “collateral damage” was
heavy, but the Alliance does not negotiate with terrorists.

“Evolution of humanity,” huh? Those biotics didn’t seem that
different from the other scum you deal with.…

 Killing all the biotics completes the current task and brings

up the next one, Report to Hackett.

Report to Hackett

Leave the station, get back in the Mako, and return to the

Normandy. Access the Galaxy Map to open a channel to

Admiral Hackett and inform him that the biotic threat has

been neutralized. This completes the assignment.

UNC: THE NEGOTIATIONUNC: THE NEGOTIATION
How to Get It: Must fi ll 75 percent of Renegade gauge by

earning Renegade points, and then travel to any systems

When It Is Available: After completing any of the fi rst four

post-Citadel, plot worlds (Noveria, Feros, Virmire, or

Therum); cannot be triggered after you go to Ilos

Where It Takes Place: Nonuel, Plutus System, Hades

Gamma cluster

Special Notes: None

When you fi ll up 75 percent of your Renegade gauge by

earning Renegade points, travel to any system in the galaxy

to receive a message from Admiral Hackett. He asks you to

negotiate a mining rights treaty with a man named Darius in

the Plutus System. You are authorized to make any fi nancial

or diplomatic concessions necessary to seal the deal.

Receiving this message triggers UNC: The Negotiation and

its fi rst task, Meet Darius.

Meet Darius

Nonuel

Map KeyMap Key
IconIcon DescriptionDescription

1 Insertion PointsInsertion Points

2 Warlord’s Outpost Warlord’s Outpost
(Mercenary Base)(Mercenary Base)

3 DariusDarius

4 Darius Retainers (x8)Darius Retainers (x8)

ContainerContainer

Medical StationMedical Station

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

PRIMAGAMES.COM
267267

MISCELLANEOUS ASSIGNMENTS
SPECTRAL ASSIGNMENTS:SPECTRAL ASSIGNMENTS:

1

4

3

Nonuel Mercenary Base, 1F Nonuel Mercenary Base, 2F

Nonuel’s environment is a level 1 hazard, so stick close to the Mako

whenever you have to step out into the elements. Even a few seconds’

exposure can severely injure your party.

NOTENOTE
From your insertion point on Nonuel, travel northeast along

the valley to reach a mercenary base, labeled as “Warlord’s

Outpost” on your planetary map. Drive over to the mercenary

base, park as close as you can to the entrance, exit the Mako,

and enter the base.

 Darius is on the second-fl oor balcony of the main room in

the base. Approach the eastern side of the fi rst fl oor to trigger

a conversation. He says that he’d hoped the Alliance would

take the negotiation seriously, but obviously that’s not the

case, since they insulted him by sending a military grunt to

show how tough they are.

Darius is not
impressed that the
Alliance sent you to

negotiate.

 If you respond to Darius with conciliatory, Paragon

responses, he continues talking to you and becomes progres-

sively more demanding and insulting. However, if you can

swallow your pride long enough, you successfully complete

the current task and bring up the next one, Report to Hackett.

 If, however, you are not suffi ciently sycophantic for Darius’s

tastes and lose your cool and insult him (with certain neutral

and Renegade responses), it triggers a fi ght between your

squad and Darius and his retainers, who are mercenaries of

various races.

Sometimes the best
diplomacy comes from

the barrel of a gun.

 This can be a tough fi ght if you’re careless. Darius’s

retainers aren’t especially formidable foes, but the battle

begins with you surrounded by them in the middle of their

base’s main room. Quickly run for cover in a corner of the

room where you can’t get fl anked and return fi re. Once Darius

and his retainers are no more, the current task is complete,

and Report to Hackett is triggered.

It is strongly implied that Admiral Hackett wanted you to assassinate

Darius and destabilize the region, which is why he sent a Renegade-

leaning soldier to conduct such sensitive negotiations. However, the

Alliance would never condone giving such an order. As a Spectre, you

can’t be reprimanded by them, either.

NOTENOTE
Report to Hackett

In order to leave Darius’ base, you must activate a terminal

in the southern room on the second fl oor. Once you leave

the base, return to the Normandy via the Mako. Use the

Galaxy Map to open a channel to Admiral Hackett, and inform

him that negotiations are complete. This completes the

assignment.

SQUAD MEMBER ASSIGNMENTSSQUAD MEMBER ASSIGNMENTS
These three assignments are tied in specifi cally to your squad

members’ histories. They are generally triggered by speaking

to your squad members on the Normandy.

TALI: TALI’S PILGRIMAGETALI: TALI’S PILGRIMAGE
How to Get It: Complete UNC: Geth Incursions

When It Is Available: After completing UNC: Geth

Incursions; cannot be triggered after you go to Ilos

Where It Takes Place: Solcrum, Grissom System,

Armstrong Nebula cluster; the Normandy

Special Notes: Requires Decryption skill of 1

See the previously detailed walkthrough for the UNC: GETH INCURSIONS

assignment. Complete that assignment before proceeding with this one.

NOTENOTE

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

P
R

IM
A

 O
ff

ic
ia

l
G

m
a
m

e
G

u
id

e

268268

The coordinates that Garrus gives

you lead to the Herschel System

in the Kepler Verge cluster. Go

there to fi nd Dr. Saleon’s new

vessel, the MSV Fedele. Board

the Fedele with a team equipped

to fi ght organic enemies.

Bringing Garrus adds a personal

element to the dialogue in this

assignment, but it’s not essential

that you take him with you.

 Your enemies are six test subjects of Dr. Saleon, and they’re

all in the main hold of the Fidele. They rush you en masse as soon

as you or any member of your squad attacks one, but fortunately,

they’re not very strong or durable. They attack weakly with their

bare hands and spit toxic chemicals a short distance, but they have

no shields whatsoever. The best way to take them out quickly is to

lure them back through the door by which you entered the main

hold and pick them off as they follow you.

At the end of UNC: Geth Incursions, you have the option

to examine a geth terminal in the southern room of the

geth base. Decrypting this terminal gives you volumes of

encrypted information about the evolution of the geth after

they rebelled and overthrew their quarian creators.

If you lack the necessary Decryption Talent to access the geth

terminal, leave the base, return to the Normandy, and come back

down to the surface with a team with higher tech skills.

TIPTIP

Decrypt the geth terminal
to access information

about geth history.

 When you return to the Normandy, go down to the

Engineering level and speak to Tali. She wants to talk to you

about the data that you gathered from the geth terminal and

uploaded to the Alliance computers. Specifi cally, she wants a

copy of the data, which would allow her to return to her people’s

migrant fl eet and complete her quarian pilgrimage. She assures

you that she will remain with you until your mission to defeat

Saren is complete. Agreeing to let her copy the data completes

this assignment, but you do have the option to reject her request.

GARRUS: FIND DR. SALEONGARRUS: FIND DR. SALEON
How to Get It: Speak to Garrus on the Normandy about Dr.

Saleon

When It Is Available: After completing three of the fi rst

four post-Citadel, plot worlds (Feros, Noveria, Therum,

or Virmire) and/or completing three UNC assignments;

cannot be triggered after you go to Ilos

Where It Takes Place: MSV Fedele, Herschel System,

Kepler Verge cluster

Special Notes: None

After completing three of the fi rst four post-Citadel, plot worlds

(Feros, Noveria, Therum or Virmire) speak to Garrus on the

Engineering level of the Normandy. You need to have completed

three in-depth conversations with Garrus once he is on the

Normandy. These can take place right after leaving the Citadel for

the fi rst time, after completing any of the four major post-Citadel

plot worlds (Feros, Noveria, Therum or Virmire) and/or after

completing three or more uncharted world (UNC) assignments.

You need to have completed three in-depth conversations with

Garrus once he is on the Normandy. These can take place right

after leaving the Citadel for the fi rst time, after completing any of

the four major post-Citadel plot worlds (Feros, Noveria, Therum

or Virmire) and/or after completing three or more uncharted world

(UNC) assignments.

 Make a “personal inquiry” and follow all available dialogue

options to get him talking about one particular assignment he took

on as a member of C-Sec. It involved an investigation into the illicit

sale of organs on a wider scale than C-Sec had ever seen before.

All the evidence pointed to a geneticist by the name of Dr. Saleon,

who avoided capture by escaping on a shuttle and threatening to

kill the hostages he had taken. Garrus wanted to shoot down the

shuttle anyway; C-Sec countermanded the order.

 Even after C-Sec and the military lost interest in pursuing

Dr. Saleon, Garrus continued to try and fi nd out where Saleon

escaped to. Eventually, he determined that Saleon had changed

his name and obtained a new ship, but he couldn’t get anyone

to check it out. Ask Garrus for the transponder frequencies of

Saleon’s new ship to trigger Garrus: Find Dr. Saleon and its

fi rst task, Head to Coordinates. Garrus’s only request is that you

take him with you when you go to check it out.

Head to Coordinates

The coordinates that Garrus gives

l d t th H h l S t

MSV Fedele

Map KeyMap Key
IconIcon DescriptionDescription

1 Insertion Point

2 Test Subjects (x6)

3 Dr. Saleon

Container

1

2

3

Put Dr. Saleon’s test
subjects out of their
misery—and yours.

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

PRIMAGAMES.COM
269269

MISCELLANEOUS ASSIGNMENTSMISCELLANEOUS ASSIGNMENTS
SPECTRAL ASSIGNMENTS:SPECTRAL ASSIGNMENTS:

 After the test subjects have been destroyed, continue

into the southeast chamber of the Fedele to fi nd Dr. Saleon

himself, although the salarian denies that’s who he is. Garrus

recognizes him immediately, though.

 You have a couple of dialogue choices to make, but they

all lead to the same outcome: Dr. Saleon decides to go down

fi ghting and you have to kill him. He has no real attacks and

no shields, so it shouldn’t take more than a few shots to put

him down. This completes the assignment.

Although all roads lead to a fi ght with Dr. Saleon, your responses may

help to change Garrus’s worldview. Choosing Paragon responses helps

Garrus to value life more, while choosing Renegade responses reinforces

Garrus’s idea that the guilty must be punished, no matter what.

NOTENOTE
WREX: FAMILY ARMORWREX: FAMILY ARMOR

How to Get It: Speak to Wrex on the Normandy about his

family’s armor

When It Is Available: After completing three of the fi rst four post-

Citadel, plot worlds (Feros, Noveria, Therum or Virmire) and/

or completing three UNC assignments; cannot be triggered

after you go to Ilos

Where It Takes Place: Tuntau, Phoenix System, Argus Rho

cluster

Special Notes: Need a Decryption skill of 1

After completing any of the fi rst three post-Citadel, plot

worlds (Feros, Noveria, or Therum), speak to Wrex on

the Engineering level of the Normandy. You need to have

completed three in-depth conversations with Garrus once he

is on the Normandy. These can take place right after leaving

the Citadel for the fi rst time, after completing any of the four

major post-Citadel plot worlds (Feros, Noveria, Therum or

Virmire) and/or after completing three or more uncharted

world (UNC) assignments.

 You specifi cally need to select the “Family” option to hear

about Wrex’s father, and select it again to hear about Wrex’s

grandfather.Follow all available dialogue options to hear

about an ancestral suit of armor that is now in the possession

of an amoral turian collector named Tonn Actus. Wrex wants

that suit of armor back. Agree to help him recover it to trigger

Wrex: Family Armor, and its fi rst task, Find Wrex’s Armor.

You can also trigger this assignment by heading to Tuntau directly

after leaving the Citadel for the fi rst time. The assignment is triggered

as soon as you enter the mercenary base on Tuntau, but only if Wrex

is in the party.

NOTENOTE

2

1

1

3

A A

Tuntau

Tuntau Mercenary Base, 1F Tuntau Mercenary Base, 2F

Map KeyMap Key
IconIcon DescriptionDescription

1 Insertion Points

2

Hidden Structure

(Mercenary Base):

Pirates (x2), Pirate

Sniper

3 Pirates (x5), Pirate

Snipers (x2), Tonn Actus

4 Wall Safe (contains

Wrex’s armor)

Container

4

Find Wrex’s Armor

Tonn Actus can be found on Tuntau, in the Phoenix system of

the Argus Rho cluster. Travel there and land on the planet’s

surface with a team capable of handling combat against

organic enemies with biotic abilities and shields.

You can bring Wrex on this mission if you’d like, but it’s not necessary

to do so. You need someone in your squad with a Decryption Talent,

though.

NOTENOTE
 Your planetary map indicates the presence of a “hidden

structure” due south of your insertion point. This is the

mercenary base where Wrex’s armor is being held. The base

is defended by two pirates and a pirate sniper, who shouldn’t

be much of a match for the Mako’s cannon. Kill them all, then

enter the base.

 As soon as you enter, Wrex knows that this is the place. His

armor is here somewhere. But before you can get to it, you

must fi ght through seven pirates and pirate snipers (as well

as Tonn Actus himself) in the main room. All of them start out

on the second-fl oor balcony and rush downstairs as soon as

you start shooting.

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

P
R

IM
A

 O
ff

ic
ia

l
G

m
a
m

e
G

u
id

e

270270

Tonn Actus isn’t
surrendering Wrex’s

armor without a fi ght.

 When the battle is won, head up to the second fl oor and

open the wall safe in the southern room to recover Wrex’s

armor. Leave the base, get back in the Mako and return to

the Normandy. If Wrex was in your party when you found the

armor, the assignment is complete. If he wasn’t, fi nd Wrex in

his usual spot on the Engineering level and return his family

armor to him to complete the assignment.

If you lack the necessary Decryption skill to open the wall safe, go back

to the Normandy and return with a team member who can open it. If

none of your team members currently can, return to Tuntau later on after

you’ve had a chance to level up and increase your Decryption Talent.

NOTENOTE

Wrex’s family armor is
in a wall safe on the
second fl oor of the
mercenary base.

 This is a standard sweep-and-clear combat mission. Your

enemies won’t charge you, so you need to pick them off when

they peek out from behind cover to take a shot. Lift and Throw

are excellent biotic abilities to use in this battle, as they pull

enemies away from their secure hiding places.

Another great strategy is to target the fuel tanks in the northeast

corner of the second fl oor and blow them up to damage or kill all

enemies on the balcony. The Overload ability is extremely helpful in

this situation.

TIPTIP

COLLECTION ASSIGNMENTSCOLLECTION ASSIGNMENTS

If you are unable to view a specifi c system of planets or cluster of

systems, it might be because that system or cluster is not yet available

to you. Try looking for it again after completing your next main plot

mission.

TIPTIP

If you don’t feel like scanning and driving around every single planet

in the galaxy, you can refer to the Planetary Database section of this

guide to see all 29 surface maps completely labeled, as well as full

details on which planets you can land on and which you can only scan

from orbit.

NOTENOTE

These fi ve assignments require you to explore the uncharted

worlds of the galaxy and search for items of value. Some of

these items can be found from surveying a planet from orbit,

while others require you to land on the planet’s surface and

physically search for them.

 When you land on the surface of a planet, there are usually

several areas of interest labeled on your in-game planetary

surface map. These areas are almost always directly related

to a collection assignment or other UNC assignment.

 However, there are often other areas and items of

importance that are not labeled on the surface map. The only

way to fi nd these is to explore the surface of the planet in the

Mako and keep an eye on your radar, which will indicate the

locations of these areas and items as you pass near them.

UNC: LOCATE SIGNS OF BATTLEUNC: LOCATE SIGNS OF BATTLE
How to Get It: Find your fi rst League Medallion or Salarian ID Tag on

any uncharted world

When It Is Available: As soon as you leave the Citadel in the

Normandy and can access the Galaxy Map; cannot be

triggered after you go to Ilos

Where It Takes Place: Across dozens of uncharted worlds

Special Notes: Some planets and systems are not available until you

have triggered or completed certain missions or assignmentsNone

There are 12 League of One medallions and 4 salarian ID

tags scattered across the uncharted worlds. They are silent

reminders of turbulent times.

League of One MedallionsLeague of One Medallions
Location (Cluster > System > Planet)Location (Cluster > System > Planet) How to GetHow to Get When AvailableWhen Available

Horse Head Nebula > Strenuus > Yunthorl Survey After fi rst Citadel visit

Artemis Tau > Knossos > Carbonaceous Asteroid Survey After fi rst Citadel visit

Hades Gamma > Plutus > Nonuel Land After fi rst Citadel visit

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

PRIMAGAMES.COM
271271

MISCELLANEOUS ASSIGNMENTSMISCELLANEOUS ASSIGNMENTS
SPECTRAL ASSIGNMENTS:SPECTRAL ASSIGNMENTS:

League of One Medallions (continued)League of One Medallions (continued)
Location (Cluster > System > Planet)Location (Cluster > System > Planet) How to GetHow to Get When AvailableWhen Available

Hades Gamma > Dis > Klensal Land After second Citadel visit, must have triggered UNC: Hostile Takeover

Attican Beta > Hercules > Syided Survey After fi rst Citadel visit

Voyager > Columbia > Gromar Survey After fi rst Citadel visit

Hawking Eta > Century > Theropto Survey After fi rst Citadel visit

Armstrong Nebula > Tereshkova > Carbonaceous Asteroid Survey After fi rst Citadel visit

Armstrong Nebula > Grissom > Benda Survey After fi rst Citadel visit

Armstrong Nebula > Gagarin > Rayingri Land After fi rst Citadel visit

Gemini Sigma > Ming > Altanorch Survey After completing Noveria

Styx Theta > Erebus > Nepmos Land After completing Noveria

Salarian ID TagsSalarian ID Tags
Location (Cluster > System > Planet)Location (Cluster > System > Planet) How to GetHow to Get When AvailableWhen Available

Artemis Tau > Sparta > Edolus Land After fi rst Citadel visit

Gemini Sigma > Han > Mavigon Land After second Citadel visit, must have triggered UNC: Hostile Takeover

Voyager > Columbia > Nepheron Land After completing UNC: Missing Marines and UNC: Cerberus

Armstrong Nebula > Hong > Casbin Land After fi rst Citadel visit

UNC: TURIAN INSIGNIASUNC: TURIAN INSIGNIAS
How to Get It: Find your fi rst turian insignia on any

uncharted world

When It Is Available: As soon as you leave the Citadel in

the Normandy and can access the Galaxy Map; cannot

be triggered after you go to Ilos

Where It Takes Place: Across dozens of uncharted worlds

Special Notes: None

There are 17 turian insignias to be found on the uncharted

worlds of the galaxy. Collect at least 13 of them to complete

this assignment.

Turian InsigniasTurian Insignias
Location (Cluster > System > Planet)Location (Cluster > System > Planet) How to GetHow to Get When AvailableWhen Available

Horse Head Nebula > Strenuus > Xawin Land After fi rst Citadel visit

Artemis Tau > Athens > Pharos Survey After fi rst Citadel visit

Hades Gamma > Antaeus > Trebin Land After fi rst Citadel visit

Voyager > Amazon > Agebinium Land After fi rst Citadel visit

Voyager > Amazon > Sybin Survey After fi rst Citadel visit

Hawking Eta > Century > Presrop Land After fi rst Citadel visit

Kepler Verge > Newton > Ontarom Land After fi rst Citadel visit

Armstrong Nebula > Vamshi > Pregel Survey After fi rst Citadel visit

Armstrong Nebula > Vamshi > Maji Land After fi rst Citadel visit

Styx Theta > Archeron > Carbonaceous Asteroid Survey After completing Noveria

Hades Gamma > Dis > Raysha Survey After fi rst Citadel visit; must have triggered UNC: HOSTILE TAKEOVER

Horse Head Nebula > Fortuna > Malganlis Survey After fi rst Citadel visit; must have completed UNC: HOSTILE TAKEOVER

Horse Head Nebula > Fortuna > Amaranthine Land After fi rst Citadel visit; must have killed both crime lors in UNC: HOSTILE TAKEOVER

Argus Rho > Hydra > Metgos Land After fi rst Citadel visit

Argus Rho > Hydra > Canrum Survey After fi rst Citadel visit

Maroon Sea > Caspian > Antida Survey After completing Feros

Maroon Sea > Vostok > Nodacrux Land After completing Feros

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

P
R

IM
A

 O
ff

ic
ia

l
G

m
a
m

e
G

u
id

e

272272

UNC: VALUABLE MINERALSUNC: VALUABLE MINERALS
How to Get It: Survey your fi rst mineral deposit on any

uncharted world

When It Is Available: As soon as you leave the Citadel in

the Normandy and can access the Galaxy Map; cannot be

triggered after you go to Ilos

Where It Takes Place: Across dozens of uncharted worlds

Special Notes: Some planets and systems are not available

until you have triggered or completed certain missions

or assignments

Natural resources are the key to the survival and success of

any species, and humanity is no exception. There are four

categories of valuable mineral deposits that you need to

survey to complete this assignment:

Light metals (need 20; 34 to be found)•

Rare earths (need 20; 36 to be found)•

Heavy metals (need 20; 34 to be found)•

Gas deposits (need 6; 10 to be found)•

Light Metals (Lithium, Magnesium, Light Metals (Lithium, Magnesium,
Titanium, Beryllium, Cobalt)Titanium, Beryllium, Cobalt)

Location (Cluster > System > Planet)Location (Cluster > System > Planet) How to GetHow to Get

Artemis Tau > Sparta> Edolus Land

Hades Gamma > Dis > Metallic Asteroid Survey

Argos Rho > Phoenix > Tuntau Land

Armstrong Nebula > Hong > Treagir Survey

Armstrong Nebula > Tereshkova > Antibaar Land

Artemis Tau > Macedon > Sharjila Land

Hades Gamma > Farinata > Rocky Asteroid Survey

Styx Theta > Acheron > Grosalgen Survey

Light Metals (Lithium, Magnesium, Light Metals (Lithium, Magnesium,
Titanium, Beryllium, Cobalt)Titanium, Beryllium, Cobalt)

Location (Cluster > System > Planet)Location (Cluster > System > Planet) How to GetHow to Get

Voyager > Amazon > Agebinium Land

Maroon Sea > Matano > Supay Survey

Armstrong Nebula > Tereshkova > Antibaar Land

Armstrong Nebula > Grissom > Solcrum Land

Armstrong Nebula > Vamshi > Maji Land

Artemis Tau > Macedon > Metallic Asteroid Survey

Gemini Sigma > Ming > Parag Survey

Hades Gamma > Plutus > Nonuel Land

UNC: VALUABLE MINERALS (CONTINUED)UNC: VALUABLE MINERALS (CONTINUED)
Light Metals (Lithium, Magnesium, Light Metals (Lithium, Magnesium,

Titanium, Beryllium, Cobalt)Titanium, Beryllium, Cobalt)
Location (Cluster > System > Planet)Location (Cluster > System > Planet) How to GetHow to Get

Hades Gamma > Dis > Nearrum Survey

Styx Theta > Erebus > Nepmos Land

Armstrong Nebula > Gagarin > Rayingri Land

Gemini Sigma > Han > Patatanlis Survey

Hades Gamma > Dis > Klensal Land

Voyager > Yangtze > Dregir Survey

Voyager > Amazon > Agebinium Land

Voyager > Columbia > Nepheron Land

Maroon Sea > Matano > Chasca Land

Armstrong Nebula > Grissom > Zaherux Survey

Armstrong Nebula > Vamshi > Maji Land

Horse Head Nebula > Strenuus > Xawin Land

Gemini Sigma > Han > Mavigon Land

Argos Rho > Phoenix > Vebinok Survey

Attican Beta > Thesus > Quana Survey

Hawking Eta > Century > Canctra Survey

Maroon Sea > Vostok > Nodacrux Land

Armstrong Nebula > Gagarin > Antirumgon Survey

Rare Earths (Plutonium, Uranium, Rare Earths (Plutonium, Uranium,
Thorium, Polonium, Samarium)Thorium, Polonium, Samarium)

Location (Cluster > System > Planet)Location (Cluster > System > Planet) How to GetHow to Get

Horse Head Nebula > Fortuna > Therumlon Survey

Artemis Tau > Sparta > Alsages Survey

Hades Gamma > Cacus > Chohe Land

Hades Gamma > Antaeus > Trebin Land

Maroon Sea > Matano > Chasca Land

Horse Head Nebula > Fortuna > Amaranthine Land

Artemis Tau > Macedon > Sharjila Land

Hades Gamma > Plutus > Mingito Survey

Hades Gamma > Antaeus > Trebin Land

Hades Gamma > Antaeus > Vemal Survey

Styx Theta > Erebus > Nepmos Land

Voyager > Yangtze > Binthu Land

Hawking Eta > Century > Presrop Land

Armstrong Nebula > Hong > Casbin Land

Armstrong Nebula > Grissom > Solcrum Land

Horse Head Nebula > Fortuna > Amaranthine Land

Artemis Tau > Macedon > Sharjila Land

Hades Gamma > Farinata > Nepneu Survey

Argos Rho > Hydra > Metgos Land

Voyager > Yangtze > Patajiri Survey

Voyager > Columbia > Nepheron Land

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

PRIMAGAMES.COM
273273

MISCELLANEOUS ASSIGNMENTSMISCELLANEOUS ASSIGNMENTS
SPECTRAL ASSIGNMENTS:SPECTRAL ASSIGNMENTS:

UNC: VALUABLE MINERALS (CONTINUED)UNC: VALUABLE MINERALS (CONTINUED)
Rare Earths (Plutonium, Uranium, Rare Earths (Plutonium, Uranium,

Thorium, Polonium, Samarium)Thorium, Polonium, Samarium)
Location (Cluster > System > Planet)Location (Cluster > System > Planet) How to GetHow to Get

Armstrong Nebula > Grissom > Solcrum Land

Armstrong Nebula > Gagarin > Rayingri Land

Armstrong Nebula > Vamshi > Maji Land

Artemis Tau > Sparta > Edolus Land

Hades Gamma > Cacus > Faringor Survey

Voyager > Amazon > Sonedma Survey

Armstrong Nebula > Grissom > Rocky Asteriod Survey

Armstrong Nebula > Gagarin > Rayingri Land

Hades Gamma > Plutus > Clocrolis Survey

Hades Gamma > Plutus > Nonuel Land

Styx Theta > Acheron > Altahe Land

Argos Rho > Phoenix > Patashi Survey

Voyager > Amazon > Agebinium Land

Voyager > Columbia > Ontaheter Survey

Armstrong Nebula > Hong > Casbin Land

Heavy Metals (Platinum, Gold, Iridium, Heavy Metals (Platinum, Gold, Iridium,
Mercury, Palladium)Mercury, Palladium)

Location (Cluster > System > Planet)Location (Cluster > System > Planet) How to GetHow to Get

Artemis Tau > Knossos > Metallic Asteroid Survey

Hades Gamma > Dis > Klensal Land

Styx Theta > Erebus > Quaji Survey

Voyager > Columbia > Nepheron Land

Maroon Sea > Matano > Metallic Asteroid Survey

Kepler Verge > Herschel > Rocky Asteroid Survey

Gemini Sigma > Han > Mavigon Land

Styx Theta > Acheron > Altahe Land

Attican Beta > Hercules > Eletania Land

Attican Beta > Hercules > Zatorus Survey

Hawking Eta > Century > Presrop Land

Maroon Sea > Caspian > Farnuri Survey

Maroon Sea > Vostok > Nodacrux Land

Kepler Verge > Newton > Ontarom Land

Armstrong Nebula > Hong > Casbin Land

Horse Head Nebula > Fortuna > Amaranthine Land

Horse Head Nebula > Strenuus > Xawin Land

Maroon Sea > Caspian > Clotanca Survey

Armstrong Nebula > Tereshkova > Patamalrus Survey

Hades Gamma > Cacus > Zayarter Survey

Hades Gamma > Cacus > Chohe Land

Argos Rho > Hydra > Metgos Land

Argos Rho > Phoenix > Tuntau Land

Heavy Metals (Platinum, Gold, Iridium, Heavy Metals (Platinum, Gold, Iridium,
Mercury, Palladium)Mercury, Palladium)

Location (Cluster > System > Planet)Location (Cluster > System > Planet) How to GetHow to Get

Armstrong Nebula > Tereshkova > Antibaar Land

Armstrong Nebula > Tereshkova > Thegeuse Survey

Horse Head Nebula > Strenuus > Xawin Land

Artemis Tau > Sparta > Edolus Land

Styx Theta > Erebus > Nepmos Land

Attican Beta > Hercules > Eletania Land

Voyager > Yangtze > Binthu Land

Hawking Eta > Century > Metallic Asteroid Survey

Maroon Sea > Vostok > Metallic Asteroid Survey

Maroon Sea > Matano > Chasca Land

Kepler Verge > Newton > Ontarom Land

Gas Deposits (Helium-3, Hydrogen, Gas Deposits (Helium-3, Hydrogen,
Nitrogen, Oxygen, Xenon)Nitrogen, Oxygen, Xenon)

Location (Cluster > System > Planet)Location (Cluster > System > Planet) How to GetHow to Get

Horse Head Nebula > Strenuus > Antitarra Survey

Artemis Tau > Athens > Circe Survey

Argos Rho > Hydra > Syba Survey

Artemis Tau > Sparta > Ontamalca Survey

Hades Gamma > Antaeus > Edmos Survey

Kepler Verge > Newton > Juncro Survey

Artemis Tau > Knossos > Archanes Survey

Voyager > Amazon > Tremar Survey

Artemis Tau > Athens > Proteus Survey

Artemis Tau > Macedon > Fargeluse Survey

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

P
R

IM
A

 O
ff

ic
ia

l
G

m
a
m

e
G

u
id

e

274274

UNC: PROTHEAN DATA DISCSUNC: PROTHEAN DATA DISCS UNC: ASARI WRITINGSUNC: ASARI WRITINGS
How to Get It: Find your fi rst Prothean artifact on any

uncharted world

When It Is Available: As soon as you leave the Citadel in

the Normandy and can access the Galaxy Map; cannot

be triggered after you go to Ilos

Where It Takes Place: Across dozens of uncharted worlds

Special Notes: Some planets and systems are not available

until you have triggered or completed certain missions

or assignments

The Protheans are the long-extinct race credited with the

creation of mass effect technology. Little is known about

them, which makes the recovery of these Prothean artifacts

an important priority.

Prothean Data DiscsProthean Data Discs
Location (Cluster > System > Planet)Location (Cluster > System > Planet) How to GetHow to Get When AvailableWhen Available

Artemis Tau > Sparta > Asteroid Cluster Survey After fi rst Citadel visit

Hades Gamma > Farinata > Juntauma Survey After fi rst Citadel visit

Styx Theta > Erebus > Wermani Survey After completing Noveria

Argos Rho > Phoenix > Asteroid Survey After fi rst Citadel visit

Attican Beta > Theseus > Sharring Survey After fi rst Citadel visit

Voyager > Yangtze > Binthu Land
After completing UNC:

Missing Marines

Voyager > Yangtze > Alumter Survey
After completing UNC:

Missing Marines

Maroon Sea > Matano > Chasca Land After completing Feros

Maroon Sea > Matano > Rocky Asteroid Survey After completing Feros

Armstrong Nebula > Tereshkova >

Antibaar
Land After fi rst Citadel visit

How to Get It: Find your fi rst asari writings on any

uncharted world

When It Is Available: As soon as you leave the Citadel in

the Normandy and can access the Galaxy Map; cannot

be triggered after you go to Ilos

Where It Takes Place: Across dozens of uncharted worlds

Special Notes: Some planets and systems are not available

until you have triggered or completed certain missions

or assignments

The writings of the asari matriarchs contain wisdom handed

down from beings who enjoy much greater longevity than even

the longest-lived humans. Collecting the written works of these

respected fi gures speaks highly of your pursuit of knowledge.

Asari WritingsAsari Writings
Location (Cluster > System > Planet)Location (Cluster > System > Planet) How to GetHow to Get When AvailableWhen Available

Horse Head Nebula > Pax > Veles Survey After fi rst Citadel visit

Artemis Tau > Macedon > Sharjila Land After fi rst Citadel visit

Artemis Tau > Macedon > Porolan Survey After fi rst Citadel visit

The Kepler Verge > Newton > Klencory Survey After fi rst Citadel visit

Armstrong Nebula > Hong > Matar Survey After fi rst Citadel visit

Armstrong Nebula > Grissom > Solcrum Land
Completing Geth Incursion

side quest

Armstrong Nebula > Gagarin > Junthor Survey After fi rst Citadel visit

Hades Gamma > Plutus > Nonuel Land
Reaching 75% in either

Paragon or Renegade

Hades Gamma > Cacus > Chohe Land
Reaching 75% in either

Paragon or Renegade

Hades Gamma > Antaeus > Ploba Survey After fi rst Citadel visit

Gemini Sigma > Han > Paravin Survey Hostile Takeover side quest

Styx Theta > Archeron > Altahe Land After completing Noveria

Argus Rho > Phoenix > Tuntau Land After fi rst Citadel visit

Maroon Sea > Vostok > Pataiton Survey After completing Feros

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

PRIMAGAMES.COM
275275

PLANETARY DATABASEPLANETARY DATABASE

Metgos
Landable: Yes

Surveyable: No

Collectibles: Rare earth; heavy

metal; turian insignia

Assignment: UNC: Distress Call

WARNING: Level 2 Heat
Hazard

Canrum
Landable: No

Surveyable: Yes

Collectibles: Turian insignia

Assignment: None

Syba
Landable: No

Surveyable: Yes

Collectibles: Gas deposit

Assignment: None

Inert Planets
Theyar

Varmalus

PLANETARY DATABASEPLANETARY DATABASE
This section lists all the planets in the star systems you’ll visit. Below you’ll fi nd information and maps to all the places you can

visit. While many of the galaxy’s planets have points of interest—collectibles or assignments—a large number of them hold no

mysteries or elements. These are listed by name under “Inert Planets” in each star system section. You can glance at them as

you play but they have no features that will progress your game.

ARGOS RHO CLUSTERARGOS RHO CLUSTER
PHOENIX SYSTEMPHOENIX SYSTEM

GRISSOM SYSTEMGRISSOM SYSTEMGAGARIN SYSTEMGAGARIN SYSTEM

GORGON SYSTEMGORGON SYSTEM
START

START

Hidden Structure

Overrun Research
Outpost

Asari Capsule
(Asari Writings)

STAR

Scavenger Corpses

STAR
Abandoned Scavenger

Camp

START

Mercury Deposit
(Heavy Metal)

RTRT

Titanium Deposit
(Light Metal)

Hidden

Lithium Deposit
(Light Metal)

Thorium Deposit
(Rare Earth)

Outpost
Th

(
Crashed Escape Pod
(League Medallion)

Overrun Research

Polonium Deposit
(Rare Earth)

Crashed Probe

t

Crashed Probe

Patashi
Landable: No

Surveyable: Yes

Collectibles: Rare earth

Assignment: None

CARBONACEOUS ASTEROID

[HIDDEN]
Landable: No

Surveyable: Yes

Collectibles: Prothean data disc

Assignment: None

Tuntau
Landable: Yes

Surveyable: No

Collectibles: Heavy metal; light

metal; asari writings

Assignment: Wrex: Family Armor

Vebinok
Landable: No

Surveyable: Yes

Collectibles: Light metal

Assignment: None

Benda
Landable: No

Surveyable: Yes

Collectibles: League of One

medallion

Assignment: None

Zaherux
Landable: No

Surveyable: Yes

Collectibles: Light metal

Assignment: None

Solcrum
Landable: Yes

Surveyable: No

Collectibles: Light metal; rare earth

x2; asari writings

Assignment: UNC: Geth Incursions

WARNING: Level 1 Heat
Hazard

ROCKY ASTEROID [HIDDEN]
Landable: No

Surveyable: Yes

Collectibles: Rare earth

Assignment: None

Inert Planets
Notanban

Junthor
Landable: No

Surveyable: Yes

Collectibles: Asari writings

Assignment: None

Rayingri
Landable: Yes

Surveyable: No

Collectibles: Rare earth x2;

light metal; League of One

medallion

Assignment: UNC: Geth

Incursions

Antirumgon
Landable: No

Surveyable: Yes

Collectibles: Light metal

Assignment: None

Inert PlanetsInert Planets
Pressha

Sogelrus

UNIDENTIFIED SPACE

FACILITY [HIDDEN]
Landable: Yes

Surveyable: No

Collectibles: None

Assignment: UNC: Depot Sigma-23

Inert PlanetsInert Planets
Camaron

Sharblu

Slekon

Vectra

Wuo

Inert PlanetsInert Planets
Sylsalto

Tuntau

Rayingiri

ARMSTRONG NEBULAARMSTRONG NEBULA

g

Solcrum

START

Uranium Deposit
(Rare Metal)

Uranium
(Rare M

Thorium Deposit
(Rare Earth)

Inert PlanInert PlanI t PlI t Pl

Solcrum

Asari Capsule
(Asari Writings)

netsnetstt

m

nn

m

Crashed
Probe

Crashed

Magnesium Deposit
(Light Metal)

ART nesium DMagn
Light Met(L

Geth Bunker

HYDRA SYSTEM
I tI t

SYSTEMSYSTEM

START

PlPlPl tPlPlPlPlPl tTruian Corpse
(Turian Insignia)

Mercury Deposit
(Heavy Metal)

START
Thorium Deposit

(Rare Earth)

Decoy Transmitter
(Geth Ambush)

STA

(Turian Crashed Probe

Metgos

The Grissom System unlocks

during the Geth Incursions

assignment.

NOTENOTE

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

P
R

IM
A

 O
ff

ic
ia

l
G

m
a
m

e
G

u
id

e

276276

HONG SYSTEMHONG SYSTEM
ATHENS SYSTEMATHENS SYSTEM

SPARTA SYSTEMSPARTA SYSTEM

KNOSSUS SYSTEMKNOSSUS SYSTEM

TERESHKOVA SYSTEMTERESHKOVA SYSTEM

VAMSHI SYSTEMVAMSHI SYSTEM

MACEDON SYSTEMMACEDON SYSTEM

Casbin
Landable: Yes

Surveyable: No

Collectibles: Rare earth x2; heavy

metal; salarian ID tag

Assignment: UNC: Geth Incursions

Matar
Landable: No

Surveyable: Yes

Collectibles: Asari writings

Assignment: None

Treagir
Landable: No

Surveyable: Yes

Collectibles: Light metal

Assignment: None Inert Planets
Pomal

Thesaca

Proteus
Landable: No

Surveyable: Yes

Collectibles: Gas deposit

Assignment: None

Circe
Landable: No

Surveyable: Yes

Collectibles: Gas deposit

Assignment: None

Pharos
Landable: No

Surveyable: Yes

Collectibles: Turian insignia

Assignment: None

Inert PlanetsInert Planets
Nausicaa

Salamis

ASTEROID CLUSTER [HIDDEN]
Landable: No

Surveyable: Yes

Collectibles: Prothean data disc

Assignment: None

METALLIC ASTEROID [HIDDEN]
Landable: No

Surveyable: Yes

Collectibles: Heavy metal

Assignment: None

Therum

CARBONACEOUS ASTEROID

[HIDDEN]
Landable: No

Surveyable: Yes

Collectibles: League of One

medallion

Assignment: None

Archanes
Landable: No

Surveyable: Yes

Collectibles: Gas deposit

Assignment: None

Inert PlanetsInert Planets
Armeni

Phaistos

Zakros

CARBONACEOUS

ASTEROID[HIDDEN]
Landable: No

Surveyable: Yes

Collectibles: League of One

medallion

Assignment: None

Antibaar
Landable: Yes

Surveyable: No

Collectibles: Heavy metal; light

metal x2; Prothean data disc

Assignment: UNC: Geth Incursions

Patamalrus
Landable: No

Surveyable: Yes

Collectibles: Heavy metal

Assignment: None

Thegeuse
Landable: No

Surveyable: Yes

Collectibles: Heavy metal

Assignment: None

Inert Planets
Hunsalra

Mawinor

Solmarlon

Maji
Landable: Yes

Surveyable: No

Collectibles: Rare earth; light

metal x2; turian insignia

Assignment: UNC: Geth Incursions

Pregel
Landable: No

Surveyable: Yes

Collectibles: Turian insignia

Assignment: None

Inert PlanetsInert Planets
Almos

Sharjila
Landable: Yes

Surveyable: No

Collectibles: Rare earth x2; light

metal; asari writings

Assignment: UNC: Asari

Diplomacy

WARNING: Level 1 Pressure
Hazard

Porolan
Landable: No

Surveyable: Yes

Collectibles: Asari writings

Assignment: None

METALLIC ASTEROID [HIDDEN]
Landable: No

Surveyable: Yes

Collectibles: Light metal

Assignment: None

Fargeluse
Landable: No

Surveyable: Yes

Collectibles: Gas deposit

Assignment: None

Inert Planets
Patavig

Inert PlanetsInert Planets
Casbin

Inert PlanetsInert Planets
Antibaar

Maji

Assignment: None

I

Sharjila

START

START

START

START

tt

Uranium Deposit
(Rare Metal)

Uranium Deposit
(Rare Metal)

Thorium Deposit
(Rare Earth)

Thorium Deposit
(Rare Earth)

Maji

Ancient Debris
(Turian Insignia)

STARTSTSSS ART
m Deposiit
e Metal)

Asari Capsule
(Asari Writings)

Odd Skull

Stronghold

Gold Deposit
(Heavy Metal)

Mercury Deposit
(Heavy Metal)

Gold De
(Heavy

Anomlous Signal
(Geth Trap)

Engine
Debris

Crashed
Probe

Crashed
Probe

START

Mummifi ed
Salarian

Geth Outpost

I t PlI t Pl
Casbin

tt
n

Uranium
(Rare M

Samarium Deposit
(Rare Earth)

Magnesium Deposit
(Light Metal)

Lithium Deposit
(Light Metal)

ert Planetsert Planetst Pl tt Pl t

Sharjila

Magnesium Deposit
(Light Metal)

START kullOdd Sk

Magnesium Deposit
(Light Metal)

Beryllium Deposit
(Light Metal)

START
MercuryMercury
(Heavy

Prothean Ruin
(Prothen Data Disc)

posit
tal)

thi D itLit

DepD
MetM

Crashed Probe

Inert PlaInert Pla
Antibaa

Battle Re,mains
(Thresher Maw)

Geth Outpost

Be

Geth Outpost

ARTEMIS TAU CLUSTERARTEMIS TAU CLUSTER

Therum is a major plot world.

Please see the Spectre Missions

portion of this guide for details.

NOTENOTE

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

PRIMAGAMES.COM
277277

PLANETARY DATABASEPLANETARY DATABASE

Paravin
Landable: No

Surveyable: Yes

Collectibles: Asari writings

Assignment: None

Mavigon
Landable: Yes

Surveyable: No

Collectibles: Heavy metal; light

metal; salarian ID tag

Assignment: UNC: Hostile

Takeover

WARNING: Level 2 Cold
Hazard

Patatanlis
Landable: No

Surveyable: Yes

Collectibles: Light metal

Assignment: None

Inert Planets
Farcrothu

Huningto

g

I t Pl tI t Pl t

Mavigon

Edolus
Landable: Yes

Surveyable: No

Collectibles: Rare earth; heavy

metal; light metal; salarian

ID tag

Assignment: UNC: Missing

Marines

Ontamalca
Landable: No

Surveyable: Yes

Collectibles: Gas deposit

Assignment: None

Alsages
Landable: No

Surveyable: Yes

Collectibles: Rare earth

Assignment: None

Inert Planets
Altaaya

Tremanre

Inert PlInert Pl
Edolus

START

Distress Signal

Crashed Probe

Mumifi ed Salarian
(Salarian ID Tag)

Mummifi ed Salarian
(Salarian ID Tag)

t PI t Pl
Edol

Polonium Deposit
(Rare Earth)

anetsanetsanetsanets
us

Paladium Deposit
(Rare Metal)

START

Lithium Deposit
(Light Metal)

ATTICAN BETA CLUSTERATTICAN BETA CLUSTER

EXODUS CLUSTEREXODUS CLUSTER

GEMINI SIGMA CLUSTERGEMINI SIGMA CLUSTER

HADES GAMMA CLUSTERHADES GAMMA CLUSTER

HERCULES SYSTEMHERCULES SYSTEM

HAN SYSTEMHAN SYSTEM

ANTAEUS SYSTEMANTAEUS SYSTEM

MING SYSTEMMING SYSTEMTHESEUS SYSTEMTHESEUS SYSTEM

UTOPIA SYSTEMUTOPIA SYSTEM

Syided
Landable: No

Surveyable: Yes

Collectibles: League of One

medallion

Assignment: None

Eletania
Landable: Yes

Surveyable: No

Collectibles: Heavy metal x2

Assignment: UNC: Lost Module

WARNING: Level 1 Toxic
Hazard

Zatorus
Landable: No

Surveyable: Yes

Collectibles: Heavy metal

Assignment: None

Inert Planets
Xathorron

Edmos
Landable: No

Surveyable: Yes

Collectibles: Gas deposit

Assignment: None

Ploba
Landable: No

Surveyable: Yes

Collectibles: Asari writings

Assignment: None

MSV Worthington
Landable: Yes

Surveyable: No

Collectibles: None

Assignment: UNC: Lost Freighter

Parag
Landable: No

Surveyable: Yes

Collectibles: Light metal

Assignment: None

Altanorch
Landable: No

Surveyable: Yes

Collectibles: League of One

medallion

Assignment: None

Inert PlanetsInert Planets
Antiroprus

Feros

Sharring
Landable: No

Surveyable: Yes

Collectibles: Prothean data disc

Assignment: None

Quana
Landable: No

Surveyable: Yes

Collectibles: Light metal

Assignment: None

Inert PlanetsInert Planets
Logan

Sytau

Eden Prime Inert PlanetsInert Planets
Arcadia

Nirvana

Xanadu

Zion

Inert PlanetsInert Planets
Eletania

START
mified Sa

START

Feros is a major plot world.

Please see the “Walkthrough”

portion of this guide for details.

NOTENOTE

Eden Prime is a major

plot world. Please see the

“Walkthrough” portion of this

guide for details.

NOTENOTE

The Han System unlocks when

you receive the Hostile Takover

assignment.

NOTENOTE

Gold Deposit
(Heavy Metal)

Palladium Deposit
(Heavy Metal)

START

Mysterious Orb

Downed Recon
Probe

T

Cobalt Deposit
(Light Metal)

owned Do
Prob

Crashed
Probe

Engine
Debris Mumm

(Sala
Mumm

START

Engine
Debris

Gold Deposit
(Heavy Metal)

Syndicate
Hideout

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

P
R

IM
A

 O
ff

ic
ia

l
G

m
a
m

e
G

u
id

e

278278

Nearrum
Landable: No

Surveyable: Yes

Collectibles: Light metal

Assignment: None

Klensal
Landable: Yes

Surveyable: No

Collectibles: Heavy metal;

light metal; League of One

medallion

Assignment: UNC: Hostile

Takeover

METALLIC ASTEROID [HIDDEN]
Landable: No

Surveyable: Yes

Collectibles: Light metal

Assignment: None

Raysha
Landable: No

Surveyable: Yes

Collectibles: Turian insignia

Assignment: None

Inert Planets
Gremar

Jartar

Zayarter
Landable: No

Surveyable: Yes

Collectibles: Heavy metal

Assignment: None

Chohe
Landable: Yes

Surveyable: No

Collectibles: Heavy metal; rare

earth; asari writings

Assignment: UNC: Besieged Base

Faringor
Landable: No

Surveyable: Yes

Collectibles: Rare earth

Assignment: None

Inert Planets
Treyarmus

Xamarri

The Cacus System unlocks

after you’ve fi lled 80 percent of

Shepard’s Paragon or Renegade

meters.

NOTENOTE

The Dis System unlocks when

you receive the Hostile Takeover

assignment.

NOTENOTE

Trebin
Landable: Yes

Surveyable: No

Collectibles: Rare earth x2; turian

insignia

Assignment: UNC: Missing Survey

Team

Vemal
Landable: No

Surveyable: Yes

Collectibles: Rare earth

Assignment: None

Inert PlanetsInert Planets
Ageko

Hunidor

Trebin

Assignment: None

I t PlI t Pl

Chohe

Mumifi ed Salarian
(Salarian ID Tag)

Polonium Deposit
(Rare Earth)

Plutonium Deposit
(Rare Earth)

in

Turian Wreckage

HAWKING ETA CLUSTERHAWKING ETA CLUSTER
CENTURY SYSTEMCENTURY SYSTEM

CACUS SYSTEMCACUS SYSTEM PLUTUS SYSTEMPLUTUS SYSTEM

FARINATA SYSTEMFARINATA SYSTEM

DIS SYSTEMDIS SYSTEM

Presrop
Landable: Yes

Surveyable: No

Collectibles: Rare earth; heavy

metal; turian insignia

Assignment: UNC: Major Kyle

METALLIC ASTEROID [HIDDEN]
Landable: No

Surveyable: Yes

Collectibles: Heavy metal

Assignment: None

Canctra
Landable: No

Surveyable: Yes

Collectibles: Light metal

Assignment: None

Tharopto
Landable: No

Surveyable: Yes

Collectibles: League of One

medallion

Assignment: None

Inert Planets
Klendagon

Tamahera

Mingito
Landable: No

Surveyable: Yes

Collectibles: Rare earth

Assignment: None

Clocrolis
Landable: No

Surveyable: Yes

Collectibles: Rare earth

Assignment: None

Nonuel
Landable: Yes

Surveyable: No

Collectibles: Rare earth; light

metal; asari writings; League

of One medallion

Assignment: UNC: The Negotiation

WARNING: Level 1 Heat
Hazard

Inert PlanetsInert Planets
Maidla

Veyaria

ROCKY ASTEROID [HIDDEN]
Landable: No

Surveyable: Yes

Collectibles: Light metal

Assignment: None

MSV Ontario
Landable: Yes

Surveyable: No

Collectibles: None

Assignment: UNC: Hostage

Juntauma
Landable: No

Surveyable: Yes

Collectibles: Prothean data disc

Assignment: None

Nepneu
Landable: No

Surveyable: Yes

Collectibles: Rare earth

Assignment: None

Inert PlanetsInert Planets
Tunshagon

Inert PlanetsInert Planets
Presrop

Hazard

Nonuel

Inert PlanetsInert Planets

Klensal

START

START

START

START

aaaaarth)rth)rthrth)rrth)rth)rrth)rth)))

an WTuria

START

Warlords
Outpost

Uranium Deposit
(Rare Metal)

sit

ART

Uranium Deposit
(Rare Metal)

C

Engine
Debris

S
Crashed
Probe

Escape
Pod

Crashed
Probe

Pl t i D it

Ura
(R

Crashed
Probe

STA
Syndicate
Hideout

anetsanetstt

he

Mercury Deposit
(Heavy Metal)

Gold Deposit
(Heavy Metal)

Platinum Deposit
(Heavy Metal)

Science Base

Research Base
Excavation Site

Research Baase
ExcaExca

Transmitter Tower

SThresher Maw

TTART

Abandoned Outpost
(Containers & Asari

Writings)

ART

Beryllium Deposit
(Light Metal)

Presrop

Gold
(Hea

Biotic Compound
Mummifi ed Salarian
(League Medallion)

START
Crashed
Probe

Ancient Debris (Turian
Insignia), Wrecked

Mining Vehicle

Nonuel

Mercenary Corpse
(League Medallion);

Crate (Asari Writings)

Crashed Escape Pod

ART

ary Corpse
M d lli)

Samarium Deposit
(Rare Earth)

Sam

Thresher Maw

Warlords
Outpost

Titanium Deposit
(Light Metal)

The Plutus System unlocks

after you’ve fi lled 80 percent of

Shepard’s Paragon or Renegade

meters.

NOTENOTE

RT

Thresher Maw

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

PRIMAGAMES.COM
279279

PLANETARY DATABASEPLANETARY DATABASE
HORSE HEAD NEBULA

LOCAL CLUSTERLOCAL CLUSTER

KEPLER VERGEKEPLER VERGE
FORTUNA SYSTEMFORTUNA SYSTEM

SOL SYSTEMSOL SYSTEM

HERSCHEL SYSTEMHERSCHEL SYSTEM

STRENUUS SYSTEMSTRENUUS SYSTEM

NEWTON SYSTEMNEWTON SYSTEM

Maganlis
Landable: No

Surveyable: Yes

Collectibles: Turian insignia

Assignment: None

Therumlon
Landable: No

Surveyable: Yes

Collectibles: Rare earth

Assignment: None

Amaranthine
Landable: Yes

Surveyable: No

Collectibles: Heavy metal; rare

earth x2; turian insignia

Assignment: UNC: Hostile

Takeover

Inert Planets
Wentania

Luna
Landable: Yes

Surveyable: No

Collectibles: None

Assignment: UNC: Rogue VI

Inert PlanetsInert Planets

MSV FEDELE [HIDDEN]
Landable: Yes

Surveyable: No

Collectibles: None

Assignment: Garrus: Find Dr.

Saleon

ROCKY ASTEROID [HIDDEN]
Landable: No

Surveyable: Yes

Collectibles: Heavy metal

Assignment: None

Inert PlanetsInert Planets
Clobaka

Clugon

Matol

Tungel

Yunthorl
Landable: No

Surveyable: Yes

Collectibles: League of One

medallion

Assignment: None

Antitarra
Landable: No

Surveyable: Yes

Collectibles: Gas deposit

Assignment: None

MSV MAJESTY [HIDDEN]
Landable: No

Surveyable: Yes

Collectibles: None

Assignment: Orbital scan gives

UNC: Privateers

Xawin

Landable: Yes

Surveyable: No

Collectibles: Heavy metal x2; light

metal; turian insignia

Assignment: UNC: Privateers

WARNING: Level 1 Cold
Hazard

Inert Planets
Thesalgon

Trelyn

Ontarom
Landable: Yes

Surveyable: No

Collectibles: Heavy metal x2;

turian insignia

Assignment: UNC: Dead Scientist

Klencory
Landable: No

Surveyable: Yes

Collectibles: Asari writings

Assignment: None

Juncro
Landable: No

Surveyable: Yes

Collectibles: Gas deposit

Assignment: None Inert Planets
Sesmose

I t Pl tI t Pl t

Amaranthine

Luna

Inert PlaInert Pla
Xawin

Ontarom

START

START

START

Turian Wreck-
age

Paladium Deposit
(Heavy Metal)

Inert PlaInert PlaInert PlaInert Pla
Ontaro

Gold Deposit
(Heavy Metal)

etsetsetsets
m

anananan
om

Underground
Facility

START

Indium Deposit
(Heavy Metal)

Paladium Deposit
(Heavy Metal)

anetsanetsanetsanets

Iridium Deposit
(Heavy Metal)

I t PlI t Pl
Xawin

tt
n

idium
Heavy Met

Corpse and Wrecked
Vehicle Iri

(H

Wrecked
Vehicle

Thresher Maw

T

Cobalt Deposit
(Light Metal)

Luna

Alliance Training
Ground

START

CCCP Luna 23

)))))) Geth Beacon

PAX SYSTEMPAX SYSTEM
Noveria Veles

Landable: No

Surveyable: Yes

Collectibles: Asari writings

Assignment: None

Inert PlanetsInert Planets
Morana

Svarog

Noveria is a major plot world.

Please see the Walkthrough

portion of this guide for details.

NOTENOTE

The planet Xawin becomes

landable only after you scan the

MSV MAJESTY.

NOTENOTE

The Herschel System unlocks

when you receive the Garrus:

Find Dr. Saleon assignment.

NOTE

The Fortuna System unlocks

after you defeat the fi rst two

crimelords in the Hostile

Takeover assignment.

NOTENOTE

Earth

Jupiter

Mars

Mercury

Neptune

Pluto

Saturn

Uranus

Venus

T
NNUranium Deposit

(Rare Metal)

Thorium Deposit
(Rare Earth)

tt

thine

Engineering
Outpost

E

Turian Wreckage

STAART

Co
(L

Turian Wreckage

P l diPaladium
(Heavy

Privateer
Base

osit
tal)

m Depo
vy Met

Abandoned
Camp

SEscape
Pod

Corpse and WW
Vehicle

Thresher Maw

Crashed
Probe

Crashed
Probe

Turia

START

The Local cluster unlocks when Shepard reaches level 20.

NOTENOTE

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

P
R

IM
A

 O
ff

ic
ia

l
G

m
a
m

e
G

u
id

e

280280

STYX THETA CLUSTER

PANGAEA EXPANSEPANGAEA EXPANSE

SENTRY OMEGA CLUSTERSENTRY OMEGA CLUSTER

ACHERON SYSTEMACHERON SYSTEM

MATANO SYSTEMMATANO SYSTEM

VOSTOK SYSTEM Altahe
Landable: Yes

Surveyable: No

Collectibles: Heavy Metal; rare

earth; asari writings

Assignment: UNC: Listening Post

Theta

CARBONACEOUS ASTEROID

[HIDDEN]
Landable: No

Surveyable: Yes

Collectibles: Turian insignia

Assignment: None

Grosalgen
Landable: No

Surveyable: Yes

Collectibles: Light metal

Assignment: None

Inert Planets
Farthorl

Imaneya

Chasca
Landable: Yes

Surveyable: No

Collectibles: Rare earth; heavy

metal; light metal; Prothean

data disc

Assignment: UNC: Colony of the

Dead

METALLIC ASTEROID [HIDDEN]
Landable: No

Surveyable: Yes

Collectibles: Heavy Metal

Assignment: None

ROCKY ASTEROID [HIDDEN]
Landable: No

Surveyable: Yes

Collectibles: Prothean data disc

Assignment: None

Supay
Landable: No

Surveyable: Yes

Collectibles: Light metal

Assignment: None

Inert Planets
Apo

Illapa

Inti

Nodacrux
Landable: Yes

Surveyable: No

Collectibles: Heavy Metal; light

metal; turian insignia

Assignment: UNC: ExoGeni Facility

METALLIC ASTEROID [HIDDEN]

Landable: No

Surveyable: Yes

Collectibles: Heavy Metal

Assignment: None

Pataiton
Landable: No

Surveyable: Yes

Collectibles: Asari writings

Assignment: None

Inert Planets
Alko

Clomarthu

Inert PInert Pl
Altahe

g

Chasca

nert PlanetsInert Planets
Nodacrux

START

PlanetsPlanetsPl tPl t

hasca

Prothean Pyramid

Thorian Creeper Surface
Outpost (Containers)

Paladium Deposit
(Heavy Metal)

STA

Surveyed Samarium
Deposit

Plutonium Deposit
(Rare Earth)

TART

Escape Pod

Gold Deposit
(Heavy Metal)

Prothea

Science Facility

x

Science Facility

Civilian Structures

Inert PlaneInert Plane
Nodacruxrux

Cobalt Deposit
(Light Metal)

Enemey Encounter
(Not indincated on map)

lanetslanets

Listening Post

Inert PInert Pl
Alta

lanlan
ahe

isteAsari Capsule

REFUGE SYSTEMREFUGE SYSTEM

HOC SYSTEMHOC SYSTEM

Ilos Inert PlanetsInert Planets
Agetoton

Zafe

Virmire Inert PlanetsInert Planets
Cloroplon

Jarfor

Nemata

Prescyla

Ilos is a major plot world.

Please see the “Walkthrough”

portion of this guide for details.

NOTENOTE

The Maroon Sea cluster unlocks after you complete your primary

mission objectives on Feros.

NOTENOTE

The Pangaea Expanse cluster unlocks after you complete your primary

mission objectives on Therum, Noveria, Feros, and Virmire.

NOTENOTE

The Styx Theta cluster unlocks after you complete your primary

mission objectives on Noveria.

NOTENOTE

The Sentry Omega cluster unlocks after you complete your primary

mission objectives on any two of the following planets: Therum,

Noveria, and Feros.

NOTENOTE

Virmire is a major plot world.

Please see the Spectre Missions

portion of this guide for details.

NOTE

Turian Wreckage

LAsari Capsule

Gold Deposit
(Heavy Metal)

InertInertI tI t

Chh

Crashed
Probe

START

Gold DepositGold Deposit
(Heavy Metal)

START

RTSTAR
Beryllium Deposit

(Light Metal)

Engine
Debris

MAROON SEA CLUSTERMAROON SEA CLUSTER

CASPIAN SYSTEMCASPIAN SYSTEM
MSV CORNUCOPIA [HIDDEN]

Landable: Yes

Surveyable: No

Collectibles: None

Assignment: UNC: Derelict

Freighter

Clotanca
Landable: No

Surveyable: Yes

Collectibles: Heavy metal

Assignment: None

Farnuri

Landable: No

Surveyable: Yes

Collectibles: Heavy metal

Assignment: None

Antida
Landable: No

Surveyable: Yes

Collectibles: Turian insignia

Assignment: None

Inert PlanetsInert Planets
Almacrux

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

PRIMAGAMES.COM
281281

PLANETARY DATABASEPLANETARY DATABASE

VOYAGER CLUSTERVOYAGER CLUSTER
AMAZON SYSTEMAMAZON SYSTEM

COLUMBIA SYSTEMCOLUMBIA SYSTEM

YANGTZE SYSTEMYANGTZE SYSTEM

Agebinium
Landable: Yes

Surveyable: No

Collectibles: Rare earth; light

metal x2; turian insignia

Assignment: UNC: Espionage

Probe

Sonedma
Landable: No

Surveyable: Yes

Collectibles: Rare earth

Assignment: None

Sybin
Landable: No

Surveyable: Yes

Collectibles: Turian insignia

Assignment: None

Tremar
Landable: No

Surveyable: Yes

Collectibles: Gas deposit

Assignment: None

Inert Planets
Derneuca

Nepheron
Landable: Yes

Surveyable: No

Collectibles: Rare earth; heavy

metal; light metal; salarian

ID tag

Assignment: UNC: Hades’ Dogs

Ontaheter
Landable: No

Surveyable: Yes

Collectibles: Rare earth

Assignment: None

Gromar
Landable: No

Surveyable: Yes

Collectibles: League of One

medallion

Assignment: None

Inert Planets
Clojiia

Binthu
Landable: Yes

Surveyable: No

Collectibles: Heavy Metal; rare

earth; Prothean data disc

Assignment: UNC: Cerberus

Dregir
Landable: No

Surveyable: Yes

Collectibles: Light metal

Assignment: None

Alrumter
Landable: No

Surveyable: Yes

Collectibles: Prothean data disc

Assignment: None

Patajiri
Landable: No

Surveyable: Yes

Collectibles: Rare earth

Assignment: None

Inert Planets
Renshato

Agebinium

Inert PlaInert Pla
Nepheron

Inert PlanetsInert Planets
Binthu

START

START

START

START

Mercenary
Camp

Inert PlanetsInert PlanetsInert PlanetsInert Planets
m

Samarium Deposit
(Rare Earth)

ART

Thorium Deposit
(Rare Earth)

Platinum Deposit
(Heavy Metal)

i

anetsanets

Beryllium Deposit
(Light Metal)

Uranium Deposit
(Rare Earth)

Agebinium

Samarium Depositeposit
(Rare Earth)

Magnesium Deposit
(Light Metal)

START

Palladium Deposit
(Heavy Metal)

I t Pl tI t Pl t
Binth

Research Facility 1

Palladium Deposit
(Heavy Metal)

Research Facility 3
Research Facility 2

Mercenary
Camp

Alliance Homing
Beacon

Alliance Hom
Beacon

Beryllium Deposit
(Light Metal)

Mining Tunnel
Escape Hatchch

Turian Wreckage

Crashed
Vehiclev

ming

pe HatcEscappe Hppppp atcapp
TurianEngine

Debris

Research Facility 1

Escape
Pod

hu

Prothean Pyramid

STASTA

Pla
(H

Mumifi ed Salarian
(Salarian ID Tag)

Nepherron

yBeryllium
(Light

Underground Facility

SERPENT NEBULASERPENT NEBULA

EREBUS SYSTEMEREBUS SYSTEM
Nepmos

Landable: Yes

Surveyable: No

Collectibles: Light metal; heavy

metal; rare earth; League of

One medallion

Assignment: UNC: Listening Post

Alpha

Quaji
Landable: No

Surveyable: Yes

Collectibles: Heavy Metal

Assignment: None

Wermani
Landable: No

Surveyable: Yes

Collectibles: Prothean data disc

Assignment: None

Inert Planets
Chofen

Nepmos

Uranium Deposit
(Rare Earth)(Rare

Abandoned
Mining Camp

Rachni
Infested Mine

R

Buried Safebox
(League Medallion)

Paladium Deposit
(Heavy Metal)

Chofen

PlanePlane
epmos

Titanium Deposit
(Light Metal)

etsets

Listening
Post

WIDOW SYSTEMWIDOW SYSTEM
Citadel

The Citadel is a major plot world. Please see the “Walkthrough”

portion of this guide for details.

NOTENOTE

The Columbia System unlocks after you conclude the UNC: Cerberus

assignment on planet Binthu, located within the Voyager cluster’s

Yangtze System.

NOTENOTE

The Yangtze System unlocks after a galaxy map trasmission from Admiral

Kahoku after leaving the Citadel after the UNC: Missing Marines assignment

on planet Edolus, located within the Artemis Tau Cluster’s Sparta System.

NOTENOTE

sted Mine
Rachni

adiumPala
eavy ea(He(He

START

IIInert Inert
Ne

Titanium
(Light

Crashed
Probe

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

P
R

IM
A

 O
ff

ic
ia

l
G

m
a
m

e
G

u
id

e

282282

XBOX LIVE ACHIEVEMENTSXBOX LIVE ACHIEVEMENTS
If you’re looking for Xbox Live Achievements, look no further. Here’s the entire list of release-date achievements.

Achievement NameAchievement Name Earned ByEarned By RewardReward GamerscoreGamerscore TipsTips

Medal of Honor Finishing the game
Unlocks Hardcore & Unlocks Levels

51–60
100

The guidance offered in the walkthrough chapters is enough to help you earn this sequential

group of career based achievements.

Medal of Heroism Finishing Feros — 25

Distinguished Service

Medal
Finish Eden Prime — 25

Council Legion of Merit Finish Virmire — 25

Honorarium of Corporate

Service
Finish Noveria — 25

Long Service Medal Finish 2 Playthroughs +5% Weapon Damage Bonus 25

Distinguished Combat

Medal
Finish Hardcore Career Unlocks Insanity and Gamer Picture 25

Medal of Valor Finish Insanity Career Unlocks Gamer Picture 50

Pistol Expert 150 Pistol Kills
Status Talent: +25% Marksman ability

duration
10

Talent and ability achievements are earned by using Shepard’s “class” or military specialization-

specifi c talents the predetermined amount of times. All of these should be able to be unlocked by

the time you fi nish three thorough playthroughs using a Soldier, Adept, and Engineer.

Shotgun Expert 150 Shotgun Kills Unlocks Shotgun Talent for all classes 15

Assault Rifl e Expert 150 Assault Rifl e Kills
Unlocks Assault Rifl e Talent for all

classes
15

Sniper Rifl e Expert 150 Sniper Rifl e Kills
Unlocks Sniper Rifl e Talent for all

classes
15

Lift Mastery Use Lift 75 times Unlocks Lift Talent for all classes 15

Throw Mastery Use Throw 75 times Unlocks Throw Talent for all classes 15

Warp Mastery Use Warp 75 times Unlocks Warp Talent for all classes 15

Singularity Mastery Use Singularity 75 times Unlocks Singularity Talent for all classes 15

Barrier Mastery Use Barrier 75 times Unlocks Barrier Talent for all classes 15

Stasis Mastery Use Stasis 75 times Unlocks Stasis Talent for all classes 15

Damping Specialist Use Damping Field 75 times
Unlocks Damping Field Talent for all

classes
15

AI Hacking Specialist Hack 75 synthetic enemies Unlocks Hacking Talent for all classes 15

Overload Specialist Use Shield Overload 75 times
Unlocks Electronics Talent for all

classes
15

Sabotage Specialist Use Sabotage 75 times
Unlocks Decryption Talent for all

classes
15

First Aid Specialist Use First Aid 150 times Unlocks First Aid Talent for all classes 15

Neural Shock Specialist Use Neural Shock 75 times Unlocks Medicine Talent for all classes 15

Scholar

Find all primary Alien:

Council Races, Extinct Races,

and Non-Council Races codex

entries

N/A 25 Codex locations are identifi ed throughout the walkthrough chapters.

Completionist
Complete majority of all

quests
Status Talent: +5% XP Bonus 25

Enthusiastic completionists will easily earn this rewarding achievement by getting the most out

of each career.

Tactician
Career Shield Damage >

Health Damage
+10% Shield Bonus 25 Cautious combatants who use cover can come away clean with this sweet shield bonus.

Medal of Exploration Land on an Uncharted planet. — 50
This achievement happens almost automatically in the pursuit of any of the collectable-oriented

sidequests.

Rich Earned 1,000,000 Credits
Unlock Spectre Gear at C-Sec and

Normandy stores
25

Items collected later in the game (such as level X gear) are sold for much higher prices in stores

than the gear you get earlier in the game. Sell everything you can get your hands on to help earn

enough credits to access Spectre gear.

Dog of War 150 Organic Kills +10% Health Boost 25 A long arduous career almost guarantees earning both of these rewards.

Geth Hunter 250 Synthetic Kills +10% Shield Boost 25

Soldier Ally
Complete majority of game

with Ashley
+10% Damage Protection 20

This group of squad-based achievements can only be earned over the course of multiple careers

with Shepards of different classes. At the beginning of each subsequent career, resolve to use

two new squad mates for the entire time. Just ensure that their skills compliment those of your

new Shepard character.

Sentinel Ally
Complete majority of game

with Kaidan
+10% cooldown bonus on lift and throw 20

Krogan Ally
Complete majority of game

with Wrex
+10% health regen per minute 20

Quarian Ally
Complete majority of game

with Tali

+10% cooldown bonus on sabotage and

AI Hacking
20

Turian Ally
Complete majority of game

with Garrus

+10% cooldown bonus on Damping and

Overload.
20

Asari Ally
Complete majority of game

with Liara

+10% cooldown bonus on stasis and

barrier
20

Power Gamer Get to level 50 +10% XP Bonus 20 Complete all optional sidequests and fully explore every UNC planet to reach this diffi cult goal.

Extreme Power Gamer Get to level 60 +5% XP Bonus 50

Level 60 is only available after the game is completed on any diffi culty and attainable by a

character who has already leveled up high enough during a previous career. The point spread

at these higher levels is fairly wide, so it’s still a challenge to reach the upper limits of the

experience spectrum during a character’s second career.

Renegade
75% of total Renegade points

earned
N/A 15

Only attainable during a career in which the character is focused on playing a Renegade; neutral

morality can’t fulfi ll the conditions for this achievement.

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

PRIMAGAMES.COM
283283

APPENDIX III—MERCHANTSAPPENDIX III—MERCHANTS

APPENDIX III—MERCHANTSAPPENDIX III—MERCHANTS
This appendix is meant to be a visual reference for where and when you can get Static Inventory items and upgrades from the

various merchants and manufacturers. Note that each merchant also has a large inventory of randomly generated items that for

obvious reasons we cannot cover here.

 Unlock conditions for merchandise are generally two types. Some are event-specifi c, as is the case when Shepard becomes a

Spectre and new gear becomes available. The majority of remaining unlock conditions are level-specifi c and become available as

the squad gains experience throughout their careers.

WARDS: MEDICAL CENTERWARDS: MEDICAL CENTER

C-SECC-SEC

Operator: Dr. Michel

Location: Citadel

Wards: Medical

Center

Operator: C-Sec

Requisitions Offi cer

Location: Citadel—

C-Sec Academy

Upgrades OfferedUpgrades Offered
Upgrade IconUpgrade Icon Upgrade TypeUpgrade Type Sophistication LevelSophistication Level Unlock ConditionUnlock Condition

Medi-Gel V Medi-Gel Upgrade IV

For all Medi-Gel and Grenade upgrades you must have the previous

rank upgrade in order to see and purchase the next upgrade in the

sequence.

By helping Dr. Michel early in your career, you ensure continued

access to hard-to-fi nd medical armor mods with high-tech combat

health bonuses.

NOTENOTE

NOTENOTE

Static Inventory OfferedStatic Inventory Offered
NameName TypeType Sophistication LevelSophistication Level Unlock ConditionUnlock Condition

First Aid Interface Mod—Armor I, II, III N/A

Medical Interface Mod—Armor IV, VI, VII N/A

Medical Exoskeleton Mod—Armor VIII N/A

Manufacturers OfferedManufacturers Offered
Manufacturer LogoManufacturer Logo ManufacturerManufacturer Unlock ConditionUnlock Condition

Aldrin Labs Post-Spectre

Ariake Tech Level 18

Kassa Fabrication Level 36

Upgrades OfferedUpgrades Offered
Upgrade IconUpgrade Icon Upgrade TypeUpgrade Type Sophistication LevelSophistication Level Unlock ConditionUnlock Condition

Medi-Gel IV
Post-Spectre and Medi-Gel

Upgrade III

Grenade I Post-Spectre

Grenade IV
Post-Spectre and Grenade

Upgrade III

Static Inventory OfferedStatic Inventory Offered
NameName TypeType Sophistication LevelSophistication Level Unlock ConditionUnlock Condition
Onyx Armor IV N/A

Solaris Amp Bio-Amp III N/A

Stinger Pistol VI N/A

Edge Pistol III Post-Spectre

Reaper Sniper III Post-Spectre

Scimitar Shotgun III Post-Spectre

Avenger Assault III Post-Spectre

Guardian Armor III Post-Spectre

Stiletto Pistol VI Level 25

Equalizer Sniper VI Level 25

Tornado Shotgun VI Level 25

Thunder Assault VI Level 25

Scorpion Armor VI Level 25

HMWP Pistol VII Rich Achievement

HMWSR Sniper VII Rich Achievement

HMWSG Shotgun VII Rich Achievement

HMWA Assault VII Rich Achievement

HMWP Pistol X Level 50 and Rich Achievement

HMWSR Sniper X Level 50 and Rich Achievement

HMWSG Shotgun X Level 50 and Rich Achievement

HMWA Assault X Level 50 and Rich Achievement

Achievement NameAchievement Name Earned ByEarned By RewardReward GamerscoreGamerscore TipsTips

Paragon
75% of total Paragon points

earned
N/A 15

As above, this reward is earned only by playing a character solely focused on following strict

Paragon morality throughout an entire career.

Paramour Finish a single romance plot — 10
Following any romance sidequest to its natural conclusion is only one part of this entertaining

reward: You’ll have to fi gure out the other part on your own.

Spectre Inductee Become a Spectre — 15 This achievement is automatically rewarded during the course of the story.

Search and Rescue Rescue Liara on Therum — 10 This Achievement is automatically gained as you progress through the story.

Charismatic

Save Wrex on Virmire or

convince Saren to commit

suicide

— 10

Your Charm or Intimidate talents need to be fairly high to achieve this multifaceted reward. If

you get it, you get not only gamerpoints but also the immense satisfaction of seeing the drama

unfold during those amazing story elements. While it’s entirely possible to achieve during a fi rst

playthrough, some players may fi nd that the opportunities to complete the conditions only occur

on a second playthrough with the same character, as their persuasion skills may not have been

high enough the fi rst time around.

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

P
R

IM
A

 O
ff

ic
ia

l
G

m
a
m

e
G

u
id

e

284284

LOWER MARKETSLOWER MARKETS

UPPER MARKETSUPPER MARKETS

PRESIDIUM STOREPRESIDIUM STORE

Operator: Morlan

Location: Citadel: Lower

Markets

Operator: Expat

Location: Citadel:

Upper Markets

Operator: Delin

Location: Citadel

Presidium—Financial

District

You’re going to need a lot of credits if you’re going to afford the best

of the best Spectre gear, which can cost anywhere between 150,000

to 1,200,000 credits apiece depending on weapon type and sophisti-

cation level. Charm points can reduce your costs by up to 8 percent.

NOTENOTE

Manufacturers OfferedManufacturers Offered
Manufacturer LogoManufacturer Logo ManufacturerManufacturer Unlock ConditionUnlock Condition

Elanus Risk Control N/A

Geth Armory Level 36

Upgrades OfferedUpgrades Offered
Upgrade IconUpgrade Icon Upgrade TypeUpgrade Type Sophistication LevelSophistication Level Unlock ConditionUnlock Condition

Medi-Gel I N/A

Medi-Gel II Medi-Gel Upgrade I

Grenade II Grenade Upgrade I

Static Inventory OfferedStatic Inventory Offered
NameName TypeType Sophistication LevelSophistication Level Unlock ConditionUnlock Condition

Hammer Sniper III N/A

Warlord Armor V N/A

Thunder Assault VI N/A

Morlan usually carries an excellent but random assortment of hard-to-

fi nd alien armors

NOTENOTE

Manufacturers OfferedManufacturers Offered
Manufacturer LogoManufacturer Logo ManufacturerManufacturer Unlock ConditionUnlock Condition

Devlon Industries 18

Sirta Foundation N/A

Serris Council Level 36

Upgrades OfferedUpgrades Offered
Upgrade IconUpgrade Icon Upgrade TypeUpgrade Type Sophistication LevelSophistication Level Unlock ConditionUnlock Condition

Medi-Gel V

Medi-Gel Upgrade

IV

Grenade V Grenade Upgrade IV

Static Inventory OfferedStatic Inventory Offered
NameName TypeType Sophistication LevelSophistication Level Unlock ConditionUnlock Condition

Firestorm Shotgun VI N/A

Phoenix Armor IV N/A

Delin, Morlan and Opold have separate store menus for just upgrades

or for alien armors; this simply helps you fi nd what you’re looking for

more easily.

NOTENOTE

Manufacturers OfferedManufacturers Offered
Manufacturer LogoManufacturer Logo ManufacturerManufacturer Unlock ConditionUnlock Condition

Elkoss Combine N/A

Armax Arsenal Level 36

ZHU’S HOPEZHU’S HOPE
Operator: Ledra

Location: Feros—

Zhu’s Hope

Upgrades OfferedUpgrades Offered
Upgrade IconUpgrade Icon Upgrade TypeUpgrade Type Sophistication LevelSophistication Level Unlock ConditionUnlock Condition

Medi-Gel II Medi-Gel Upgrade I

Grenade III Grenade Upgrade II

Static Inventory OfferedStatic Inventory Offered
NameName TypeType Sophistication LevelSophistication Level Unlock ConditionUnlock Condition

Scimitar Shotgun IV N/A

Assassin Armor VI N/A

Cipher Tool Omni-tool V N/A

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

PRIMAGAMES.COM
285285

APPENDIX III: MERCHANTSAPPENDIX III: MERCHANTS

PORT HANSHANPORT HANSHAN

VIRMIREVIRMIRE

RIFT STATIONRIFT STATION

Operator: Opold

Location: Noveria—

Port Hanshan

Operator:
Commander Rentola

Location: Virmire—

Salarian Base

Operator: Petozi

Location: Noveria—Rift Station

Ledra opens up his shop after you fi nish the Feros: Geth Attack mission

“STOP GETH IN TOWER”and “INFORM FAI DAN” tasks. If you’re level 18

or higher, Ledra has the Haliat Armory License available for purchase.

 You don’t have to complete Feros to buy this license from him; but

Ledra must survive the fi nal battle in Zhou’s Hope to purchase anything

from him at that point.

NOTENOTE

Manufacturers OfferedManufacturers Offered
Manufacturer LogoManufacturer Logo ManufacturerManufacturer Unlock ConditionUnlock Condition

Elkoss Combine N/A

Rosenkov Materials Level 18

Upgrades OfferedUpgrades Offered
Upgrade IconUpgrade Icon Upgrade TypeUpgrade Type Sophistication LevelSophistication Level Unlock ConditionUnlock Condition

Medi-Gel III Medi-Gel Upgrade II

Grenade II Grenade Upgrade I

Static Inventory OfferedStatic Inventory Offered
NameName TypeType Sophistication LevelSophistication Level Unlock ConditionUnlock Condition
Titan Armor IV N/A

Avenger Assault VII N/A

Manufacturers OfferedManufacturers Offered
Manufacturer LogoManufacturer Logo ManufacturerManufacturer Unlock ConditionUnlock Condition

Haliat Armory N/A

Medi-Gel V
Medi-Gel

Upgrade IV

Static Inventory OfferedStatic Inventory Offered
NameName TypeType Sophistication LevelSophistication Level Unlock ConditionUnlock Condition

Tornado Shotgun IV N/A

Stiletto Pistol V N/A

Equalizer Sniper VI N/A

Manufacturers OfferedManufacturers Offered
Manufacturer LogoManufacturer Logo ManufacturerManufacturer Unlock ConditionUnlock Condition

Kassa Fabrication N/A

Sirta Foundation N/A

Upgrades OfferedUpgrades Offered
Upgrade IconUpgrade Icon Upgrade TypeUpgrade Type Sophistication LevelSophistication Level Unlock ConditionUnlock Condition

Medi-Gel II Medi-Gel Upgrade I

Static Inventory OfferedStatic Inventory Offered
NameName TypeType Sophistication LevelSophistication Level Unlock ConditionUnlock Condition

Phoenix Armor VI N/A

Unity Amp Bio-Amp V N/A

Chameleon Tool Omni-tool IV N/A

Petozi can only be accessed before the HOT LABS (and Benezia) or

before attacking any guards. If you miss the opportunity Petozi either

disappears or does not talk to you.

NOTENOTE

Manufacturers OfferedManufacturers Offered
Manufacturer LogoManufacturer Logo ManufacturerManufacturer Unlock ConditionUnlock Condition

Armali Council 18

Elanus Risk Control N/A

Upgrades OfferedUpgrades Offered
Upgrade IconUpgrade Icon Upgrade TypeUpgrade Type Sophistication LevelSophistication Level Unlock ConditionUnlock Condition

Medi-Gel III Medi-Gel Upgrade II

Grenade III Grenade Upgrade II

Due to scarce resources, Commander Rentola has no high-tier Static

Inventory items. His stock consists of only a randomly generated list

of goods.

NOTENOTE

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

P
R

IM
A

 O
ff

ic
ia

l
G

m
a
m

e
G

u
id

e

286286

NORMANDYNORMANDY:
COMMANDERCOMMANDER
RENTOLARENTOLA

NORMANDYNORMANDY:
REQUISITIONSREQUISITIONS
OFFICEROFFICER

Operator:
Commander Rentola

Location: Normandy:

Cargo Bay

Operator: Normandy

Requisitions Offi cer

Location: Normandy:

Cargo Bay

Manufacturers OfferedManufacturers Offered
Manufacturer LogoManufacturer Logo ManufacturerManufacturer Unlock ConditionUnlock Condition

Serris Council 36

Ariake Tech 18

Sirta Foundation N/A

Upgrades OfferedUpgrades Offered
Upgrade IconUpgrade Icon Upgrade TypeUpgrade Type Sophistication LevelSophistication Level Unlock ConditionUnlock Condition

Medi-Gel IV
Medi-Gel

Upgrade III

Grenade IV Grenade Upgrade III

As on Virmire, Rentola’s stock is limited to a random assortment

of items. Rentola won’t sell you anything unless you saved Captain

Kirrahe during the Virmire battle.

NOTENOTE

Manufacturers OfferedManufacturers Offered
Manufacturer LogoManufacturer Logo ManufacturerManufacturer Unlock ConditionUnlock Condition

Hahne-Kedar N/A

N/A Any Licenses Purchase

Upgrades OfferedUpgrades Offered
Upgrade IconUpgrade Icon Upgrade TypeUpgrade Type Sophistication LevelSophistication Level Unlock ConditionUnlock Condition

Medi-Gel I N/A

Grenade I N/A

Static Inventory OfferedStatic Inventory Offered
NameName TypeType Sophistication LevelSophistication Level Unlock ConditionUnlock Condition

Scorpion Armor IV N/A

Kessler Pistol III N/A

Avenger Sniper III N/A

Storm Shotgun III N/A

Lancer Assault III N/A

HMWP Pistol VII Rich Achievement

HMWSR Sniper VII Rich Achievement

HMWSG Shotgun VII Rich Achievement

HMWA Assault VII Rich Achievement

HMWP Pistol X
Level 50 and Rich

Achievement

HMWSR Sniper X
Level 50 and Rich

Achievement

HMWSG Shotgun X
Level 50 and Rich

Achievement

HMWA Assault X
Level 50 and Rich

Achievement

The more manufacture licenses you buy during your career, the wider

the variety of goods available in the comfort of your own ship will be,

which effectively reduces travel time when you need gear upgrades. A

license only needs to be bought once for each manufacturer and you

get permanent access to all their products.

NOTENOTE
Purchasing gear from Normandy’s Requisitions Offi cer will save you

credits. Also, he usually carries very good items, though not always.

TIPTIP

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

PRIMAGAMES.COM
287287

MASS EFFECT GAME CREDITSMASS EFFECT GAME CREDITS
Project Director

Casey Hudson
Lead Designer

Preston Watamaniuk
Lead Writer

Drew Karpyshyn
Art Director

Derek Watts
Lead Programmer

David Falkner
Executive Producers

Ray Muzyka (CEO)
Greg Zeschuk (President)

Animators
Jonathan Cooper – Lead
Cristian Enciso
Chris Hale
Ben Hindle
Mark How
Rick Li
Marc-Antoine Matton
Kees Rijnen
Dave Wilkinson

Cinematics Animators
Shane Welbourn – Lead
Tony de Waal
Nick DiLiberto
Mike Higgins
Ryan Kemp
Brad Kinley
Colin Knueppel
Pasquale LaMontagna
Parrish Ley
Greg Lidstone
Joel MacMillan
Sherridon Routley

Director, Animation & Cinematics Dept.
Steve Gilmour

Character Artists
Mike Spalding – Lead
Tim Appleby
Matt Charlesworth
Francis Lacuna
Ryan Lim
Steve Runham
Sean Smalles
Jaemus Wurzbach

Concept Artists
Fran Gaulin
Sung Kim
Matthew Rhodes

GUI Artist
Nelson Housden

Level Artists
Mike Trottier – Lead
Don Arceta
Kally Chow
Tristan Clarysse
Nolan Cunningham
Boali Dashtestani
Michael Jeffrey
Noel Lukasewich
Chris Ryzebol
Marcel Silva
Mike Smith
Jason Spykerman
Neil Valeriano
Gina Welbourn

Technical Artists
Adrien Cho – Lead
Brian Chung
Jeff Vanelle

Visual Effects Artists
Shareef Shanawany – Lead
Alim Chaarani
Trevor Gilday
Andrew Melnychuk-Oseen
Ryan Rosanky
Jacky Xuan

Director, Art Dept.
Dave Hibbein

Audio Design
Steven Sim – Lead
Michael Kent – Associate Lead
Matt Besler
Vance Dylan
Michael Peter
Jeremie Voillot

Cinematic Systems Design
Brad Prince – Lead

Cinematics Designers
Ken Thain – Lead
Jonathan Epp
James Henley
Nathan Moller
Jonathan Perry
Armando Troisi

Systems Designers
Jason Attard
Jason Booth

Georg Zoeller
Technical Designers

Dusty Everman – Lead
Rick Burton
Keith Hayward
David Sitar
Peter Thomas
Keith Warner
John Winski

Writers
Luke Kristjanson
Chris L’Etoile
Mac Walters
Patrick Weekes

Editor
Cookie Everman

Director, Design Dept.
Kevin Barrett

Project Managers
Yanick Roy – Lead
Corey Andruko

Asst. Producers
Steve Lam
Nathan Plewes

VO & External Resources Producer
Shauna Perry

Asst. External Resources Producers
Teresa Cotesta
Melanie Fleming

Localization Project Manager
John Campbell

Director, Production Dept.
Duane Webb

Lead Tools Programmer
Darren Wong

Programmers
Marc Audy
Robert Babiak
Noel Borstad
Skye Boyes ●●
Jason Ewasiuk
Dan Fessenden
Prashan Gunasingam
Dan Hein
Brenon Holmes
Ryan Hoyle
Mark Jaskiewicz
Oliver Jauncey
Don Moar
Daniel Morris
Christina Norman
Chris Orthner
Chris Ozeroff
Chris Petkau
Rejean Poirier
Shawn Potter
Zousar Shaker
Janice Thoms
Craig Welburn
John Wetmiller

Tools Programmers
Chris Christou
Andy Desplenter
Blake Grant
Carson Knittig
Stefan Lednicky
Chris Mihalick
Brent Scriver
Kris Tan
Jon Thompson
Ryan Warden
Tom Zaplachinski

Graphics Programmers
Jonathan Baldwin
Rob Krajcarski
Matt Peters

Audio Programmers
Marwan Audeh
Sophia Chan
Pat LaBine
Don Yakielashek

Asst. Director, Programming Dept.
Aaryn Flynn

QA Analysts
Scott Langevin – Lead
Bob McCabe – Design Lead
Kim Hansen – Tech Lead
Guillaume Bourbonnière
Billy Buskell
Derrick Collins
Mitchell T. Fujino
Ryan Loe
Brian Mills
Iain Stevens-Guille

QA Programmers
Alex Lucas
Jonathan Newton
Jay Zhou

QA Term Testers
Vanessa Alvarado

Zachery Blanchette
Reid Buckmaster
Chris Buzon
Chris Corfe
James Farmer
Andrew Gauthier
Darren Gilday
Stanley Hunt
Raymond Huot
Andrea Hussey
Thomas Jalbert
Chris Johnstone
Jack Lamden
Arone LeBray
Michael Liaw
Jonathan Pacholuk
Richard Poulin
Kyle Shewchuk
Ameet Thandi
Kevin Therrien
Malcom Tough
Thomas Trachimowich
Daniel Trottier
Tayce Wilson

Director, QA Dept.
Phillip DeRosa

Add’l Art
Sasha Beliaev
Ken Finlayson
Shane Hawco
Eric Poulin
Rion Swanson
Rob Sugama
Jillian Tamaki

Add’l Design
Rafael Brown
Charly Carlos
Eric Fagnan
Chris Hepler
Scott Horner
Mike Laidlaw
Paul Marino
Kevin Martens
Aidan Scanlan
Kris Schoneberg
Jay Turner

Add’l Programming
Chris Blackbourne
Howard Chung
Jordan Dubuc ●●
Jan Goh
Michael Graves ●●
Chris Johnson
Scott Meadows
James Redford
Sidney Tang
Julie West
Graham Wihlidal
Peter Woytiuk

Add’l Production
Alain Baxter

Add’l QA
Steven Deleeuw
Nathan Frederick
Curtis Knecht
Denny Letourneau
Vanessa Prinsen
Homan Sanale

Original Score, Composers
Jack Wall - Lead
Sam Hulick

Add’l Music
Richard Jacques
David Kates

Credit Music
m4 part II
Written and Per-formed by Faunts

VO Direction
Ginny McSwain
Caroline Livingstone
Chris Borders

Casting Services
Tikiman Productions, Inc.

VO Recorded at
Technicolor Interactive Services (Burbank)
Blackman Productions (Edmonton)

Add’l Dialogue Editing
Dave Chan

MASS EFFECT CAST
Steve Barr

Urdnot Wrex
Add’l voices

Kimberly Brooks
Ashley Williams

Keith David
Captain David Anderson

Seth Green
Jeff “Joker” Moreau

Jennifer Hale
Commander Shepard (Female)

Add’l voices
Lance Henriksen

Admiral Steven Hackett
Ali Hillis

Liara T’Soni
Brandon Keener

Garrus Vakarian
Mark Meer

Commander Shepard (Male)
Add’l voices

Marina Sirtis
Matriarch Benezia

Liz Sroka
Tali’Zorah nar Rayya
Add’l voices

Raphael Sbarge
Kaidan Alenko

Fred Tatasciore
Saren

Additional Voices
Leigh Allyn Baker
April Banigan
Wendy Braun
Scott Bullock
Andy Chanley
Cam Clarke
Townsend Coleman
Tim Conlon
Marianne Copithorne
Belinda Cornish
Josh Dean
Grey Delisle
Charles Dennis
Robin Atkin Downes
Alastair Duncan
Chris Edgerly
Jeannie Elias
Gideon Emery
Dannah Feinglass
Brian George
Kim Mai Guest
Jeff Haslam
Roger L. Jackson
Peter Jessop
John Kirkpatrick
Lex Lang
Matthew Levin
David Ley
Anndi McAfee
Kim McCaw
Gord Marriott
Erin Matthews
Diane Michelle
Jeff Page
Chris Postle
Bill Ratner
Neil Ross
Dwight Schultz
Carolyn Seymour
David Shaughnessy
Armin Shimerman
Jane Singer Jan
Alexandra Smith
Kath Soucie
Steve Staley
Stephen Stanton
April Stewart
Cree Summer
Keith Szarabajka
George Szilagyi
Mari Weiss
Gary Anthony Williams
David Wittenberg
Shanelle Workman
John Wright
Gwendoline Yeo
Rick Zieff

Motion Capture
Giant Studios

3D Scans
3D Eyetronics

MARKETING
Director of Marketing

Ric Williams
Art

Todd Grenier
Mike Sass

Community
 Jason Barlow
Chris Priestly
Jay Watamaniuk

Marketing Manager
Jarrett Lee

PR
Matt Atwood
Erik Einsiedel

Web
Johnn Four
 Jeff Marvin
Robin Mayne

Colin Walmsley
OPERATIONS AND ADMINISTRATION
Director of Development Operations

Darryl Horne
Director of Finance / Director of Business
Development

Richard Iwaniuk
Manager of Administrative Services

Jo-Marie Langkow
Finance/Payroll

Lori Burkosky
Janice Cardinal
Todd Derechey
Nils Kuhnert
Sharon Pate
Treena Rees

Director of Human Resources
Derek Sidebottom

Human Resources
Celia Arevalo
Theresa Baxter
Ellen Cunningham
Mark Kluchky
Leanne Korotash
Angela Pappas

Director of Information Systems
Vince Waldon

Information Systems – Application
Julian Karst
Robert McKenna
Jesse Van Herk
Dups Wijayawardhana

Information Systems - Desktop
Dave McGruther
Jeff Mills
Brett Tollefson
Chris Zeschuk

Information Systems - Facilities
Mike Patterson

Information Systems - Infrastructure
Sam Decker
Wayne Loney
Craig Miller

Director of Legal and Business Services
Robert Kallir

Admin Assistants/Reception
Crystal Ens
Deb Gardner
Teresa Meester
Barbara Schmid
Jessica Yamanaka

BIOWARE/PANDEMIC ADMINISTRATION
CEO

Greg Richardson
VP of Technology and Production Advisor

David O’Connor
Assistant/Reception

Lynette Farriot
Business Development

Mark Spenner
Finance

Jim Johnson
Kerman Lau

Human Resources
Roberta Riga

Information Systems
Chad Billingsley

Legal
CJ Prober

Marketing
Jillian Goldberg
Dave Rosen

BioWare Special Thanks
Jim Bishop, Diarmid Clarke, Mark Darrah,
Trent Oster, Craig Priddle (Former Director
of Business Dev’t), Dan Tudge, Richard
Vogel, Gordon Walton, Elevation Partners
(Bono, Bret Pearlman, Fred Anderson,
Marc Bodnick, Roger McNamee), John
Riccitello (Former CEO of VGH), Andrew
Goldman, Greg Borrud, Josh Resnick and
the rest of the gang at Pandemic Studios,
Access Communications (Chris Norris,
Tuesday Uhland) and all our friends at
BioWare Austin.

A very special thanks to our families and
friends, whose patience and support helped
us reach for the stars.

MicrosoftMicrosoft
Game StudiosGame Studios
CORE TEAMCORE TEAM
Executive Producer

Jorg Neumann
Dev’t Leads

Russ Almond
Relja Markovic

Design Director

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

P
R

IM
A

 O
ff

ic
ia

l
G

m
a
m

e
G

u
id

e

288288

Eric Simonich
Art Director

Tim Dean
Audio Director

Caesar Filori
Test Leads

Shane White
Chris Liu

User Research Lead
Tim Nichols

UX Lead / Writer
John Sutherland

Editor
Heidi Hendricks

Doc Design Lead
Chris Lassen

Designer
Carol Walter ●●

Int’l Project
Manager

Lief Thompson
Business Dev’mt

Bill Wagner
Global Product Manager

Adam Kovach
Global PR Manager

Rob Semsey
EXTENDED TEAM
Executive Producer

Shannon Loftis
Producers

Leon Pryor
Sam Charchian
Peter Connelly
Gordon Hee
Ravi Mehta

DEVELOPMENT
Dev’t Manager

Brian Stone
Director of Dev’t

Tony Cox
Add’l Dev’t

Brandon Burlison
Greg Hermann
Tom Holmes
Chuck Noble
Kutta Srinivasan

XNA GPX
Marwan Jubran
Mike Ruete
Aleks Gershaft
Jon Yip
Jon Burns

DESIGN
Design Director

William Hodge
Lead Design Directors

Chris Esaki
Thomas Zuccotti

Sr Design Director
Josh Atkins

Add’l Design
Stephen

McLaughlin ●●
ART
Art Director

Jonas Norberg
Sr Art Director

Kevin Brown
Director of Art

Kiki Wolfkill
Add’l Art

Doug McBride
Michael Cahill
Jeff McCrory
Ryan Wilkerson

Video Editor
Curtis Neal

Asst Video Editors
Aaron Bear
Colin McLoughlin

AUDIO
Audio Design Manager

Ken Kato
Sound Designer

Keith Sjoquist
Sr Audio Director

Guy Whitmore
TEST
Test Manager

Kyle Shannon
Core Test Team

Brandon Anthony ●●
Brett Dupree ●●
Tim Duzmal
Carolyn Gold
Greg Hjertager
Jeff Kafer
Peter Kugler
Matt Shimabuku
Sarah Stewart
John Thomas ●●
Randy Wood
Brian Yu

SDE Team
Mark Amos
Matthew Call
Eric Lee
Justin McBride
Dan Price
Brant Schweigert

Reserves Team Leads
Craig Marshall
Mark McAllister

Reserves Testers
Adam Wojewidka ●●
Alex Gray ●●
Amanda Robinson ●●
Bob Mowery ●●
Brandon McCurry ●●
Brandt Massman ●●
Brian Noonan ●●
Bryce Pinkston ●●
Cahlen Lee ●●
Chad Hale ●●
Chris Burke ●●
Corigan Bemis ●●
Craig Prothman ●●

Dalrek Davis ●●
Dan Osborn ●●
David Foster ●●
David Hoar ●●
Devin Prutsman ●●
Devon Carver ●●
Doug Gorman ●●
Eric Anderson ●●
Ja Tsang ●●
Jakob Pederson ●●
Jason Hall ●●
Jeff Carmon ●●
Jeff Hines ●●
Jennifer Wilson-Parenti ●●
Jeremy Powers ●●
John Thomas ●●
Jordan Harrison ●●
Josh Hansen ●●
Josh McCullough ●●
Josiah Colborn ●●
Kart McLain ●●
Kevin Sherard ●●
Kyle Jacobsen ●●
Lawrence Lai ●●
Lucas Myers ●●
Matt Giddings ●●
Matt Wolff ●●
Michael Corrado ●●
Michael Durkin ●●
Noah McGary ●●
Pat Moening ●●
Paul Orsborn ●●
Peter DuBois ●●
Philip Brown ●●
Phoebe Spencer ●●
Rebekka Shipway ●●
Robert Colling ●●
Robert Maddux ●●
Robert Shearon ●●
Roderic Ponce ●●
Ryan Crowell ●●
Scott Lindberg ●●
Scott Shields ●●
Sean Thompson ●●
Shaun Jones ●●
Stephen

Bonikowsky ●●
Ted Lockwood ●●
Tom Wollam ●●
Trevor Berlin ●●
Tyler Cooper ●●
Tyler Johnston ●●
Wade Davis ●●
Will Timmins ●●

USER RESEARCH
User Research Lead

Kevin Keeker
Add’l User Research

Ramon Romero
Drew Voegele
John P. Davis

USER EXPERIENCE
UX Manager

Laura Hamilton
Doc Design Manager

JoAnne Williams

Grp UX Manager
Matt Whiting

LOCALIZATION
Microsoft Ireland Team
Program Manager

John Byrne
Test Leads

Alan Davis
John O’Sullivan

Lead Tester
Brian Fox

Audio Lead
Steve Belton

Post-Production Asst
Terry McManus ●●

Engineer
Jean-Philippe Chassagne
Julien Chergui

Documentation
Ben Cahill

Translation (German)
Marianne Marcel ●●

Keywords International Ltd.
Testing Manager

Paul Vigneron
Team Lead

Nicolas Hermant
Keywords Italian Team

Emanuele Guidetti
Raffaele La Gala
Camilla Miliacca
Claudio Perazzo

Keywords German Team
Patrick Lampert
Jürgen Röder
Manuel Tants
Achim Unland

Keywords French Team
Julien Bourgeat
Jean-Philippe Mathieu
Benoît de Ruyter
François Tarrida

Keywords Polish Team
Magdalena Cakala
Adam Dawidziuk
Tomasz Krupa
Tomasz Wilczek

Keywords Spanish Team
Sergio Sampalo Álvarez
Julián Cid Bautista
José María Parrondo Martín
Aurora Cano Ubiña

Loc Audio VO Prod. ExeQuo France
Sr Project Manager

Guillaume Capitan
Microsoft Taiwan Team
Program Manager

Robert Lin
Test Lead

Aha Chiu
Localization PM

Eva Lin
Microsoft Korea Team

Program Manager
Jae Youn Kim

Test Lead
Jee Hoon Oh

Localization PM
Kyoung Han Yoon

LEGAL / BUSINESS DEVELOPMENT
Grp Business Manager

Nick Dimitrov
Director of Business Management

Todd Stevens
Sr Director Business Dev’mt

Frank Pape
Attorney

Don McGowan
GLOBAL MARKETING
Grp Product Manager

Dan Amdur
Director of Global Product Marketing

Craig Davison
Visual Brand ID

Justin Kirby
Henry Liu ●●
Aaron Travis

Advertising
Ryan Crosby
Aaron Elliot
Taylor Smith

PUBLIC RELATIONS
Sr Grp Manager, PR

Genevieve Waldman
Business Administrator

Muffy Bryan

●● CPL Solutions
●● Excell Data
●● gskinner.com
●● Kelly Services
●● LUX
●● Volt
●● Xgen Studios,
 Inc.

Microsoft Game Studios Special Thanks:
Daland Davis, Dan Cawdrey, Dave
Luehman, David C. Holmes, David Hufford,
Frank Pape, Greg B. Jones, Jeff Bell, Jo
Clowes, Joyce Hwang, Kevin Browne,
Melissa Gruenstein, Mike Fischer, Peter
Moore, Phil Spencer, Phil Teschner, Randy
Blum, Raja Subramoni, Rick Lockyear,
Robert Dekker, Shane Kim, Steve Beinner,
Tara Brannigan, Tobin Buttram, and
Edmonton Tourism / Edmonton Economic
Development Corporation.

See the in-game credits for a complete list of
Mass Effect team members.

STRATEGY GUIDE SPECTRESSTRATEGY GUIDE SPECTRES
Microsoft Game Studios
Executive Producer: Jorg Neumann

Producers: Eric Simonich, Heidi Hendricks

Technical Lead: Matthew Shimabuku

Technical Content Contributors: Carolyn Gold, John Sutherland, Randy Wood, Sarah Stewart, Scott Lindberg, Tim Duzmal, William Hodge

Additional Technical Content Contributors
Brandt Massman ●●, Brian McGee ●●, Brian Noonan ●●, Bryce Pinkston ●●, Cahlen Lee ●●, David Hoar ●●, Devin Prutsman ●●, Jeff Hines ●●, John Thomas ●●, Josh

McCullough ●●, Josiah Colborn ●●, Kyle Jacobsen ●●, Lenny Lim ●●, Mark Neiderer ●●, Matt Giddings ●●, Matt Wolff ●●, Michael Durkin ●●, Robert Colling ●●, Robert

Maddux ●●, Scott Shields ●●, Tyler Cooper ●●

Special Thanks
Alex Emmet ●●, Amanda Robinson ●●, Devon Carver ●●, Eric Anderson ●●, Eric Lee ●●, Jeremy Powers ●●, Jordan Harrison ●●, Justin McBride ●●, Lawrence Lai ●●, Michael

Corrado ●●, Peter Dubois ●●, Roderic Ponce ●●, Ryan Crowell ●●

●● Microsoft Game Studios

● ● Excell Data

●● Volt Information Services

Protected by copyright. Unauthorized or unlawful copying or downloading expressly prohibited.

