
Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

speCial assiGnments

planetary database

appendix

57

PROLOGUE: AWAKENING
Commander Shepard was lost following the unexpected and devastating attack on the Normandy. But science
has advanced far enough that not even death is fi nal. The commander is about to return to duty and resume
the mission to rid the galaxy of the Reaper threat. But Shepard will need to fi nd new allies to win this fi ght.

Lazarus Research Station >
Medical Facility

The medical facility is part of a space station not under control of the Alliance or
the Council. There is an air of mystery to the station, which seems intentionally
nondescript. What could be happening aboard the station that would make its
owners wish to remain as inconspicuous as possible?

AB

C

D

E

F

G

H

I

J

K
Operating Table

Weapons Locker (Pistol)

Grenade Launcher

Cerberus Laptop

Cerberus Laptop

Public Computer

Jacob Taylor

Cerberus Laptop

Wilson

Laptop

To Miranda/Shuttle

Wall Safe

Medi-Gel

Datapad

LEGEND

A H

B I

C J

D K

E

F

G

Mission Data

• Location: Milky Way >
Cerberus Facility [[PARTS
UNKNOWN]] > Lazarus
Research Station

• Experience Available: 1,000

• Entities Encountered >
Enemies

• LOKI Mech

• YMIR Mech

• Entities Encountered >
Squad Members

• Jacob Taylor

• Miranda Lawson

• Spoils of War > Total Credits: 7,500

• Cerberus Funding: 3,750

• Credits : 3,750

• Spoils of War > New Weapons

• M-3 Predator Heavy Pistol

• M-100 Grenade Launcher

Glossary

Spectre: Spectre stands for Special Tactics and
Reconnaissance. The Spectre is a special class
of agent that works directly for the Council and
outside of all galactic laws that otherwise govern
the accepted races that occupy the Citadel.
Spectres are the best of the best, lethal in both
intelligence and might. Commander Shepard was
the fi rst human Spectre.

Council: The Council is the governing body within the
Citadel, responsible for dictating and upholding
the law within Council space. Prior to the geth
attack on the Citadel, the Council comprised only
three races: asari, turian, and salarian. But now
humanity is represented on the Council, a major
step for the reputation of humankind in the galaxy.

CONTENTS

HOW TO USE THIS GUIDE

HUMANITY’S ASCENSION

TRAINING

CAST OF CHARACTERS

UPGRADES & RESEARCH PROJECTS

WALKTHROUGH

Prologue: Normandy Lost

Prologue: Awakening

Freedom’s Progress

Normandy SR-2

Citadel and Dossier: The Master Thief

Omega and Dossier: The Veteran

Dossier: The Professor

Dossier: Archangel

Dossier: The Convict

Dossier: The Warlord

Horizon

Dossiers, Part 2

Dossier: The Engineer

Illium

Dossier: The Justicar

Dossier: The Assassin

The Collector Ship

Loyalty: Dedication Before Bravery

Jacob’s Loyalty: The Gift of Greatness

Miranda’s Loyalty: The Prodigal

Kasumi’s Loyalty: Stealing Memory

Zaeed’s Loyalty: The Price of Revenge

Jack’s Loyalty: Subject Zero

Tuchanka

Mordin’s Loyalty: Old Blood

Grunt’s Loyalty: Rite of Passage

Garrus’s Loyalty: Eye for an Eye

Tali’s Loyalty: Treason

Samara’s Loyalty: The Ardat-Yakshi

Thane’s Loyalty: Sins of the Father

Derelict Reaper: Acquire Reaper IFF

Normandy Attacked

Legion’s Loyalty: A House Divided

Endgame

Endgame: Collector Station

SPECIAL ASSIGNMENTS

PLANETARY DATABASE

APPENDIX

This Mass Effect 2 eGuide has a custom navigation system to allow you to easily fi nd content within the eGuide
and move between sections as you choose.

57

PROLOGUE: AWAKENING
Commander Shepard was lost following the unexpected and devastating attack on the Normandy. But science Normandy. But science Normandy
has advanced far enough that not even death is fi nal. The commander is about to return to duty and resume
the mission to rid the galaxy of the Reaper threat. But Shepard will need to fi nd new allies to win this fi ght.

Lazarus Research Station >
Medical Facility

The medical facility is part of a space station not under control of the Alliance or
the Council. There is an air of mystery to the station, which seems intentionally

owners wish to remain as inconspicuous as possible?

AB

C

D

E

F

G

H

I

J

K
Operating Table

Weapons Locker (Pistol)

Grenade Launcher

Cerberus Laptop

Cerberus Laptop

Public Computer

Jacob Taylor

Cerberus Laptop

Wilson

Laptop

To Miranda/Shuttle

Wall Safe

Medi-Gel

Datapad

LEGENDLEGEND

A H

B I

C J

D K

E

F

G

Mission Data

• Location: Milky Way >
Cerberus Facility [[PARTS
UNKNOWN]] > Lazarus
Research Station

• Experience Available: 1,000

• Entities Encountered >
Enemies

• LOKI Mech

• YMIR Mech

• Entities Encountered >
Squad Members

• Jacob Taylor

• Miranda Lawson

• Spoils of War > Total Credits: 7,500

• Cerberus Funding: 3,750

• Credits : 3,750

• Spoils of War > New Weapons

• M-3 Predator Heavy Pistol

• M-100 Grenade Launcher

Glossary

Spectre: Spectre stands for Special Tactics and
Reconnaissance. The Spectre is a special class
of agent that works directly for the Council and
outside of all galactic laws that otherwise govern
the accepted races that occupy the Citadel.
Spectres are the best of the best, lethal in both
intelligence and might. Commander Shepard was
the fi rst human Spectre.

Council: The Council is the governing body within the
Citadel, responsible for dictating and upholding
the law within Council space. Prior to the geth
attack on the Citadel, the Council comprised only
three races: asari, turian, and salarian. But now
humanity is represented on the Council, a major
step for the reputation of humankind in the galaxy.

CONTENTS

HOW TO USE THIS GUIDE

HUMANITY’S ASCENSION

TRAINING

CAST OF CHARACTERS

UPGRADES & RESEARCH PROJECTS

WALKTHROUGH

Prologue: Normandy Lost

Prologue: Awakening

Freedom’s Progress

Normandy SR-2

Citadel and Dossier: The Master Thief

Omega and Dossier: The Veteran

Dossier: The Professor

Dossier: Archangel

Dossier: The Convict

Dossier: The Warlord

Horizon

Dossiers, Part 2

Dossier: The Engineer

Illium

Dossier: The Justicar

Dossier: The Assassin

The Collector Ship

Loyalty: Dedication Before Bravery

Jacob’s Loyalty: The Gift of Greatness

Miranda’s Loyalty: The Prodigal

Kasumi’s Loyalty: Stealing Memory

Zaeed’s Loyalty: The Price of Revenge

Jack’s Loyalty: Subject Zero

Tuchanka

Mordin’s Loyalty: Old Blood

Grunt’s Loyalty: Rite of Passage

Garrus’s Loyalty: Eye for an Eye

Tali’s Loyalty: Treason

Samara’s Loyalty: The Ardat-Yakshi

Thane’s Loyalty: Sins of the Father

Derelict Reaper: Acquire Reaper IFF

Normandy Attacked

Legion’s Loyalty: A House Divided

Endgame

Endgame: Collector Station

SPECIAL ASSIGNMENTS

PLANETARY DATABASE

APPENDIX

HOW TO USE
THIS EGUIDE

Within each eGuide section, all
sub-sections are displayed for

easy navigation.

For any other questions about
your eGuide, check out the help

button.

The main menu puts all of the
eGuide sections for Mass Effect

2 at your fi ngertips. You can
select the Menu button from

any eGuide page to return to the
main menu at any time.

Of course, you can also use
the “page forward” and

“return to beginning” icons to
navigate through the eGuide.

PROLOGUE: AWAKENING
Commander Shepard was lost following the unexpected and devastating attack on the
has advanced far enough that not even death is fi nal. The commander is about to return to duty and resume
the mission to rid the galaxy of the Reaper threat. But Shepard will need to fi nd new allies to win this fi ght.

Enter keywords to fi nd a
specifi c word or phrase.

Pobrano z www.chipper.pl

2

CONTENTS
HOW TO USE
THIS GUIDE ...6

HUMANITY’S
ASCENSION ..9

TRAINING ... 12

Mission Computer & HUD 12

Mission Computer ..12

HUD ...13

Character Creation13

Shepard’s Basics ...13

HUD ...13

Character Classes ...15

Character Management 19

Experience and Level Progression19

Morality ...19

Dialog .. 20

Fraternization and Loyalty21

Transportation and Commerce22

Interstellar Travel ...22

Commerce ...24

Combat ...26

Squad ... 26

Weapons and Armor27

Arsenal ...28

Armor .. 29

Powers ..31

Class ..31

Enemies ...41

CAST OF
CHARACTERS42

Squad Members42

Squad Suggestions43

Dossiers .. 44

UPGRADES AND
RESEARCH PROJECTS49

Upgrading Technology49

Research Projects ... 49

Weapon Upgrades 50

Heavy Weapons ...52

Cybernetics and Shield Upgrades.....52

Medical/Health Upgrades53

Bio-Amp and Omni-Tool (Tech)

Upgrades ..53

Squad Member Upgrades54

Normandy Upgrades54

WALKTHROUGH56

Prologue: Normandy Lost56

Prologue: Awakening 57

Lazarus Research Station >

Medical Facility ...57

Freedom’s Progress64

Freedom’s Progress Colony 64

Normandy SR-2 ..71

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

speCial assiGnments

planetary database

appendix

Pobrano z www.chipper.pl

3

Boarding the Normandy71

Normandy SR-2 Ship Tour73

Citadel and Dossier:
The Master Thief 83

Business to Attend To83

Arrival at C-Sec ...84

Meeting Captain Bailey (Optional)85

Citadel Exploration...85

Omega and Dossier:
The Veteran ...89

A Mined Husk of Ill Repute: Omega ...89

Business to Attend To90

Dossier: The Professor.....................96

Dossier: Archangel 105

Dossier: The Convict 116

Dossier: The Warlord 123

Horizon .. 132

Dossiers, Part 2 142

Dossier: The Engineer..................... 142

Illium ..153

Business to Attend to:

Samara and Thane; later, Miranda ...154

Dossier: The Justicar 158

Dossier: The Assassin 167

The Collector Ship175

Loyalty: Dedication
Before Bravery183

Jacob’s Loyalty:
The Gift of Greatness 184

Miranda’s Loyalty:
The Prodigal ..190

Kasumi’s Loyalty:
Stealing Memory 197

Zaeed’s Loyalty:
The Price of Revenge208

Jack’s Loyalty:
Subject Zero ..216

Tuchanka ..221

Business to Attend to:

Mordin and Grunt 222

Mordin’s Loyalty:
Old Blood ...225

Grunt’s Loyalty:
Rite of Passage 232

Garrus’s Loyalty:
Eye for an Eye237

Tali’s Loyalty: Treason 243

Samara’s Loyalty:
The Ardat-Yakshi249

Thane’s Loyalty:
Sins of the Father 253

Derelict Reaper:
Acquire Reaper IFF256

Normandy Attacked 264

The Reaper IFF Online 264

Legion’s Loyalty:
A House Divided266

Endgame ..274

Omega 4 Relay:

Launch Suicide Mission274

Endgame:
Collector Station277

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

speCial assiGnments

planetary database

appendix

Pobrano z www.chipper.pl

4

SPECIAL
ASSIGNMENTS288

Overview..288

Firewalker ..289

Firewalker: MSV Rosalie 289

Firewalker: Artifact Collection292

Firewalker: Geth Incursion 295

Firewalker: Recover

Research Data ... 298

Firewalker: Prothean Ruin301

Lair of the

Shadow Broker305

Overlord: Hermes Station325

Overlord: Vulcan Station332

Overlord: Prometheus Station337

Overlord: Atlas Station342

Hub World Assignments347

Normandy ...347

Citadel ..348

Illium ...349

Tuchanka ... 356

N7 Assignments 358

Introduction .. 358

N7:

Abandoned Mine ..359

N7:

Anomalous Weather Detected360

N7:

Blood Pack >

Blood Pack Base 362

N7:

Blood Pack > Blood Pack

Communications Relay363

N7:

Blue Suns >

Archeological Dig Site364

N7:

Blue Suns >

MSV Strontium Mule366

N7:

Blue Suns >

Blue Suns Base..368

N7:

Eclipse >

Captured Mining Facility369

N7:

Eclipse >

Eclipse Smuggling Depot370

N7:

Endangered Research Station371

N7:

Hahne-Kedar Mechs >

Wrecked Merchant Freighter372

N7:

Hahne-Kedar Mechs >

Abandoned Research Station373

N7:

Hahne-Kedar Mechs >

Hahne-Kedar Facility375

N7:

Imminent Ship Crash376

N7:

Javelin Missiles ...377

N7:

Lost Operative ..378

N7:

Mining the Canyon379

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

speCial assiGnments

planetary database

appendix

Pobrano z www.chipper.pl

5

N7:

MSV Estevanico ..380

N7:

Normandy Crash Site381

N7:

Quarian Crash Site384

Romances: Introduction 385

PLANETARY
DATABASE387

Explorers of

the 24th Century387

Planet Types ..387

Planets by Clusters389

Cluster:

Caleston Rift ...389

Cluster:

Crescent Nebula ... 392

Cluster:

Eagle Nebula ..395

Cluster:

Far Rim ..397

Cluster:

Hades Nexus ...398

Cluster:

Hawking Eta ..400

Cluster:

Hourglass Nebula 402

Cluster:

Ismar Frontier .. 404

Cluster:

Krogan DMZ ..406

Cluster:

Local Cluster (Solar System) 408

Cluster:

Minos Wasteland 408

Cluster:

Nubian Expanse...409

Cluster:

Omega Nebula ... 410

Cluster:

The Phoenix Massing413

Cluster:

Pylos Nebula ..415

Cluster:

Rosetta Nebula ...417

Cluster:

Serpent Nebula ..418

Cluster:

Shadow Sea ... 419

Cluster:

The Shrike Abyssal 420

Cluster:

Sigurd’s Cradle ...421

Cluster:

Titan Nebula ...422

Cluster:

Valhallan Threshold422

APPENDIX424

Achievements & Trophies............424

Shop Inventories425

Omega ...425

Illium .. 426

Tuchanka ... 426

The Citadel ... 426

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

speCial assiGnments

planetary database

appendix

Pobrano z www.chipper.pl

6

The hubris of
humanity, and
the ancient
relics left
behind by the
long-forgotten
Protheans serve
as an ascension.
This chapter
also includes
information on
the digital comic which helps PlayStation 3 players recreate
the critical decisions of the fi rst Mass Effect.

Shepard wakes
up inside a
Cerberus
medical facility.
This chapter
helps you
through the
in-game tutorial
and introduces
you to Jacob
and Miranda,
two companions that stay with Shepard for the entire
adventure. The key

team-mates
that are
recruited during
Shepard’s
adventure are
listed, along
with their
associated
powers, and
background.

Use this
chapter to get
acquainted
with basics
like character
creation,
classes, and
controls. This
chapter also
details all of
the powers
Shepard and the squad can acquire, from tech powers
to biotic attacks. Combat is detailed here, too,
including a list of all weapons.

Once the
professor has
been recruited,
Shepard can
research
special
upgrades to
weapons, the
ship, armor,
and powers.
This chapter
details all research projects available from Cerberus
including the costs in minerals like element zero and
iridium, which must be recovered on missions or mined
from planets.

HOW TO USE
THIS GUIDE

Welcome back to the galaxy, Commander. Though you are considered the beacon of humanity for your bravery against
the rogue Spectre Saren and for stopping the Reaper attack on the Citadel, the galaxy has not become much friendlier.
Humans are still not completely respected, so some alien species remain skeptical if not outright hostile to humanity.
There are rival mercenary bands terrorizing planets and trade routes. And if politics and criminal activity weren’t bad
enough, a new threat has surfaced in the galaxy, and it has humankind in its crosshairs.

 This guide will help you neutralize the threats you encounter while trying to save humanity from extinction. Every enemy
you face is detailed. Every weapon is explained. We’ve assembled strategies, tactics and tricks to help you successfully
complete every single mission you undertake in your push to stop this frightening new threat. Though the goal is singular,
the route is not. This is a galaxy full of choices, from those you recruit to the words uttered in conversation. No two trips
from here to there (and back again) are the same. So let us offer this guide that shows you the consequences of your
words and deeds. Knowing what’s in store around every corner will help you in matters of war...and love.

NOTE

The mission titles in this section are, in a way, spoilers themselves. If you absolutely
want to avoid any hint of events in the game, don’t read the descriptions of any missions
on this page. That’s when story elements will be revealed, although not explicitly.

the digital comic which helps PlayStation 3 players recreate

P
R

IM
A

 O
ff
ic

ia
l
G

a
m

e
 G

u
id

e

|
 p

ri
m

a
g
a
m

e
s
.c

o
m

10 11

Squad M
em

bers
Upgrades & Research

Planetary Database
Appendix

W
alkthrough

Special Assignm
ents

Training
Introduction

 A rogue Spectre named Saren, an agent of the
ruling Council, commandeered an army of artificial
beings called geth to annihilate the Citadel. The geth
were created over 300 years ago by the quarians as
laborers, but they rose up against their masters.
A long, costly war between the geth and quarians
resulted in the eventual banishment of the geth to a
sector of the galaxy beyond the Perseus Veil. But a
dark nebula of opaque gas obscured the actions of the
geth.

 Saren hoped that by helping the Reapers, he would
be spared the inevitable. But he was tragically wrong.
A powerful Reaper called Sovereign was revealed to be
controlling Saren, using the former Spectre to gain
access to the Conduit so the Reapers could take over
the Citadel and its citizens.

 Defying the Council, which refused to believe
Shepard’s findings about the Reapers, Shepard raced
to the Conduit to stop Sovereign. Through skill and
sacrifice, Shepard and his crew were able to stop
Sovereign from taking the Citadel and destroying all
life in the galaxy. As a result of Shepard’s heroism, the
Council recognized the worth of humanity. The human
race was accepted into the Council and began the next
chapter in its seemingly unending ascension.

 But Sovereign was only one of the Reapers. They are
on the march again.

 And they have employed the services of a mysterious
alien race called the Collectors.

 Why would Saren turn on the Council he was sworn
to protect? Saren knew of the Reapers, an ancient
race of beings that are hell-bent on wiping out all
organic life—like they had done once before with the
Protheans. And a race before them. And before them.
In fact, the Reapers have been repeating a cycle of
allowing life in the galaxy to evolve to a certain point
and then crushing it again. The Citadel is just a tool of
the Reapers’ wicked plans.

two companions that stay with Shepard for the entire

P
R

IM
A

 O
ff
ic

ia
l
G

a
m

e
 G

u
id

e

|
 p

ri
m

a
g
a
m

e
s
.c

o
m

56 57

P
rolog

u
e: A

w
aken

in
g

Introduction
Training

Squad M
em

bers
Upgrades & Research

Special Assignm
ents

Planetary Database
Appendix

W
alkthrough

Walkthrough

Prologue: NormaNdy lost

Prologue: aWakeNiNg

The Battle of the Citadel has concluded, and surviving geth are being targeted at the request of the newly
formed human-led Council. The SR-1 Normandy appears in the Amada system and detects the incursion of a
new and unknown ship.

Commander Shepard was lost following the unexpected and devastating attack on the Normandy. But science
has advanced far enough that not even death is final. The commander is about to return to duty and resume
the mission to rid the galaxy of the Reaper threat. But Shepard will need to find new allies to win this fight.

mission data

•	 Location:	Milky	Way	>	
Omega	Nebula	>	Amada	
System	>	Alchera

•	 Spoils	of	War	>	Total	
Credits:	0

The ship
launches a
devastating
beam weapon
strike against
the Normandy
[001], and
despite
Joker’s evasive
maneuvers,
the craft’s
hull is struck
and breached
in a number of
places by both
glancing and
direct strikes.
Shepard
orders the
evacuation

of the vessel, as fire and chaos rage throughout the
superstructure. Squadmate Ashley Williams frantically
staggers and sprints towards Shepard, shouting a
question about the Alliance reaching them in time
[002]. Answer her, and instruct her to head to the
evac shuttle when she favors loyalty over critical
thinking and tells you she’s going down with the ship.
She says Joker isn’t leaving either.

As the
shuttle’s
evac pods are
jettisoned and
the crippled
Normandy falls
rather than
flies through
the heavens,
Shepard
decides to deal
with Joker.
Head along
the flaming
corridors
[003], up the
right curved
stairs, and
out onto the
command
center, which currently lacks a roof, allowing you to
see the planet Alchera. Continue toward the cockpit,
through the temporary energy airlock, and speak with
Joker [004]. He (incorrectly) believes the ship can still
be saved, but another strafing barrage from the enemy
ship begins a total collapse of the Normandy.

Shepard and
Joker struggle
to the evac
pod; Shepard
secures Joker
inside and
is about to
join him when
another blast
rocks the
remains of the
ship, throwing
Shepard away
from the
pod [005].
Shepard ejects
the pod as the
ship disinte-
grates. Beams
of energy cut

through the remaining debris, as the Normandy breaks
apart completely and explodes. Shepard is flung far
from the craft and watches the death of the ship and
remaining crew [006]. The commander’s suit springs
a leak. Falling into the upper atmosphere of Alchera,
Shepard struggles for air before losing consciousness.

[001]

[003]

[005]

[002]

[004]

[006]

Note

Your journal now updates, and this occurs
continuously as new and/or additional objectives
are unlocked. For further information, consult
the Journal menu option at any time for a quick
re-evaluation of your mission parameters.

lazarus research station >
medical Facility

The medical facility is part of a space station not under control of the Alliance or
the Council. There is an air of mystery to the station, which seems intentionally
nondescript. What could be happening aboard the station that would make its
owners wish to remain as inconspicuous as possible?

P
rolog

u
e: A

w
aken

in
g

the Council. There is an air of mystery to the station, which seems intentionally
nondescript. What could be happening aboard the station that would make its nondescript. What could be happening aboard the station that would make its
owners wish to remain as inconspicuous as possible?

AB

C

D

E

F

G

H

I

J

K
Operating	Table

Weapons	Locker	(Pistol)

Grenade	Launcher

Cerberus	Laptop

Cerberus	Laptop	

Public	Computer

Jacob	Taylor

Cerberus	Laptop

Wilson

Laptop

To	Miranda/Shuttle

Wall	Safe

Medi-Gel

Datapad

legeNd

A H

B I

C J

D K

E

F

G

mission data

•	 Location:	Milky	Way	>	
Cerberus	Facility	[[PARTS	
UNKNOWN]]	>	Lazarus	
Research	Station

•	 Experience	Available:	1,000

•	 Entities	Encountered	>	
Enemies

•	 	 LOKI	Mech

•	 	 YMIR	Mech

•	 Entities	Encountered	>		
Squad	Members

•	 	 Jacob	Taylor

•	 	 Miranda	Lawson

•	 Spoils	of	War	>	Total	Credits:	7,500

•	 	 Cerberus	Funding:	3,750

•	 	 Credits	:	3,750

•	 Spoils	of	War	>	New	Weapons

•	 	 M-3	Predator	Heavy	Pistol

•	 	 M-100	Grenade	Launcher

glossary

Spectre: Spectre stands for Special Tactics and
Reconnaissance. The Spectre is a special class
of agent that works directly for the Council and
outside of all galactic laws that otherwise govern
the accepted races that occupy the Citadel.
Spectres are the best of the best, lethal in both
intelligence and might. Commander Shepard was
the first human Spectre.

Council: The Council is the governing body within the
Citadel, responsible for dictating and upholding
the law within Council space. Prior to the geth
attack on the Citadel, the Council comprised only
three races: asari, turian, and salarian. But now
humanity is represented on the Council, a major
step for the reputation of humankind in the galaxy.

Your romance choices and decision on Virmire
during Mass Effect 1 affect which squadmate
appears: Ashley Williams, Kaidan Alenko, or

Liara T’Soni.

P
R

IM
A

 O
ff
ic

ia
l
G

a
m

e
 G

u
id

e

|
 p

ri
m

a
g
a
m

e
s
.c

o
m

42 43

Introduction
Upgrades & Research

Planetary Database
Appendix

W
alkthrough

Special Assignm
ents

Training
Squad M

em
bers

Each squad member has individual strengths you must
consider before finalizing an away team. Sometimes
you will simply go with personal preference because it’s
quite difficult not to develop some level of attachment
to the team members you recruit. They may have
personalities that will engage you, but try to be cold
and calculating when designating an away team. Use
these factors to make your decision:

•	 Mission	Objectives	and	Enemies:	Some squad
members have powers that are useful against
specific enemies, such as AI Hacking when going into
a battle with geth.

•	 Shepard’s	Class:	Balancing against your class will
create a well-rounded squad. However, consider that
a squad biased toward certain strengths—guns,
biotics, tech—is actually useful in certain situations.

•	 Squad	Member’s	Powers:	Expert commanders will
issue orders to squad members to use their powers
and not just rely on the away team’s own choices.
Look at the squad member’s available powers and
weigh whether or not you would find a personal use
for them.

Cast of
CharaCters

A commander is only as good as those he leads. As Shepard crisscrosses the galaxy in a fevered quest to stop
the Collectors and save humanity from its latest threat, the squad must be filled out with more members than
the initial two recruits: Miranda and Jacob. Shepard must enlist the aid of not only a handful of humans, but also
cast a net across many alien species, including the brilliant salarian scientist Mordin and the steely asari justicar
Samara. And considering Shepard’s success of teaming with a mighty krogan to stop Saren’s madness in the
previous adventure, there should be no surprise that the commander seeks out the assistance of another krogan
warrior, Grunt.

squad MeMbers
You must always select two squad members for the
away team. You cannot leave your ship alone or with
only one team member. An outline of a person indicates
the recruit has not been convinced to join you yet. You
can take a quick look at each potential squad member’s
current weapons and powers from the squad selection
screen to help you make a decision.

•	 Upgrades:	There are many upgrades you can find
while on missions; they affect things from shield
strength to the damage done by a specific class of
weapons. If you have greatly increased the damage
of submachine guns, perhaps you should consider
taking squad members that specialize in submachine
guns to capitalize on that extra damage.

With up to 12 potential squad members (and you must
recruit at least eight of them for the main plot), you
can create away teams that are guaranteed to tackle
any situation and come out on top. Use the squad
dossiers in this chapter to determine the ideal team
for your play style, Shepard’s class, or the needs of a
specific mission. For example, in a showdown against
a horde of blood-thirsty mercenaries, an engineer
Shepard will likely need some serious muscle from
a combat-ready squad, like the brutal Grunt or the
deadly Garrus.

CautIoN

If a squad member appears in red, that means the
squad member is dead.

tIP

tIP

As soon as new members join the team, immediately
start assigning talent points you have collected
to them. If you ignore this, they will go into battle
unprepared and potentially drag a mission down.

While the suggestions above will make for good combinations, the Miranda and Garrus squad is
top of the line for any class you choose. With those two backing you up you’ll be able to deal with
any situation that comes up. This is especially true in Insanity mode. So consider using them exclu-
sively if you’re going to tackle the hardest game setting.

Note

One more thing about the powers of your team:
Each squad member also has an additional power
that is only unlocked after you complete their loyalty
mission. You can see this power while looking at
a squad member’s profile, via either the private
terminal on the Normandy or the squad option
while pausing during a mission. This talent is more
powerful than those the team member possesses
when they are initially recruited.

Balanced Squads

Shepard’s Class Squad Member 1 Squad Member 2 Squad Description

Soldier Jack Tali Jack’s high-powered biotics and Tali’s tech talents complement a weapons expert.

Adept Grunt Mordin Your adept needs firepower and brute strength for balance. Mordin completes the squad via his tech abilities.

Engineer Thane Samara
You have tech expertise. What you need now is a strong biotic like Samara and a crack shot, which you find
in Thane.

Vanguard Garrus Mordin
The biotic-combat combination of the vanguard can be complemented by the long-range specialties of
Garrus and Mordin’s tech.

Infiltrator Miranda Grunt
You have no problem taking down an enemy from a distance. You need a brute like Grunt for the close-up
work and Miranda for her biotics.

Sentinel Jacob Grunt
Sentinels are decent with tech and biotics. Jacob’s combat and biotic strengths are a good match, while
Grunt’s force is great for hairy situations.

Engineer Garrus Tali This is a great squad for geth-heavy missions.

Tech Squads

Shepard’s Class Squad Member 1 Squad Member 2 Squad Description

Engineer Tali Legion This squad of hackers is brilliant against synthetics.

Sentinel Mordin Miranda Miranda’s biotic abilities add some versatility to this tech-heavy squad.

Infiltrator Mordin Legion
Legion and your infiltrator are a pair of deadly distance killers, while Mordin’s tech expertise keeps the squad
alive.

Soldier Kasumi Miranda Miranda and Kasumi each can use Overload to zap shields and give Shepard a clear shot.

Biotic Squads

Shepard’s Class Squad Member 1 Squad Member 2 Squad Description

Adept Samara Jack
Samara and Jack are the purest biotics on the crew. Together with an adept, the trio is the most powerful
biotic squad in the galaxy.

Vanguard Samara Miranda
The combat skills of a vanguard are complemented by Miranda’s skills. Adding a pure biotic to the squad fills
in any holes in the vanguard’s biotic talent library.

Sentinel Jack Miranda
Sentinels do not have the strongest combat skills. Miranda’s gunplay addresses that, while Jack’s awesome
biotics address any potential shortcomings.

Adept Samara Zaeed
Wait, Zaeed has no biotics. True, but having a combat-centric member helps run protection/interference for
biotics.

Combat Squads

Shepard’s Class Squad Member 1 Squad Member 2 Squad Description

Soldier Grunt Jacob
Your weapons expertise mixed with Grunt’s brutality and Jacob’s combat readiness makes a solid combat-
oriented squad.

Soldier Grunt Garrus Grunt’s close-up game and Garrus’s long-distance killing power neatly complement each other.

Vanguard Thane Grunt
Vanguards have a nice split of combat and biotic powers. Grunt adds the “tank” factor this squad needs, and
Thane snipes.

Infiltrator Jacob Grunt Infiltrators need close-up experts like Grunt to get their hands dirty.

Soldier Kasumi Zaeed
Zaeed and soldier Shepard are deadly crowd controllers while Kasumi’s Shadow Strike lets her zip in and out
of enemy positions, dealing heavy damage.

Soldier Zaeed Grunt
This squad is a death machine thanks to the bravery of Zaeed and Grunt, each also able to deal enormous
damage with their weapon proficiency.

Vanguard Mordin Miranda Between these two recruits, shields, armor, and barriers will fall.

squad suggestions

Shepard and the squad can acquire, from tech powers

P
R

IM
A

 O
ff
ic

ia
l
G

a
m

e
 G

u
id

e

|
 p

ri
m

a
g
a
m

e
s
.c

o
m

12 13

Introduction
Squad M

em
bers

Upgrades & Research
Planetary Database

Appendix
W

alkthrough
Training

Special Assignm
ents

Training
When Commander Shepard was thrown into space during the mysterious attack on the Normandy, all hope
seemed lost. However, science has advanced enough that not even death is permanent. The organization Cerberus
brings Shepard back using the very latest in genetic and biological reconstruction science, giving both the
commander and the galaxy a second chance.

Make that chance count by being fully informed of how things work in Mass Effect 2, from the essentials of
creating an entirely new hero to how to best use your squad members in combat situations. There is no shortage
of curveballs in the galaxy, but by following this training guide, you will be ready to meet anything the galaxy
throws at you.

Mission CoMpuTer & HuD
Before diving into character creation and combat tactics, you need to understand a couple of constants for
your mission: the mission computer that you use whenever you pause the adventure and the heads-up display
you see as you play.

Mission Computer

When you pause the game, you bring up the mission
computer. From here, you can access a wealth of
information and updates, save your game, or load a
previously saved game. (If you load a previously saved
game while playing, you will lose any unsaved progress.)
There are other options in the computer, too, such as
a journal and a codex.

Journal: Use the journal to keep track of the task at
hand as well as all extra assignments you uncover
while exploring the galaxy. The journal is split into
two sections—missions and assignments. Missions
directly related to the main story are listed in the
missions section. Browse through each primary
mission to see the list of uncovered objectives in
that mission. You can have multiple primary missions
at one time, such as when you are tasked to recruit
additional squad members. The assignments tab
of the journal is where you keep track of all small
jobs you pick up while on main missions or exploring
cities. You will also pick up assignments from your
private terminal on your ship and discover short
missions when scanning worlds.

Codex: The codex stores the wealth of information
about the galaxy you uncover while on your missions.
You receive new codex entries all of the time,
such as after speaking to somebody or scanning
an object. The codex is divided into primary and
secondary tabs. The primary tab is where you store
information about subjects directly related to your
mission. The secondary tab is background infor-
mation about various aspects of the galaxy, such as
planets you scan or aliens you have little contact
with.

Squad: If you want to get a close look at Shepard or
any of the members of the commander’s team,
access the squad here. You bring up a portrait of
Shepard and an overview of important information,
such as current level and all powers purchased with
squad points (more on powers later in this chapter).
If you have squad points to spend on new powers,
you can do so from this screen. While on a mission,
you can only access profiles for current members of
the away team. On board your ship, you can access
the entire squad through your private terminal to
check out their current state and to allocate points
toward powers. The squad screen also has the face
code that you can use to share with your friends.

Map: Select this to see a map of the current area. The
map option only works when you are in cities or on
your ship. The map option is grayed out when you are
on a mission. However, this guide contains a number
of useful maps for locations visited on missions, with
useful notations, such as the locations of important
items.

Options: The options menu lets you adjust video and
sound options within the game, adjust controls or
online settings, or quit your game.

HuD

While on a mission, you have several critical pieces of
information on your screen in the heads-up display, or
HUD. Pay attention to the meters and intel featured
on the HUD, especially in combat situations—it may
just save your life. Here are all of the features of the
HUD when in combat:

1. Current Weapon: This is your currently selected
weapon and the amount of ammo in the current
clip as well as the total amount of ammo you have
for that specific weapon.

2. Shields: If you have shields up, their current
condition is displayed here. When this meter
empties, you are unprotected. Getting shot or

smashed will inflict damage. When you take a
critical amount of damage, the edges of the screen
redden. Immediately seek cover!

3. Squad: Your current squad is here. Next to the
portraits is a meter that shows their shield
strength. If the squad member has biotic
capabilities, the current state of cooldown is also
shown here. When a portrait turns red, that squad
member is without shields and being attacked.
When it is gray, the squad member has fallen.

4. Enemy: When you train your weapon on an enemy,
the current state of your foe appears here. You
can see how much shielding, barrier, armor, or
health the enemy currently has.

5. New Intel: When you receive a new object,
discover a new object, or learn a new codex entry,
a small notice appears down here.

noTe

When you are not in a combat situation, the biotic
cooldown and shield meter disappears from the
screen.

CHaraCTer CreaTion
When you begin Mass Effect 2, you have the opportunity to import your Shepard into the game or start
an entirely new one. If you import a save file, several of the choices you made in the original game, such
as whether or not you saved the Council, carry over into this next mission. However, after playing through
the prologue, you have the chance to completely redesign Shepard’s physical make-up and class, thanks to
Cerberus science. If this is your first time playing a Mass Effect adventure or you decide not to import your
previous Shepard, you will create an entirely new Shepard from scratch, including not just the commander’s
gender and appearance, but also the hero’s backstory.

shepard’s Basics
There are several steps to creating a character, starting with the absolute basics, such as name and physical
appearance.

Start-up
When starting a new game, the first thing you must
do is set up the general parameters of the mission.
Once these have been filled in, you can then begin the
prologue and eventually end up in the Cerberus medical
facility, where you make the rest of your character
choices.

 Here are the parameters you must set when
starting a new game:

Combat Difficulty: There are five difficulty settings.
Once one is selected, you cannot change the
difficulty without starting a new game. These are
the difficulty settings:

•	 Casual: Increases the toughness and power of
Shepard and the squad members. Enemies are
slower to react to the player and use powers less
often. This option is great for players who care more
about story than combat.

•	 Normal: This is the baseline Mass Effect experience.
This difficulty is intended for players who are familiar
with shooters and RPGs.

•	 Veteran: Enemies are tougher, react more quickly,
use powers more frequently, and use upgraded
weapons at this difficulty level.

1
2

3

4

5

HuD

details all research projects available from Cerberus

P
R

IM
A

 O
ff
ic

ia
l
G

a
m

e
 G

u
id

e

|
 p

ri
m

a
g
a
m

e
s
.c

o
m

50 51

Introduction
Planetary Database

Appendix
W

alkthrough
Special Assignm

ents
Training

Squad M
em

bers
Upgrades & Research

Weapons Found on Missions
Shepard will sometimes obtain new weapons while on missions. Once these weapons are obtained, Shepard’s
entire squad will immediately start using the new weapon if possible. New weapons are always upgrades over
stock Cerberus weapons. If you obtain a new weapon but would prefer to use a previous weapon, access a
weapons locker to switch back to your old weapon.

Weapon Upgrades

Heavy Pistol

Technology Name Upgrade Description
Upgrade Level

Required Research Cost Location

Titan Pulsar Heavy Pistol Damage
 +10% submachine gun

damage
None 2,500 palladium Tali mission

Titan Pulsar Heavy Pistol Damage
 +10% submachine gun

damage
None 5,000 palladium Thane’s loyalty mission

Titan Pulsar Heavy Pistol Damage
 +10% submachine gun

damage
None 7,500 palladium Jacob’s loyalty mission

Titan Pulsar Heavy Pistol Damage
 +10% submachine gun

damage
None 10,000 palladium

Lair of the Shadow Broker
mission

Titan Pulsar Heavy Pistol Damage
 +10% submachine gun

damage
None 60,000 credits

Shop: Rodam Expeditions
(Citadel)

Titan Pulsar Heavy Pistol Damage
 +10% submachine gun

damage
None 60,000 credits

Shop: Fortack’s Database
(Tuchanka)

Sabot Jacketing Heavy Pistol Penetration
 +50% heavy pistol

damage against armor
Heavy Pistol Damage

Level 2
15,000 palladium

Unlocked after 2 damage
upgrades

Smart Rounds Heavy Pistol Critical
 Heavy pistols sometimes

deal double damage
Heavy Pistol Damage

Level 3
25,000 palladium

Unlocked after 3 damage
upgrades

SMG

Technology Name Upgrade Description
Upgrade Level

Required Research Cost Location

Microfield Pulsar Submachine Gun Damage
+10% submachine gun

damage
None 2,500 iridium Archangel mission

Microfield Pulsar Submachine Gun Damage
+10% submachine gun

damage
None 5,000 iridium The Assassin mission

Microfield Pulsar Submachine Gun Damage
+10% submachine gun

damage
None 7,500 iridium Miranda loyalty mission

Microfield Pulsar Submachine Gun Damage
+10% submachine gun

damage
None 10,000 iridium

Lair of the Shadow Broker
mission

Microfield Pulsar Submachine Gun Damage
+10% submachine gun

damage
None 60,000 credits

Shop: Rodam Expeditions
(Citadel)

Microfield Pulsar Submachine Gun Damage
+10% submachine gun

damage
None 60,000 credits

Shop: Gateway Personal
Defense (Illium)

Phasic Jacketing
Submachine Gun

Penetration

 +50% submachine gun
damage against shields

and biotic barriers
SMG Damage Level 2 15,000 iridium

Unlocked after 2 damage
upgrades

Heat Sink Capacity
Submachine Gun Extra

Rounds
 10% submachine gun

rounds
SMG Damage Level 3 25,000 iridium

Unlocked after 3 damage
upgrades

Assault Rifle

Technology Name Upgrade Description
Upgrade Level

Required Research Cost Location

Kinetic Pulsar Assault Rifle Damage
 +10% assault rifle

damage
None 2,500 iridium The Professor mission

Kinetic Pulsar Assault Rifle Damage
 +10% assault rifle

damage
None 5,000 iridium Tali mission

Kinetic Pulsar Assault Rifle Damage
 +10% assault rifle

damage
None 7,500 iridium Samara’s loyalty mission

Kinetic Pulsar Assault Rifle Damage
 +10% assault rifle

damage
None 10,000 iridium Zaeed’s loyalty mission

Kinetic Pulsar Assault Rifle Damage
 +10% assault rifle

damage
None 12,500 iridium

Lair of the Shadow Broker
mission

Kinetic Pulsar Assault Rifle Damage
 +10% assault rifle

damage
None 60,000 credits

Shop: Gateway Personal
Defense (Illium)

Kinetic Pulsar Assault Rifle Damage
 +10% assault rifle

damage
None 60,000 credits

Shop: Fortack’s Database
(Tuchanka)

Targeting VI Assault Rifle Accuracy
 +25% assault rifle

damage against armor,
shields, and biotic barriers

Assault Rifle Damage
Level 2

15,000 iridium
Unlocked after 2 damage

upgrades

Tungsten Jacket Assault Rifle Penetration
Increases assault rifle

accuracy
Assault Rifle Damage

Level 3
25,000 iridium

Unlocked after 3 damage
upgrades

SniperRifle

Technology Name Upgrade Description
Upgrade Level

Required Research Cost Location

Scram Pulsar Sniper Rifle Damage +10% sniper rifle damage None 2,500 platinum The Warlord mission

Scram Pulsar Sniper Rifle Damage +10% sniper rifle damage None 5,000 platinum Garrus’s loyalty mission

Scram Pulsar Sniper Rifle Damage +10% sniper rifle damage None 7,500 platinum IFF mission

Scram Pulsar Sniper Rifle Damage +10% sniper rifle damage None 10,000 platinum
Lair of the Shadow Broker

mission

Scram Pulsar Sniper Rifle Damage +10% sniper rifle damage None 60,000 credits
Shop: Rodam Expeditions

(Citadel)

Scram Pulsar Sniper Rifle Damage +10% sniper rifle damage None 60,000 credits
Shop: Omega Market

(Omega)

Tungsten Sabot Jacket Sniper Rifle Penetration
Increases damage by
+50% against armor

Sniper Rifle Damage
Level 2

15,000 platinum
Unlocked after 2 damage

upgrades

Combat Scanner Sniper Headshot Damage
Sniper rifles deal +50%

headshot damage
Sniper Rifle Damage

Level 3
25,000 platinum

Unlocked after 3 damage
upgrades

Shotgun

Technology Name Upgrade Description
Upgrade Level

Required Research Cost Location

Synchronized Pulsar Shotgun Damage +10% shotgun damage None 2,500 platinum The Convict mission

Synchronized Pulsar Shotgun Damage +10% shotgun damage None 5,000 platinum Grunt’s loyalty mission

Synchronized Pulsar Shotgun Damage +10% shotgun damage None 7,500 platinum IFF mission

Synchronized Pulsar Shotgun Damage +10% shotgun damage None 10,000 platinum
Lair of the Shadow Broker

mission

Synchronized Pulsar Shotgun Damage +10% shotgun damage None 60,000 credits
Shop: Kenn’s Salvage

(Omega)

Synchronized Pulsar Shotgun Damage +10% shotgun damage None 60,000 credits
Shop: Fortack’s Database

(Tuchanka)

Microphasic Pulse Shotgun Penetration
 +50% shotgun damage

against shields and biotic
barriers

Assault Rifle Damage
Level 2

15,000 platinum
Unlocked after 2 damage

upgrades

Thermal Sink Shotgun Extra Rounds Doubles carried rounds
Assault Rifle Damage

Level 3
25,000 platinum

Unlocked after 3 damage
upgrades

Weapon upgrades improve the quality of Shepard’s
existing weapons. The most common upgrades are
damage upgrades, but more advanced upgrades can
be developed with research. Most weapons have five
damage upgrades available and two advanced upgrades
that improve the weapon on a more fundamental level.

 All upgrades are cumulative. For example, if you have
two assault rifle damage upgrades you will get +20%
assault rifle damage. If you acquire a third the bonus
increases to +30%.

 Upgrades affect all weapons of the appropriate type
in Shepard’s squad.

NOTE

Obtain upgrades that improve Shepard’s weapons
and the weapons of favored squad members,
and you will have a better chance at success on
missions.

Introduction

Awakening

Squad Members

Training

Upgrades and
Research Projects

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

speCial assiGnments

planetary database

appendix

Pobrano z www.chipper.pl

7

Jacob and
Miranda are
great squad
members,
but Shepard
needs even
more talented
fi ghters and
biotics to
round out the
team. A new
world, Omega, and new missions are detailed in this
chapter.

A human colony
has just gone
offl ine. Use
this chapter to
help discover
what happened
and how you
can prevent
another
disaster.

Another human
colony is
under attack,
but this time
Shepard
can actually
intercept the
assailants.
Use this
walkthrough to
confront the
terrifying Collector threat and pick up a very powerful
new weapon.

This chapter
will familiarize
you with your
new ship, and
help you get
to know the
Normandy’s
crew.

Continue
building the
team with
the three
individuals
outlined in
this chapter:
an engineer
named Tali, a
justicar called
Samara, and
an assassin known as Thane. Shepard needs at least
two of these recruits, but follow the walkthrough to
enlist all three and increase the potency of the team.

The Citadel
fi gures into
the main
plot during
two primary
missions.
However, you
can optionally
visit the
Citadel at any
time after you
take command of the Normandy. This chapter explains
the optional assignments and exploration available on
the Citadel.

This chapter
introduces
Illium, a new
planet full of
exploration
and special
assignments.

world, Omega, and new missions are detailed in this

P
R

IM
A

 O
ff
ic

ia
l
G

a
m

e
 G

u
id

e

|
 p

ri
m

a
g
a
m

e
s
.c

o
m

90 91

O
m

eg
a an

d
 D

os
s
ier: Th

e Veteran

Introduction
Training

Squad M
em

bers
Upgrades & Research

Special Assignm
ents

Planetary Database
Appendix

W
alkthrough

Mission Data

•	 Location:	Milky	Way	>	Omega	
Nebula	>	Sahrabarik	>	Omega

•	 Experience	Available:	—

•	 Entities	Encountered	>	Squad	
Members

•	 	 Zaeed	Massani

•	 	 Mordin	Solus

•	 	 Garrus	Vakarian

•	 Spoils	of	War	>	New	Weapons	
and	Upgrades

•	 	 See	the	Omega	Marketplace	section

•	 Intersecting	Missions

•	 	 Walkthrough	>	Omega	>	Aria	T’Loak

•	 	 Special	Assignment	>	Omega	>	Deliver	Datapad		
	 (Garrus)

•	 	 Special	Assignment	>	Omega	>	Batarian	Bartender

•	 	 Special	Assignment	>	Omega	>	Missing	Assistant		
	 (The	Professor)

•	 	 Special	Assignment	>	Omega	>	Packages	for	Ish

•	 	 Special	Assignment	>	Omega	>	Struggling	Quarian

•	 	 Special	Assignment	>	Omega	>	The	Patriarch

Business to Attend To
There are two recruits on Omega: the professor and
the merc hunter Archangel. No matter which one
Shepard seeks first, the Omega hub world must be
explored, and it is advantageous to do so now. So, use
the intel on Omega to track down the professor or
Archangel. If you choose to go for the convict (Jack) or
the krogan (Grunt) first, skip ahead to those mission
briefings and then come back to the Omega hub when
you’re ready to pursue the Omega-based recruits.

 Currently, there is a critical meeting to undertake
while you are docked at this mined-out asteroid—
meeting with an asari named Aria T’Loak. There are
various special assignments to attempt too, although
some aren’t accessible until you return here later
into the adventure. Consult the Special Assignments
chapter for further information. Continue to explore
(and shop) until you’ve met Aria and wish to recruit
either Mordin or Garrus.

NOTE NOTE

Only after all four recruits are located does the
Illusive Man communicate the next step of the
mission to Shepard.

Both Archangel and the professor are located on
Omega, so use this section to make sure to see all
of Omega as you work on these two recruits.

First Arrival: Rumors of Aria

Omega is a pretty rough corner of the galaxy. As soon as Shepard steps
off of the Normandy, the commander is greeted by a batarian with a
nasty disposition [001]. The batarian “recommends” that Shepard check
in with Aria, who sounds like the kingpin of Omega—or at least, this
month’s kingpin. With all of the mercenary gangs, vorcha, and lowlifes
running the joint, stable leadership seems like an anomaly rather than a
constant. Continue down the entrance corridor.

[001]

Dossier: Zaeed: The Veteran
The shouts of a
batarian being
brutalized
ring out from
the end of
the corridor.
An armored
man with a
large facial
scar pauses
from beating
his prisoner
to speak to
Shepard. You
can welcome
him aboard
as a squad
member
immediately; he
already knows

[002] about Cerberus, although you can quiz him about the
company, his “friend,” and what he knows. Afterwards,
the batarian is foolish enough to flee but is shot in the
leg [002]. Zaeed strolls off to collect his bounty. Agree
to bring Zaeed [003]	aboard, and he joins your crew as
a squad member. He can now accompany you, or you can
undertake his loyalty mission (The Price of Revenge) at
your earliest convenience.

[003]

NOTE

Zaeed Massani is now available to take with you on
future missions. He has made himself comfortable in
the port cargo hold on deck 4 of the Normandy.

Entities Encountered > Squad Members
> Zaeed Massani

Omega: Starport Concourse
Omega is
divided into
a handful of
areas: the
marketplace,
Afterlife, the
slums, and the
port where
Archangel is
holed up. The

marketplace is available to you right away and you can
go shopping any time you wish. The slums are where
you should report if you want to chase down the
professor. You cannot locate Archangel without paying
a visit to Afterlife, the giant nightclub just outside the
Normandy’s dock. So, make Afterlife your first stop, no
matter which recruit you decide to chase down. Head
through into the main concourse, and the entrance is
difficult to miss [004].

[004]

NOTE

Omega never closes down, so you can come back
as many times as you like until the story places
Shepard beyond the point of no return (The Reaper
IFF mission).

Gavorn and Blue Suns Driver
These two
entities appear
only after
you’ve spoken
with certain
individuals
on Omega.
Captain
Preitor Gavorn
[005]	is a
turian hired
by Aria who
appears once
you’ve talked
with Shisk,
down in the
slums alleyway.
He isn’t a fan
of the vorcha,
but provides

little other information. The Blue Suns driver [006]	
appears only after you speak with Aria T’Loak at the
Afterlife club, and provides transportation at the start
of the Dossier: The Archangel mission.

[005]

[006]

Salarian Business
Once the
critical mission
aboard the
Collector
Ship has been
completed,
and you return
to Omega,
a couple of
salarians are

[007]

Special Assignment > Omega >
Packages for Ish

Glossary

Asari:	The asari are one of the four Council races that
sit on the Citadel. In fact, they were the first to
discover the Citadel and sought to establish the
Council once the salarians arrived via their own mass
relays. Asari are mono-gendered, with no concept
of gender differences. The asari resemble human
females, but they can mate with any race and live for
up to 1,000 years. Asari go through three stages
in their life-cycle: the youthful maiden, the maternal
matron, and finally the wise matriarch.

Salarian:	The second race to join the Citadel, the
salarians have a mixed reputation in the galaxy.
Though admired for their intelligence and for
bringing the krogan out of their primitive state,
the salarians are also judged harshly for their
development of the krogan genophage, which the
turians used to sterilize the majority of the krogan
following the Krogan Rebellions.

Turian:	The turians joined the Council 1,200 years
ago and are considered the galaxy’s peacekeepers,
thanks to the sheer size of their fleet and their
spread across the stars. They are a militaristic
and highly disciplined race who first proposed the
idea of the Citadel Security Services. Turians and
humans were involved in a conflict called the First
Contact War of 2157, although many of those
differences have been set aside.

Batarian:	The batarians are an aggressive species
that withdrew from the Citadel following the
Council decision to consider batarian colony space
unsettled and open for human development.
Batarians have funded a number of criminal enter-
prises and pirate operations since then to strike
human colonies, but humanity was able to push the
batarians back into their own systems.

Vorcha:	Vorcha are reptilian aliens that are victims of
much hostility and racism in the galaxy. Because the
vorcha are unable to get a foothold in civilized society,
they largely turn to criminal gangs for employment
and camaraderie. Vorcha have regenerative bodies
that withstand pain and injury, but they have a short
life expectancy due to their violent nature.

Krogan:	The krogan are a brutal race discovered by the
salarians and transformed into a mighty army to help
put down the spider-like rachni in the great Rachni
Wars. After being brought out of their primitive
state, though, the krogan multiplied exponentially
and aggressively colonized. The salarians developed
a bioweapon (deployed by the turians in the Krogan
Rebellions) called the genophage that renders only
one in every 1,000 krogan pregnancies viable. As a
result, the krogan face eventual extinction unless a
cure for the genophage is found.

spotted loitering on the main concourse. They require
a couple of packages, and the pay is good. Remember;
Ish and his colleague are not available until the
Collector Ship mission has been completed!

P
R

IM
A

 O
ff
ic

ia
l
G

a
m

e
 G

u
id

e

|
 p

ri
m

a
g
a
m

e
s
.c

o
m

64 65

F
reed

om
’s

 P
rog

res
s

Introduction
Training

Squad M
em

bers
Upgrades & Research

Special Assignm
ents

Planetary Database
Appendix

W
alkthrough

Freedom’s Progress
Despite their history, Commander Shepard has entered into an uneasy alliance with Cerberus, which is led by
the charming (and intriguing) Illusive Man. The Illusive Man still believes that the galaxy is under threat from
the Reapers, the ancient race that wiped out the Protheans and almost destroyed the Citadel two years
ago. Since the Council seems determined to ignore Shepard’s warnings and turn a blind eye to the Reapers
that are still out there, Shepard has little choice but to see how far this new partnership will go. The first
assignment Shepard must undertake is the investigation of Freedom’s Progress, the latest human colony to
go offline.

Tali

Damaged YMIR/
Refined Iridium

Veetor

Spare Parts

Wall Safe

Medi-Gel

Power Cell

LegeNd

A

B

C
A

B

C

start

mission data

•	 Location: Attican Traverse >
Terminus Systems > Freedom’s
Progress Colony

•	 Experience Available: 1,000

•	 Entities Encountered > Enemies

•	 LOKI Mech

•	 FENRIS Mech

•	 Assault Drone

•	 Rocket Drone

•	 YMIR Mech

•	 Spoils of War > Total Credits:
20,000

•	 Cerberus Funding: 10,000

•	 Credits: 10,000

•	 Spoils of War > Upgrades >
Heavy Weapon Ammo Upgrade
(Microfusion Array)

•	 Spoils of War > Resources >
Iridium: 2,000

Freedom’s Progress Colony
Freedom’s Progress is a typical
Alliance settlement, with a small
military force supplemented by
mechs and security drones. A
complete communications blackout
led the Illusive Man to find out that
the colonists have disappeared
in the last few days. He sends
Shepard to investigate, thinking
the disappearance may have a link
to the Reapers.

 The communications blackout
apparently happened after high-
powered, low-mounted GARDIAN
lasers were installed around
the colony. Colonists complained
about construction cost overruns,
delays, noise, and damage to the
local environment. They also feared
the defense array could provoke
their neighbors. Such fears may
not have been baseless.

Part 1: Investigate Colony
As the
shuttle circles
Freedom’s
Progress,
preparing to
land, Miranda
tells Shepard
that the
Illusive Man
has placed the

commander in charge. The approach gives you plenty of
time to discuss the situation with Miranda and Jacob,
such as how far that authority extends, the fate of
other colonies, and what Cerberus expects to find at
Freedom’s Progress. According to Jacob, this is the
first time Cerberus will beat official investigators or
looters to a disappeared colony; the chance of finding
new information is much greater. Of course, that also
means a good chance of finding some form of resistance
that officials would have already dealt with, too. As you
disembark [001], you can use your Command menu
to switch between five different types of weaponry, all
provided to you by Cerberus.

Stepping out
of the shuttle
reveals a
desolate
scene. When
the Illusive
Man said that
the colonists
had vanished
into thin air, he

was not exaggerating for effect. Freedom’s Progress
is silent and still. But the last one to leave left the
lights on and did not place the colony on lockdown,
so follow the trail of open doors through the colonist
housing pod [002]. Step out onto a walkway and down
onto a frosty section of tarmac. Look for the ramp
down to a wide door, and locate some salvage before
you open it.

[003]

[001]

[002]

NoTe

This is your first assignment with an away team.
Though Miranda and Jacob will automatically react
to danger, you can also issue squad orders to move
them to advance points or direct them to change
weapons and use biotic powers.

New Weapon:
M-23 Katana Shotgun

Spoils of War > Spare Parts >
Salvage > 1,000 Credits

New Weapon:
M-8 Avenger Assault Rifle

New Weapon:
M-92 Mantis Sniper Rifle

ghost Town Takedown

TIP

Optionally, you can bring up your Command menu
and see a rudimentary compass showing the
location and distance to your next objective. This is
handy if you become lost during a mission.

[004]

 Slow down when you reach a wide door. Though
there are no signs of humans, the colony’s defenses
are apparently still online; engage two LOKI mechs
in combat [003], via either long-range sniping by the
wide door or charging and taking cover behind the
concrete barriers closer to the threats. Two FENRIS
mechs charge in from the upper walkway to the right:
These four-legged security mechs activate as soon
as they detect motion, their unblinking red optic
displays offering an unsubtle hint that they are not
programmed to negotiate. Blast the FENRIS mechs as
they lunge toward the team [004], taking care to aim
directly for the optic display for maximum damage.

TIP

Use zoom to target the mechs. Shooting from the
hip reduces accuracy, which burns through thermal
clips faster.

terrifying Collector threat and pick up a very powerful

P
R

IM
A

 O
ff
ic

ia
l
G

a
m

e
 G

u
id

e

|
 p

ri
m

a
g
a
m

e
s
.c

o
m

132 133

H
orizon

Introduction
Training

Squad M
em

bers
Upgrades & Research

Special Assignm
ents

Planetary Database
Appendix

W
alkthrough

Horizon
The Illusive Man sends Shepard the name of a human colony that the Collectors are about to strike: Horizon.
Shepard must rush to Horizon and try to stop the Collectors from abducting the colonists—if the operation
cannot be stopped, he must gather as much information about the Collectors as possible.

 Horizon is located in the Terminus Systems. The world is lush and offers abundant fresh water, making it an
ideal location for a human colony. The site was chosen for its economic potential, and within just eight years
it has thrived. It would be a horrendous loss for humanity if the Collectors were able to abduct the colonists
and spirit them away to the Reapers.

Start

A

B

C

D

EF
G

H

I

Dead Collector

Dead Husk

Stasis Colonist

Particle Beam

Refined Platinum

Weapons Locker

Mechanic

Dead Collector

Transmitter
(Computer Pad)

Spare Parts

Wall Safe

Medi-Gel

Datapad

Computer

Power Cell

LEGEnD

A I

B

C

D

E

F

G

H

Mission Data

•	 Location: Milky Way >
Shadow Sea > Iera >
Horizon

•	 Experience Available:
1,000

•	 Entities Encountered >
Enemies

•	 Collector > Assassin

•	 Collector > Drone

•	 Collector > Guardian

•	 Collector > Harbinger

•	 Collector > Husk

•	 Collector > Praetorian

•	 Collector > Scion

•	 Spoils of War > Total Credits: 60,000

•	 Cerberus Funding: 30,000

•	 Credits: 30,000

•	 Spoils of War > New Weapons

•	 Collector Particle Beam

•	 Spoils of War > Upgrades > Heavy Skin Weave
(Lattice Shunting)

•	 Spoils of War > Upgrades > Biotic Damage (Hyper
Amp)

•	 Spoils of War > Resources > Platinum: 2,000

Part 1: Explore the Colony

The Collectors
reach Horizon
before
Shepard. The
Collector ship
drills down
to the planet
surface,
casting its
shadow across

the colony [001]. The swarms spread out, delivering
their paralytic toxin to the colonists. Prior to the
invasion, an Alliance trooper [002] was stationed on
Horizon to get the massive defense guns that protect
the colony online. However, the trooper’s attention
was diverted to communications as soon as the
Collectors silenced the colony.

[002]

The identity of the Alliance soldier on Horizon
is determined by two factors: Shepard’s
gender and the choices made during Mass

Effect. If Shepard is male and Ashley Williams was killed,
Kaidan Alenko is at the colony. Ashley is in the colony if
Shepard is female and Kaidan was killed. If this is a new
game, then the Alliance soldier is the opposite gender of
Shepard.

[001] As the
swarms freeze
the colonists
[003], the
Collectors drop
down to the
surface and
begin sweeping
up their quarry
[004]. In the
heart of the
ship, Harbinger
uses a special
power to
possess a
Collector drone
on the surface.
Harbinger then
directs the
other nearby
Collectors to seize the colonists.

[003]

[004]

[005]

 Shepard lands on Horizon [005] as the Collectors
are in mid-operation. The commander and his squad
must move quickly to head off the Collectors before the
colonists are abducted and the Collector ship raises
anchor and vanishes back into the cosmos.

P
R

IM
A

 O
ff
ic

ia
l
G

a
m

e
 G

u
id

e

|
 p

ri
m

a
g
a
m

e
s
.c

o
m

74 75

N
orm

andy S
R

-2

Introduction
Training

Squad M
em

bers
Upgrades & Research

Special Assignm
ents

Planetary Database
Appendix

W
alkthrough

All Decks
Elevator

Use this to travel between all four decks. When you enter the elevator
[004] to move between decks, the screen lists the available squadmates
and the deck they are stationed on, so you never need to worry about
searching them out on different decks.

[004]

Deck 1: Captain’s Cabin
Current Status: Unlocked

NOTE

Model ships can be collected during missions or
purchased from shops. A complete list is in the
appendix.

 The cabin holds a large fish tank and an area for a
“space hamster.” Fish can be purchased at shops,
while the hamster is available from the Citadel. A
complete list is in the appendix. Fish will die if they are
not fed, which must be done manually by Shepard, or
by Kelly Chambers once you’ve conversed with her and
allowed her to enter your quarters.

 The cabin also displays unique items found during
Shepard’s travels:

•	 Original Dog Tags: Found during Lair of the Shadow
Broker.

•	 Shadow Broker Base Model: Found during Lair of
the Shadow Broker.

•	 Prothean Sphere Relic: Found during Firewalker
missions.

•	 Original N7 Helmet: Found at the Normandy Crash
Site.

 There is a lower area [006] with a bed and an armor
locker in the captain’s quarters, too. From the armor
locker, Shepard’s outfit can be modified, just as in
the armor locker at the Cerberus outpost just prior
to leaving for Freedom’s Progress. Unless you have
acquired the new armor variants through the Cerberus
network, there is not much to do with the armor part
of this locker just yet. However, as Shepard acquires
more pieces of armor during missions or from shops,
return to this locker to outfit the commander with
better defenses, such as helmets or chest plates.
Select from different outfit pieces and tints.

[006]

[005]

Shepard’s private quarters occupy deck 1, directly
above the flight deck. The spacious chamber contains
an upper area [005] with a private terminal, just
like the one next to the galaxy map on deck 2. Close
by is the Medal of Honor display, which shows off all
collected Achievements or Trophies. Adjacent is a
display case above Shepard’s desk. When you buy ship
replicas in shops, they appear here.

NOTE

Please refer to the Training chapter for detailed
explanations of how armor works and what is
available.

If Shepard’s previous career in Mass Effect 1
included a successful romance, a portrait of
the lover appears on a desk. The portrait is

turned face down if a new romance during this adventure
is ongoing.

Deck 2: Combat Information Center (CIC)
Bridge

Current Status: Unlocked

Flight Deck
Current Status: Unlocked

NOTE

EDI’s physical core is located in a quantum blue box
behind the ship’s medical bay.

 EDI is up front about having additional functions that
are currently locked and unknown. Only when the time
is right will these new functions be revealed.

TIP

EDI can also elaborate on Cerberus’s command
structure, letting Shepard know exactly how the
group operates, from the Illusive Man on down to
individual cells. However, some of EDI’s conversation
options must be unlocked later, after the Save the
Normandy mission.

NOTE

EDI’s main interface is on the bridge, but you can
speak with EDI in many of the ship’s compartments.
Look for EDI terminals on the walls to get a deeper
tour of the Normandy.

 Shepard
can also catch
up with Joker
a little here
[008]. Joker—
referred to as
Mr. Moreau by
EDI—is pleased
with the new
Normandy,

save for his skepticism of EDI, since, well, AI doesn’t have
the most sterling reputation in the galaxy thanks to the

 Keep checking back with Joker between missions.
Talk to him and get his feelings and opinions on the
crew and the mission. Joker may have a smart mouth,
but there is an emphasis on smart. He often has inter-
esting things to say about the crew and the mission.
You can also raise and close the ship’s heat shields
from a terminal near to Joker (which doesn’t affect
your adventure).

TIP

The galaxy map is your launch pad to the galaxy.
As soon as you are done exploring the Normandy,
return here and plot a course for the first desired
recruit. You can purchase additional galaxy maps
from vendors.

 Next to the galaxy map is Shepard’s private
terminal. Access the private terminal to read incoming
messages meant only for Shepard’s eyes, to inves-
tigate the crew’s specializations (when Shepard
collects enough minerals and tech, specialization
upgrades can be reviewed and ordered from this
terminal), and to get a report on the team’s status.

NOTE

Some of the incoming messages are informal, but
the terminal is also a good place to check for special
assignments from Cerberus.

[007]

Just beyond the galaxy map is the bridge of the
Normandy SR2 [007]. As Shepard walks through the
hall leading up to Joker’s position, scan the controls to
log two codex entries. Once in the cockpit, Shepard can
either speak to Joker or get to know more about EDI.

 Conversing with EDI leads to additional information
about the role of the AI’s routine. Press EDI about
her ability to run electronic and cybernetic warfare
defenses to prevent any intruders into the Normandy’s
systems during an attack. EDI also monitors shipboard
activities and reports certain information back to the
Illusive Man.

[008]

rise and proliferation of the geth. But Joker thinks that
since Cerberus has invested so much in Project Lazarus
and the reconstruction of the Normandy, there is little
upside to Cerberus betraying Shepard and the team.
Joker also has his opinion on the aftermath of the original
mission and how both the Alliance and Council cut them
adrift in spite of the success against Sovereign.

[009]

The largest feature of the flight deck [009] is
Shepard’s command center and the galaxy map. From
the galaxy map, Shepard can launch missions and
direct Joker to pilot the ship to any available planet. As
the mission expands, more and more planets become
available on the galaxy map.

an assassin known as Thane. Shepard needs at least

P
R

IM
A

 O
ff
ic

ia
l
G

a
m

e
 G

u
id

e

|
 p

ri
m

a
g
a
m

e
s
.c

o
m

142 143

D
os

s
ier: Th

e E
n
g
in

eer

Introduction
Training

Squad M
em

bers
Upgrades & Research

Special Assignm
ents

Planetary Database
Appendix

W
alkthrough

Dossiers, Part 2

Dossier: the engineer

The Illusive Man recommends that Shepard expand the team by adding more recruits. As before, the Illusive
Man has prepared dossiers on potential squad members. There are three this time: a quarian, an assassin,
and an asari justicar. Shepard is free to recruit them in any order, but without their talents, the mission
cannot continue.

Tali has been located on the planet Haestrom, which was once a quarian colony established to observe the star
Dholen. Dholen is an unstable star that threatens to prematurely go red dwarf. However, the quarians lost the
planet to geth attack and it now serves as a geth outpost. The geth have built thousands of orbital platforms
around Haestrom, but it is not known exactly how many geth exist on the planet.

 The Citadel has issued strong warnings for all to avoid the planet, but a quarian research team has been
dispatched to Haestrom to investigate quarian history on Haestrom. Shepard must somehow extract Tali
from the planet before the geth tear apart her entire research team.

note

You must recruit at least two of these three recruits to advance the story. Once you
have a total of eight squad members (Jacob and Miranda count as the first two), the
Illusive Man then informs you that you must work on the loyalty of each squad member.

D
os

s
ier: Th

e E
n
g
in

eer

start

A

B

C

DE

F

G

H

I

J

K

L

M

N

O

PQ

R

S

TU

VW

X

Y

Gate Controls

Customized Heavy
Pistol

Refined Iridium

Tempest SMG

Quarian Radio

Collapsed Pillar

Refined Iridium

Tali’s Journal

Demolition Charge

Refined Iridium

Demolition Charge

Tali’s Journal

Shutter Control

Disassembled
Geth Rifle

Tali’s Journal

Weapons Locker

Communications
Console

Security Console

Kal’Reegar

Refined Iridium

Refined Iridium

Refined Iridium

Refined Iridium

Geth Colossus

Tali

Spare Parts

Wall Safe

Medi-Gel

Datapad

Computer

Power Cell

LegenD

A

B

C

D

E

F

G

H

I

J

K

L

M

N

O

P

Q

R

S

T

U

V

W

X

Y

Mission Data

•	 Location: Milky Way > Far
Rim > Dholen > Haestrom

•	 Experience Available: 1,000

•	 Entities Encountered >
Squad Members

•	 Tali’Zorah nar Rayya

•	 Entities Encountered >
Enemies

•	 Geth > Colossus

•	 Geth > Destroyer

•	 Geth > Hunter

•	 Geth > Prime

•	 Geth > Recon Drone

•	 Geth > Rocket Trooper

•	 Geth > Trooper

•	 Spoils of War > Total
Credits: 69,000

•	 Cerberus Funding: 30,000

•	 Credits: 39,000

•	 Spoils of War > New Weapons

•	 M-9 Tempest (Submachine Gun)

•	 Geth Pulse Rifle (Hardcore or Insanity Difficulty
Level Only)

•	 Spoils of War > Upgrades > Assault Rifle Damage
(Kinetic Pulsar)

•	 Spoils of War > Upgrades > Heavy Pistol Damage
(Titan Pulsar)

Part 1: The Search for Tali
As the
Cerberus
shuttle lands
and deposits
the away team
on the surface
of Haestrom
[001], EDI
informs
Shepard that

Tali’s last known location was the ancient quarian ruins
close to the drop zone. This is an area of high geth
activity, so the commander and squad should expect
heavy resistance. And as if the geth weren’t enough
to deal with, Dholen has been flaring up. Shepard must
avoid direct sunlight or else the magnetic disruptions
will damage shields. Attacking the geth in the sunlight
is just too risky.

[001] avoiding the sun
EDI was not
exaggerating
about the
sunlight
disrupting
your shields.
If you do slip
out of the
shade [002],
your shields

immediately start degrading, as noted by an on-screen
note. If you stay out too long, the shields completely
go down, leaving you exposed to attacks, so make sure
you run through the areas with no shadow, such as at
the bottom of the ramp just next to the landing zone
[003].

[002]

take command of the Normandy. This chapter explains Normandy. This chapter explains Normandy

P
R

IM
A

 O
ff
ic

ia
l
G

a
m

e
 G

u
id

e

|
 p

ri
m

a
g
a
m

e
s
.c

o
m

84 85

C
itad

el an
d
 D

os
s
ier: Th

e M
as

ter Th
ief

Introduction
Training

Squad M
em

bers
Upgrades & Research

Special Assignm
ents

Planetary Database
Appendix

W
alkthrough

Arrival at C-Sec

Two years after the attack, Shepard visits the Citadel
[001] and discovers it has changed noticeably.
However, unlike in the original Mass Effect, Shepard’s
activities on the Citadel this time are limited to just
a few floors of the Zakera Ward and the Presidium,
where Anderson waits to see if the rumors that
Shepard is still alive are indeed true. The three floors
Shepard can explore are primarily shopping areas,
although there is still much to learn about how the
galaxy’s politics work; there are also a few special
assignments, most of which are confined to the
Citadel.

 When you first stop at the Citadel, you dock at
level 27. You can listen to the Galactic News from a
terminal, hear a yelling Gunnery Chief explaining Isaac
Newton’s gravitational theories, and visit the C-Sec
desk [002]. You should check in with the C-Sec desk.
It seems that security measures on the station have
been bumped up. The geth attack was a shock, and
so to prevent any future infiltration, most visitors are
asked to surrender weapons and biotic amps before
entering the Citadel. You’re able to keep yours. Enter
the Citadel once you’ve inspected one more area.

Glossary

C-Sec: Short for Citadel Security, C-Sec is the
internal police force on the Citadel. C-Sec recruits
from almost every race in Citadel space, with a few
exceptions, such as the krogan and vorcha.

Dossier: Kasumi: The Master Thief

[002][001]

[003] [004]

The cylindrical advertising terminal to the right displays
Kasumi’s cowled face [003] and a number of hints
to speak with her. When you access the terminal,
she asks for the password (you can choose either
answer). You soon realize she’s watching you from the
catwalks above [004], having patched through into the
advertising terminal. You can speak to her about her
briefing, secrecy, and Cerberus. You can also inquire
about a man named Donovan Hock, evening wear she
has for you, grayboxes, and the optional loyalty mission
(Stealing Memory) you’ll use all of this information in.
Agree to bring her aboard, and she joins your crew

as a squad member. If only all of the dossier missions
were that simple!

NOTE

Kasumi Goto is now available to take with you on
future missions. She can be found in the port obser-
vation lounge on deck 3 of the Normandy.

Entities Encountered > Squad Members
> Kasumi Goto

Meeting Captain Bailey (Optional)
 Captain
Bailey [006]
recognizes
you right
away. He runs
through a litany
of bureau-
cratic stuff
you will need
to do to be

reinstated and allowed access to the Citadel, such as
stopping by the treasury, since apparently other people
have faked their deaths to avoid taxes. However, Bailey
is able to fast-track your access right at his terminal.
Bailey’s description of C-Sec sounds a touch more
sinister, almost as if the security force has deeper reach
inside the Citadel than before. No matter the conver-
sation choices, Bailey recommends you check in at the
Presidium to speak with the Council.

[006]

NOTE

NOTE

NOTE

Or, you can simply ignore Captain Bailey and still
have complete access to the three available floors
on the Citadel.

Speaking to Captain Bailey begins Thane’s loyalty
mission, although he must be found and recruited first!

The Citadel’s special assignments are detailed in the
Special Assignments chapter.

[005]

Just beyond the C-Sec desk is a checkpoint. You
are stopped by the turian running the checkpoint
because the scanner shows that you are dead
[005]. The C-Sec guard requests that you check
in with his captain, just past the scanners on the
right. You can get reinstated in the system there,
as well as learn more about changes in the Citadel.
Just follow the sound of Captain Bailey’s voice. He’s
loud, even when talking about putting the squeeze on
suspects.

Citadel Exploration

Level 27
Concourse

Avina, located
outside
Bailey’s office,
is a tour guide
for the Citadel.
The hologram
[007] provides
additional
background on
this location.

Close by is another Galactic News terminal; these are
everywhere. Activate them to listen to news reports
about the current state of affairs. You are now free
to wander the Citadel, beginning here, on the Rapid
Transit concourse.

[007]

The decisions you made at the end of the
first game are felt soon enough, in talks with
Bailey as well as information from Avina. If you

allowed the Council to be destroyed, for example, Avina
warns you that skepticism of humans is rampant on the
Citadel since humans benefited most from the recon-
struction of the Council.

This
thoroughfare
returns you
to C-Sec
(although you
don’t need to
return past
the security
doors, as you
can leave via
the Rapid Transit), or you can wander the shops and
stairs accessing the other two levels of the Zakera
Ward. You can also eavesdrop on two krogan speaking
about fish, close to the Rapid Transit cabs.

[008]

Special Assignment > Citadel >
Krogan Sushi

If you’re interested in seeing the sights, listening
to conversations, or doing a little shopping, stay to
explore level 27 of the ward (the level where you dock).
If you want to dive right into some action, head to the
other levels to begin other special assignments or
proceed to the Presidium.

P
R

IM
A

 O
ff
ic

ia
l
G

a
m

e
 G

u
id

e

|
 p

ri
m

a
g
a
m

e
s
.c

o
m

154 155

Illiu
m

Introduction
Training

Squad M
em

bers
Upgrades & Research

Special Assignm
ents

Planetary Database
Appendix

W
alkthrough

Business to Attend to:
Samara and Thane; later, Miranda

NOTE

Two recruitment missions take place on
Illium [001], so use this hub guide (this
section) for your attempts to get Samara
and Thane on board the Normandy.
Miranda’s loyalty mission also takes place
here. When you are ready to undertake the
missions, skip to the strategy sections for
Samara (Dossier: The Justicar) and Thane
(Dossier: The Assassin) later into this chapter.

[001]

NOTE

Aside from the numerous special
assignments, Illium is also the
location where you begin an
additional mission for Cerberus:
Lair of the Shadow Broker. This
(purely optional) investigation is in
the Special Assignments chapter
after the main walkthrough.

Shepard and
the squad land
at Nos Astra
[002], one of
the largest
cities on Illium.
Shepard is
immediately
greeted by an
asari concierge
[003]. She
cheerfully tells
Shepard that
she has been
instructed
to waive all
docking and
administrative
fees for this
and all future

visits. The order comes from Liara T’Soni, the asari in
Shepard’s original crew. Liara has set up operations

[002]

[003]

First Arrival

NOTE

There are three main sections to Nos Astra: the
trading floor, the shipping plaza, and the transpor-
tation hub. There is shopping at the transportation
hub, so if Shepard feels some credits burning a hole
in a pocket, that and the main shopping district are
good areas to visit.

on Illium, reinventing herself as an information broker.
Liara would like to see Shepard as soon as possible.

 The envoy explains that Shepard should be wary of
signing anything on Illium. This is a free-trade world
with relaxed regulations. Anything is for sale here,
including people. Shepard may recoil at the idea of
slavery, but the envoy is quite matter-of-fact about
the way it is administered on Illium. It is technically
voluntary, although the contract is binding. While
the envoy can recommend shopping, she cannot
point Shepard toward individuals like Samara or
Thane. Shepard will just have to find these people the
old-fashioned way: with a little detective work.

Trading Floor
The first
place you can
explore is
the trading
floor [004],
which features
stores as
well as a bar
that is a good
place to get

information. The stairs to Liara’s office are also in
this district, near the door that leads down to trans-
portation and shipping. Gianna Parasini is seen in this
area, sitting by a table. Talk to her to get the special
assignment that bears her name.

[004]

Special Assignment > Illium >
Gianna Parasini

NOTE

Depending on the squad members that accompany
you, there are different comments regarding the
vista, and other viewing options that add a little
flavor to your Illium outing.

Melancholy Asari

Galactic News

Eternity Bar

Trade Kiosk

Serrice Technology

An oddly
morose asari
[005] can
be seen as
you enter
the trading
floor; she has
misplaced a
locket and
would be

most grateful for its return. You can’t talk to her yet;
she is talkative only after you find the locket, during
Miranda’s loyalty mission.

Throughout
Illium are small
screens that
impart the
latest news
pertaining to
Illium and the
local systems.
The news
stories change

and are updated depending on your progress. Access
any terminal [006] when you want to listen.

Upstairs from
the trading
floor is the
Eternity Bar
[009]. The
bar is buzzing
with activity.
When you first
breeze through
the door, you
can chat up a
slave broker
and a quarian
to accept
a special
assignment
(Indentured
Service).
There’s a
bachelor party

near the bar [010]. On the way to the bartender (who
is usually speaking to Conrad Verner, a person you can
start a special assignment with), you can eavesdrop on
the conversation for a few laughs.

A volus is
attempting to
deal with an
asari at this
small post
[007]. Tali
comments (if
she’s with you)
about how few
quarians have

ever seen Illium. The kiosk has no items of interest.

The asari merchant running Serrice Technology on
the main floor specializes in tech [008]. You can use
either charm or intimidation tactics to wrangle a
discount out of the asari (for some associated Paragon
or Renegade points, too). Once you have achieved
this discount, check out the kiosk for a full catalog
of goods, such as the Hyper Amp upgrade (part of
the general Bio-Amp upgrades you can obtain), which
increases your current biotic damage by 10 percent.
The merchant says she may have special items arriving
soon, so be sure to check back later in your adventure
to see what else this asari can get her blue fingers on.

 Another way to purchase goods at a discounted rate
is to speak to Gianna Parasini as part of the special
assignment of the same name; agree to ask the
merchant for the goods in question, but instead inform
the merchant of Gianna’s possible intentions.

[005]

[006]

[009]

[010]

[007]

Special Assignment > Illium > Lost
Locket Found (Loyalty: The Prodigal)

Item to Purchase Price (c) Price (c) with Discount

Biotic Damage (Bio-Amp Upgrade) 90,000 75,000

Bypass Module (Omni-tool Upgrade) 30,000 25,000

Medi-Gel Capacity 30,000 25,000

Tech Damage † 90,000 75,000
† Only available once Walkthrough > Collector Ship is complete

Special Assignment > Illium >
Gianna Parasini

 The asari
behind the bar
is a matriarch
[011]. She
ended up on
Illium because
her advice
as a wise
matriarch was
not respected.
At this bar,
everybody
listens to
her. You can
speak to the
matriarch
[012] about
her 1,000-year
life and pick up
some inter-
esting stories about the matriarch’s family. Her mother
and father were involved in the Krogan Rebellions and
Rachni Wars. Speaking to the bartender is entirely
optional, but it’s a good way to get some insight on the
asari.

[011]

[012]

[008]

Dossiers and
Hub World: Omega

Freedom’s Progress Horizon

Normandy SR-2

Dossiers, Part 2

Hub World: The Citadel

Hub World: Illium

Cerberus
scientists
have located
a damaged
Collector
ship. This
is a perfect
opportunity to
gather intel
on the enemy.
Explore the
ship via this chapter to pick up all of the new upgrades
and strike a blow against the Collectors.
ship via this chapter to pick up all of the new upgrades

P
R

IM
A

 O
ff
ic

ia
l
G

a
m

e
 G

u
id

e

|
 p

ri
m

a
g
a
m

e
s
.c

o
m

176 177

Th
e C

ollector S
h
ip

Introduction
Training

Squad M
em

bers
Upgrades & Research

Special Assignm
ents

Planetary Database
Appendix

W
alkthrough

Mission Data

•	 Location:	Milky	Way	>	Caleston	Rift	>	Balor	>		
Collector	Ship

•	 Experience	Available:	1,000

•	 Entities	Encountered	>	Enemies
•	 	 Collector	>	Abomination

•	 	 Collector	>	Assassin

•	 	 Collector	>	Drone

•	 	 Collector	>	Guardian

•	 	 Collector	>	Harbinger

•	 	 Collector	>	Husk

•	 	 Collector	>	Praetorian •	 	 Collector	>	Scion

•	 Spoils	of	War	>	Total	Credits:	75,000

•	 	 Cerberus	Funding:	37,500

•	 	 Credits:	37,500

•	 Spoils	of	War	>	New	Weapons	(Choose	One	Only)

•	 	 M-300	Claymore	Heavy	Shotgun

•	 	 M-76	Revenant	Light	Machine	Gun

•	 	 M-98	Widow	Anti-Material	Rifle

•	 Spoils	of	War	>	Upgrades	>	Damage	Protection	
(Ablative	VI)

•	 Spoils	of	War	>	Upgrades	>	Tech	Damage	(Multicore	
Amplifier)

•	 Spoils	of	War	>	Resources	>	Element	Zero:	500

First Arrival

Joker pulls the Normandy alongside the Collector ship [001]. Shepard
and the squad take a small shuttle over to the vessel and dock. The inside
of the Collector ship looks like a giant insect hive. Right now, the scene
is quiet. But that won’t last long, so Shepard and the squad need to be
ready for anything.

[001]

Part 1: Investigate Collector Ship
Within seconds of docking, EDI reports that she has
located an uplink within the Collector ship. Shepard
needs to reach that uplink and establish a connection
to the AI.

Looking Around
After leaving
the shuttle,
follow the
corridor into
the depths of
the Collector
ship [002].
As you walk,
EDI reports
that she
has scanned
the ship and
determined
that this is
the same
vessel that
destroyed
the original
Normandy and
almost killed

you two years ago. As you walk, you find an empty pod.

 A few steps beyond, you discover the answer: a stack
of bodies [003]. Inspect the bodies to discover that the
Collectors are somehow using humans for an experiment.
These dead bodies are apparently from a batch of test
subjects that did not fit the needed profile.

[002]

[003]

Pod > Examine

Dead Bodies > Investigate

TIP

Want a few easy Paragon points? Lament that death
might be a better fate than a Collector experiment.

 Farther
down the
corridor, you
locate another
series of
pods. These
are hooked up
to machines
[004] and
offer a grim
revelation.
After salvaging
a large number
of credits and
picking up
the medi-gel
from the
nearby crate,
investigate
the pods,

[004]

[005]

checking in with EDI about the bodies still encased in
them [005]. The control terminal next to one of the
pods allows you to download an immediate upgrade.
Depending on your class, you have different options.
For example, a vanguard may have the option to
download the ability to use assault rifles or sniper
rifles. If you already have a weapon proficiency, you may
choose the most powerful weapon of its type, based on
your class.

NOTE

Consider this selection carefully. You may even
want to save before making the choice in case you
determine that your chosen upgrade does not
necessarily fit your plan of action. If you have not
found or researched many assault rifle damage
upgrades, taking on the assault rifle skill might not
help much. Of course, you can always change that
after acquiring the use of the assault rifle. Just
beyond the pods you’ll find heavy weapon ammo, a
weapons locker for changing your loadout, and a
crate of element zero.

Spoils of War > Collector Technology
> Salvage > 7,500 Credits

Med Kit > +1 Medi-gel >
100 Credits

Control Terminal > Examine

Ammunition > Power Cells >
2 Heavy Weapon Ammo

Spoils of War > Resources >
Refined Element Zero > Open >

250 Element Zero

Weapon Training
Type

Class Unique Weapon Availability

Assault Rifle Soldiers M-76 Revenant Light Machine Gun

Shotgun
Soldiers and
Vanguards

M-300 Claymore Heavy Shotgun

Sniper Rifle
Soldiers and
Infiltrators

M-98 Widow Anti-Material Rifle

New	Weapon:	
M-300 Claymore Heavy Shotgun

New	Weapon:	
M-76 Revenant Light Machine Gun

New	Weapon:	
M-98 Widow Anti-Material Rifle

 Continue
down the
path through
the Collector
ship. When
the ceiling
rises, look
up. There are
hundreds of
pods built into
tunnels that
spider into
the depths
of the ship
[006]. A little
farther down
the route, you
locate some
salvageable
Collector
technology. Scan it with the omni-tool to bank 15,000
credits. Keep moving through the ship. Just as the
corridor takes a sharp turn to the left and begins to
climb, there is a scannable terminal [007]	that gives
up a damage protection upgrade: Ablative VI.

[006]

[007]

Spoils of War > Collector Technology
> Salvage > 15,000 Credits

Upgrade > Control Terminal >
Access > Damage Protection

 The passage
leads to the
awe-inspiring
and gigantic
heart of the
Collector
ship [008].
The hollow
is lined with
thousands
upon
thousands of
pods. There
are enough
pods in
here for the
Collectors to
harvest every
human in
the Terminus

Systems. If multiple vessels like this move toward
Citadel space, it would be possible for the Collectors
to steal away every human being on Earth.

 The path through the hollow ends at a hexagonal
platform. There is a green panel at the center of the
platform: That’s the uplink [009]. Activate the panel
to establish a link with EDI. EDI immediately starts
downloading data from the Collectors. However,
activating the panel also raises the platform into the
hollow, placing you and the squad in plain sight. Within
seconds, company arrives.

[008]

[009]

Collector Ship

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

speCial assiGnments

planetary database

appendix

Pobrano z www.chipper.pl

8

The mission
to stop the
Collectors
threatens to
be a one-way
trip. Help the
team settle
old scores and
put lingering
matters to
rest to ensure
their absolute dedication to the mission. There is one
loyalty mission per team member. Completing loyalty
missions unlocks a special power in the team member
if their mission ends in success. The krogan homeworld
Tuchanka is also detailed in this chapter.

While chasing
down the
Collector
threat,
Shepard and
the team are
offered some
large-scale
(but optional)
adventures;
Projects known
as Firewalker, Lair of the Shadow Broker, and Overlord.
It is recommended to complete these tasks, as
additional experience, credits, minerals, or a combi-
nation of all three, are on offer.

In addition, a
host of small
assignments
are accessible;
in cities like
Nos Astra on
Illium and the
Citadel, which
are detailed in
this chapter.
Shepard can
also pursue a series of N7 assignments by scanning
planets and fi nding new ports of call and other sites
of interest. All of the assignments in this chapter are
optional.

An abandoned
Reaper could
be the tool
that helps
Shepard take
the fi ght to
the Collectors
beyond the
Omega 4 relay.
Explore this
Reaper and
unlock its secrets, including a surprise addition to the
team.

The Collectors
do not turn
the other
cheek. After
the Collectors
attack the
Normandy
(while Shepard
and the
squad are
not aboard),
Shepard returns to the vessel to either fi nish off
outstanding loyalty missions, take on the loyalty
mission of its newest recruit, or continue on to the
Omega 4 relay.

This is it.
Shepard and
the squad
brave the
relay to strike
the Collector
homeworld.
Follow the
strategies in
this chapter
to minimize
casualties (seriously, squad members will die if Shepard
is not careful) and learn the shocking fi nal plot of the
Collectors.

The galaxy is
vast, hosting
dozens of
clusters and
hundreds of
planets. This
database helps
not only make
sense of the
galaxy, but
also offers
up a full chart of mineral richness so Shepard wastes
little time excavating barren worlds. With the minerals
this chapter exposes, Shepard can complete more
research projects and unlock powerful upgrades.

All
achievements
for the Xbox
360 and PC
editions of the
game are listed
here, as well
as PlayStation
3 Trophies,
and the full
inventory of all
stores in the galaxy.

P
R

IM
A

 O
ff
ic

ia
l
G

a
m

e
 G

u
id

e

|
 p

ri
m

a
g
a
m

e
s
.c

o
m

220 221

Tu
ch

an
ka

Introduction
Training

Squad M
em

bers
Upgrades & Research

Special Assignm
ents

Planetary Database
Appendix

W
alkthrough

Part 3: Find Jack’s Cell
Bad Memories

[020]

Jack’s cell is
just beyond
the Blood
Pack room.
When you
step through
the door, you
hear somebody
else in the
room. You
give whoever
it is a chance
to come out
peacefully. It’s
a former test
subject named
Aresh [020].
He came back
to pick up the
pieces of his
childhood and
eventually
restart the
facility. Aresh
wants to
complete the
research that
was started
on him. He
refuses to
believe that
it was all for
nothing.

 Jack wants
to kill Aresh
for even
suggesting
reopening the
facility [021].
It’s up to you

to stop her (or not). After the situation with Aresh
has been resolved, you can look around the room with
Jack [022]. Inspect the window, the table, the bed,
and the old blood smear in the hall. Jack has a story
attached to each of them. After listening to Jack close
this old wound, tell Jack that it’s time to leave.

[021]

[022]

[023]

[024]

 The shuttle takes off, leaving the facility in the
distance. Jack fidgets with the detonator, unsure
what to do [023]. Ultimately, she makes the decision
to wipe her tortured childhood off the face of Pragia.
As the shuttle rises to dock with the Normandy, a
mushroom cloud rises from the jungle [024]. Jack
is now loyal to the team and has unlocked the Warp
Ammo power.

Squad Members > Jack > Loyalty

Squad Members > Jack > Power >
Warp Ammo

Dissension in the Ranks
 Back on the
Normandy, you
discover Jack
and Miranda
locked in a
biotic struggle
in Miranda’s
office [025].
This occurs
only after you
finish both
Miranda’s and
Jack’s loyalty
missions. You
tell both of
them to knock
it off. Jack is
furious with
Miranda for
denying that

Cerberus was behind the experiments at Pragia. You
get between the two of them [026]. If your Paragon
or Renegade score is high enough (beyond the last
bar), you can resolve this situation without alienating
either crew member. However, if you do not have the
left dialog options available, you must make a tough
choice right now. If you side with Miranda, you lose any
chance of friendship (or more) with Jack. She shuts
you out. Taking Jack’s side turns Miranda cold. While
this decision may close down social avenues with either
crew member, you can still use them on missions.

[025]

[026]

NOTE

Unless you can max out your Paragon or Renegade
score before the final mission, and then speak to
the squad member you’ve slighted, you cannot gain
the loyalty of both of these crew members. If you
manage to get a high enough morality score on
either end of the pendulum, you can make up with
the offended crew member. For this reason, you
may wish to attempt Miranda’s loyalty mission quite
a bit sooner than Jack’s, spreading them out.

TuchaNka
The krogan homeworld of Tuchanka bears the scars of war. Where once mighty forests stood and cities rose,
now only ash and ruins remain. After the krogan almost destroyed Tuchanka and their own race in a nuclear
civil war, the salarians relocated them to a toxin-free planet so they could rebuild their population and fight
effectively in the Rachni Wars. However, a krogan population explosion ensued, and the krogan began to rise
up and threaten the rest of the galaxy. Salarian scientists developed a genophage that controlled the krogan
birthrate, causing the race to almost collapse but still retain some stability. The genophage is one of the
galaxy’s great morality questions. The krogan had the strength and numbers to conquer the galaxy. But was
the genophage really closer to genocide?

 Tuchanka has become partially hospitable only within the last few centuries. Krogan clans have returned to
Tuchanka to assert their dominance over the planet, making it one of the most violent places in the galaxy.

Normandy Shuttle

Ratch’s Wares

Chief Scout

Pyjak Shooting Range

Varren Pit Fights

Truck

Urdnot Throne

Shaman

Fortack’s Database

LEGEND

A

A

B

B

C

CD

D

G

G

E

E

H
H

F

F

I

I

Mission Data

•	 Location: Milky Way >
Krogan DMZ > Aralakh
> Tuchanka

•	 Experience Available:
—

•	 Spoils of War > New
Weapons and Upgrades

•	 See the City Guide section

•	 Intersecting Missions:

•	 Walkthrough > Tuchanka > Grunt’s Loyalty: Rite of
Passage

•	 Walkthrough > Tuchanka > Mordin’s Loyalty: Old
Blood

•	 Special Assignment > Illium > Blue Rose of Illium

•	 Special Assignment > Normandy > Serrice Ice
Brandy

•	 Special Assignment > Tuchanka > Combustion
Manifold (Mordin: Old Blood)

•	 Special Assignment > Tuchanka > Killing Pyjaks

•	 Special Assignment > Tuchanka > Missing Scout
 (Mordin: Old Blood)

as Firewalker, Lair of the Shadow Broker, and Overlord.

P
R

IM
A

 O
ff
ic

ia
l
G

a
m

e
 G

u
id

e

|
 p

ri
m

a
g
a
m

e
s
.c

o
m

288 289

F
irew

alker

Introduction
Training

Squad M
em

bers
Upgrades & Research

Special Assignm
ents

Planetary Database
Appendix

W
alkthrough

Special
aSSignmentS

Firewalker
A survey ship with ties to Cerberus, called the MSV Rosalie, has disappeared somewhere near planet Zeona,
in the Ismar Frontier. As the team aboard the ship was testing a new prototype exploration rover named the
Hammerhead, it is imperative that contact is re-established. There are two doctors, Dr. Manuel Cayce and
Dr. Robert O’Loy, aboard the MSV Rosalie. The ship, survey team, and doctors all must be recovered.

Firewalker: mSV rosalie

Cargo Computer Control

M-44 Hammerhead

Research Data #1 (credits)

Research Data #2 (credits)

Debris

Research Data #3 (credits)

Research Data #4 (credits)

Research Data #5 (credits)

Research Data #6 (credits)

Research Data #7 (credits)

legenD

mission Data

•	 Location: Milky Way > Ismar
Frontier > Elysta > Zeona

•	 Experience Available:
125/156

•	 Spoils of War > Total
Credits: 15,000

•	 Cerberus Funding: 7,500

•	 Credits: 7,500

Plot a course
to MSV Rosalie
by locating the
planet Zeona,
starting the
scanner, and
launching a
probe. Scan
the planet’s
surface until

an anomaly is detected. Only then can you land on
the planet’s surface [001], which proves to be inhos-
pitable; deep fissures of lava and craggy rock formations
dominate the volcanic landscape.

[001]

OVerView
Stopping the Collectors from helping the Reapers
destroy humanity is your primary mission. However,
that doesn’t mean you cannot take on extra
assignments while zooming across the galaxy.
Accepting additional missions and special assignments
is beneficial for a number of reasons. Not only do you
earn additional experience that’s critical for helping
you raise your squad levels and master powers, but
you also earn bonuses like morality points and valuable
minerals.

 There are three kinds of assignments to take:
additional missions, hub world assignments, and N7
assignments.

 Additional missions are fully fledged adventures
that are completely optional. Ideally, they should be
completed before the Omega 4 Relay mission in the
walkthrough, as the rewards on offer allow you to more
easily equip the Normandy for the final missions, or
galactic exploration. There are three missions available:
Firewalker, Lair of the Shadow Broker, and Overlord.

 Hub world assignments are small jobs that you pick
up and complete while visiting the hub worlds (Citadel,
Illium, Omega, and Tuchanka), as well as those that
begin on the Normandy (usually crew requests). These
are easy tasks that require minimal effort but help
build Paragon and Renegade points, as well as earn
credits and experience.

 N7 assignments are actual missions, not unlike
those that you undertake as part of your drive against
the Collectors. When you accept or seek out an
N7 assignment, you visit a planet and drop into a
dangerous situation. N7 assignments are worth more
experience and credits than the smaller jobs you take
in the cities, but don’t let that steer you away from
the city assignments.

 Finally, there are the intricacies of the many and
varied romance plots, so you can figure out whom to
court, and what emotional baggage to expect from the
possible trysts.

Start

A

B

C

D

E

F

G

H

I

J

A B

C

D
E

F

G

H

I

J

P
R

IM
A

 O
ff
ic

ia
l
G

a
m

e
 G

u
id

e

|
 p

ri
m

a
g
a
m

e
s
.c

o
m

358 359

N
7

 A
s
s
ig

n
m

en
ts

Introduction
Training

Squad M
em

bers
Upgrades & Research

Special Assignm
ents

Planetary Database
Appendix

W
alkthrough

N7 AssigNmeNts
iNtroductioN

N7
assignments
are much more
involved than
those you take
on in the hub
worlds. These
assignments
send you criss-
crossing the
galaxy in search
of trouble spots
that require
your attention.
These missions
play out much
like main story
missions. You
go to a world,
select an away
team, and

then fight your way toward the goal. When the mission is
complete, you earn experience, credits, and any minerals
you find along the way.

 There are two ways to find N7 assignments. A handful
of the assignments are brought to your attention via
your private terminal [001]. These messages give you the
general parameters of the assignment and tell you where
to start looking. However, most of the N7 missions must
be found by scanning planets [002]. Now, you could scan
the planets one by one in search of all of the N7 missions.
But why not just use our list of all N7 assignments to cut
short the detective work?

[001]

[002]

cAutioN

Don’t skip mining trips just because you know where
to find all of the N7 missions. You need to mine
minerals if you want to complete the majority of the
upgrade research projects offered in Mordin’s lab
aboard the Normandy.

 Use your scanner to seek out anomalies on the surfaces
of planets. Follow the white arrow on the scanner to the
exact spot of the signal. When you drop a probe on a
signal source, you can then land your shuttle.

 Not all of the missions are available right away. Several
of the N7 assignments are unlocked one after the other,
in sequence. Completing one opens the lead to another.
It is also important to open up as many clusters on your
galaxy map as possible to find all of the N7 assignments.
To open up all of the clusters, you must first:

Continue your main walkthrough missions, as some
clusters are accessible only after particular missions
are completed.

Buy all four star charts from the Baria Frontiers store
kiosk in Illium—these place the Minos Wasteland,
Hades Nexus, Pylos Nebula, and Shrike Abyssal on your
galaxy map.

Locate all of the DLC packs to ensure your galaxy map
is complete. Consult the Planetary Database to learn
where to find all the different clusters, systems, and
planets. Without opening the clusters, you cannot see
them. Some clusters are only revealed after you finish
up an assignment in a sequence.

tiP

Check the strategies for each assignment before
determining your away team. For example, if you
know you are about to face down geth on Canalus,
you might wish to bring an engineer if you are not
one yourself.

 Use this table to track all of the N7 assignments.
The table lists how the assignment is discovered. If the
assignment is just found via a scan, then go straight to
the planet and scan it. Assignments received only via your
private terminal are noted. Assignments that are links
in a chain are marked as “After” with the name of the
planet involved in the previously required N7 assignment
or main mission. For precise galactic locations of each
assignment, consult the assignment itself.

Assignment Name Unlocked

N7: Abandoned Mine By Scanning Planet > Aequitas

N7: Anomalous Weather Detected By Scanning Planet > Canalus

N7: Blood Pack > Blood Pack Base By Scanning Planet > Zada Ban

N7: Blood Pack > Blood Pack Commu-
nications Relay

After Completing N7: Blood Pack > Blood
Pack Base, or by Scanning Planet > Tarith

N7: Blue Suns > Archeological Dig Site
After Accepting Jacob’s Loyalty: The Gift

of Greatness

N7: Blue Suns > MSV Strontium Mule
After Completing N7: Blue Suns >

Archeological Dig Site

N7: Blue Suns > Blue Suns Base
After Completing N7: Blue Suns > MSV

Strontium Mule

N7: Eclipse > Captured Mining Facility By Scanning Planet > Helyme

N7: Eclipse > Eclipse Smuggling Depot By Scanning Planet > Daratar

N7: Endangered Research Station
After Completing Mission: Horizon, then

Scanning Planet > Moon > Sinmara

N7: Hahne-Kedar Mechs > Wrecked
Merchant Freighter

By Scanning Planet > Neith

N7: Hahne-Kedar Mechs > Abandoned
Research Station

After Completing N7: Hahne-Kedar
Mechs > Wrecked Merchant Freighter

N7: Hahne-Kedar Mechs > Hahne-
Kedar Facility

After Completing N7: Hahne-Kedar
Mechs > Abandoned Research Station

N7: Imminent Ship Crash Via Email from Personal Terminal

N7: Javelin Missiles
After Completing N7: Blue Suns > Blue

Suns Base or by Scanning Planet >
Moon > Franklin

N7: Lost Operative
After Acquiring Normandy, then

Scanning Planet > Lorek

N7: Mining the Canyon By Scanning Planet > Taitus

N7: MSV Estevanico By Scanning Planet > Zanethu

N7: Normandy Crash Site
After Receiving Missive from Admiral

Hackett, then Scanning Planet > Alchera

N7: Quarian Crash Site By Scanning Planet > Gei Hinnom

N7: Abandoned mine
mission data

•	 Location:	Milky	Way	>	Minos	
Wasteland	>	Fortis	>	Aequitas

•	 Experience	Available:	125/156

•	 Availability	>	By	Scanning	
Planet	>	Aequitas

•	 Entities	Encountered	>	
Enemies

•	 	 Abomination

•	 	 Husk

•	 Spoils	of	War	>	Total	Credits:	7,500

•	 	 Cerberus	Funding:	3,750

•	 	 Credits:	3,750

•	 Spoils	of	War	>	Resources	>	Iridium:	2,000

The mining facility on Aequitas has gone silent. Something
has either chased away the miners or killed them. Inves-
tigate the site to determine what happened here and see
if you can possibly stop it from spreading.

investigating the
Abandoned mine

Enter the
mine. The
husks you
discover
immediately
answer the
question
about what
happened to
the miners.
Find out

what turned these miners into husks and destroy it.
Progress down the initial tunnel and open a container
near a skeleton. After the first husk encounter, check
the chamber with the ground lighting for some iridium.
The datapad on the nearby table suggests you leave; now!
Enter the adjoining tunnel for more ferocious husk combat
[001], and another container of iridium.

Spoils of War > Container >
Open > 2,250 Credits

Spoils of War > Resources > Refined
Iridium > Open > 440 Iridium

Spoils of War > Resources > Refined
Iridium > Open > 600 Iridium

Scan the
tunnel for
crates of
iridium.
Watch out for
husks that
swarm the
crates, as
they tend to
swarm the
moment you

go for the iridium. Use the explosive containers to wreak
havoc, too. The mine tunnels become crowded with husks
[002]. The narrow passages are advantageous because

 Head into
the paved
tunnel area
where further
husks must
be culled.
Check the
area for
a medical
station and
mine logs;

the logs tell the story of the doomed miners. Don’t forget
the power cells here, too. When the tunnel opens up into
a large chamber with a vaulted ceiling	[004], EDI comes
over the comm. She has picked up the signature of a large
alien device. EDI posits that the alien technology is what
turned the miners into husks. Destroy the device to stop
the husks. The only problem is that until you do manage to
wreck the alien device, the husks will keep pouring into the
area. They drop from the ceilings. They crawl out of the
shadows. They pull themselves out of the cracks in the
walls. The husks attack from all angles.

[001]

[002]

[004]

 When
getting ready
to reload, use
a biotic or
tech attack
to busy the
husks for the
few seconds
you cannot
fire. Continue
into the
tunnel area with the steps and drainage tunnel [003];
there’s more iridium here. At the top of the steps is a
work table with a locker to bypass for credits, along with
a thermal clip. Then continue down a narrow tunnel with a
tiny alcove to your left; more iridium can be found here.

[003]

they let you funnel the husks right into your waiting guns.
You can create chokepoints with your squad members,
holding a line that the husks mindlessly stumble right into.

cAutioN

Watch the ceilings! Husks sometimes fall from the
tunnel ceiling. If you run into an area without looking,
you may find a husk right in your lap.

tiP

Abominations make great walking bombs as long as
you set them off when they are next to husks and
not a squad member.

Spoils of War > Resources > Refined
Iridium > Open > 560 Iridium

Spoils of War > Locker > Bypass >
1,050 Credits

Spoils of War > Resources > Refined
Iridium > Open > 400 Iridium

P
R

IM
A

 O
ff
ic

ia
l
G

a
m

e
 G

u
id

e

|
 p

ri
m

a
g
a
m

e
s
.c

o
m

256 257

D
erelict R

eap
er: A

cq
u
ire R

eap
er IF

F

Introduction
Training

Squad M
em

bers
Upgrades & Research

Special Assignm
ents

Planetary Database
Appendix

W
alkthrough

Derelict reaper:
acquire reaper iFF

Cerberus scientists have located a derelict Reaper ship in the Thorne system of Hawking ETA; the Reaper
is believed to be over 37 million years old. The vessel is in orbit of the brown dwarf Mnemosyne. There is no
outward sign of life on the ship, but energy signatures indicate a mass effect shield that keeps it from falling
into the star. The science team that discovered the Reaper has ceased communications.

 Shepard and the squad must infiltrate the Reaper ship and take the IFF so the Normandy can pass through
the Omega 4 relay. Without it, the Collectors will continue to operate unhindered from their homeworld, able
to continue striking human colonies without warning and without recourse.

Work Log

Work Log

Work Log

Work Log

Refined Platinum

Cerberus Rifle

Work Log

Altar

Cerberus Shotgun

Reaper IFF

Reaper Core

Spare Parts

Wall Safe

Medi-Gel

Datapad

Computer

Power Cell

leGeND

A

B

C

D

E

F

G

H

I

J

K

Start

A
B

C
D

E

F

G

H

I

J

K

Mission Data

•	 Location: Milky Way >
Hawking ETA > Thorne >
Derelict Reaper

•	 Experience Available: 1,000

•	 Entities Encountered >
Enemies

•	 Geth > Abomination

•	 Geth > Husk

•	 Geth > Scion

•	 Spoils of War > Total Credits: 50,000

•	 Cerberus Funding: 25,000

•	 Credits: 25,000

•	 Spoils of War > Upgrades > Heavy Skin Weave
(Lattice Shunting)

•	 Spoils of War > Upgrades > Shotgun Damage
(Synchronized Pulsar)

•	 Spoils of War > Upgrades > Sniper Rifle Damage
(Scram Pulsar)

•	 Spoils of War > Resources > Platinum: 2,000

When Joker
nears the
Reaper [001],
the crew
discovers a
second ship
alongside of
it [002]. The
profile fits a
geth ship. It is

not transmitting at all, but it gives an indication of why
the science team stopped reporting in.

[002]

Part 1: Investigate the Collector Ship

No Sign of life
[003]

[001] [004]

You and the squad disembark the Normandy, stepping
into the science ship [003]. There is blood on the
walls. This is not necessarily a sign of the geth, which
have been generally bloodless killers in previous attacks
on human settlements and ships. Now you must
explore the ship not just for the IFF, but for any sign
of life. There are two wall safes and a secure terminal

down the hall to the left of the airlock. Activate one
of the terminals to see a message from a Cerberus
scientist. The effects of Reaper indoctrination have
already begun to set in, unsettling the scientists.

 At the end of the hallway [004], next to a medi-gel
station, is another Cerberus terminal. Play the
message. The team had begun taking samples of the
Reaper. The scientists studying the samples from the
Reaper were starting to act differently, just staring
at the samples for hours on end, claiming to be
“listening” to them.

Spoils of War > Wall Safe >
Bypass > 4,000 Credits

Spoils of War > Wall Safe >
Bypass > 2,000 Credits

Spoils of War > Terminal >
Access > 2,000 Credits

Medical Station > Open >
Med Kit > 100 Credits

Journal Updated > Work Log > Play

Journal Updated > Work Log > Play

Shepard returns to the vessel to either fi nish off

P
R

IM
A

 O
ff
ic

ia
l
G

a
m

e
 G

u
id

e

|
 p

ri
m

a
g
a
m

e
s
.c

o
m

264 265

N
orm

andy A
ttacked

Introduction
Training

Squad M
em

bers
Upgrades & Research

Special Assignm
ents

Planetary Database
Appendix

W
alkthrough

NormaNdy attacked

caUtIoN

Warning! It would be prudent to complete any remaining special assignments or romance
missions with the Normandy crew before beginning this mission!

the reaper IFF online
[001] However,

something
goes dreadfully
wrong when
the IFF is
brought online.
EDI discovers
that the IFF
has begun
broadcasting
the exact location of the Normandy to the Collectors.
A massive Collector ship comes out of warp right on
top of the Normandy [002]. A virus emitted from
the IFF has fully disabled the ship’s defenses. The
Normandy is helpless against the incoming Collector
attack. EDI tells Joker that it is possible to save
the Normandy, but he must get out of that pilot’s
chair and physically help her flush the virus from the
system.

[002]

Just as Shepard decides to go on the next mission,
EDI says that it is time to test out the Reaper IFF.
Joker [001] recommends that Shepard and the squad
use the shuttle for the mission; by the time they
get back, he and EDI will have the IFF fully integrated
with the Normandy. Shepard agrees and departs the
Normandy with a squad.

Save the Normandy
The crew of
the Normandy
prepares to
be boarded.
EDI implores
Joker to give
the AI control
of the ship
[003]. Joker
is skeptical as
he knows of
too many bad
results when
AI assumes
complete
control of
anything.
EDI says she
can initiate
counter-

measures if Joker unlocks her sealed databases
by hand. Joker [004] must go into the depths of
Normandy and access EDI’s AI core.

 However, Joker must avoid using any of the main
corridors. The Collectors have boarded and are already
wreaking havoc on the crew. The stasis swarms are
freezing the crew, and the Collectors are dragging
them off. If Joker follows the emergency floor lighting,
EDI will lead him to a small maintenance tunnel in the
science lab that will deposit him at EDI’s core.

[003]

[004]

No Joke
[005]

Sure enough,
EDI’s
emergency
lighting [005]
leads to
the secret
tunnel. Follow
the lighting
away from
the bridge
and into the CIC. Failure to follow the lighting results
in a gruesome death. The crew is trying to hold back
a praetorian that has broken through into the CIC
[006] . As the crew opens fire on the praetorian, duck
through the door to the tech lab.

[006]

[007]

 Inside the
tech lab,
look for the
maintenance
shaft to deck
3 at the
back of the
room. There
is another
praetorian

attacking the Normandy’s drive core, but it cannot
break through the window into the lab [007]. Crawl
down the ladder to reach deck 3, the crew deck. One
of the crew tells you that the crew deck is crawling
with Collectors. He will try to cover you so you can
reach the AI core in the medical lab. Follow the
lighting on the floor. The crew member doesn’t last
long against the Collectors [008]. When you pass the
elevator, a scion is dragging another Normandy crew
member away. You’re almost to the medical lab.

[008]

 Move
through the
medical lab
and into the
AI core room.
Access the
terminal inside
the core [009]
to give EDI
control over
the Normandy.
Next, EDI
requests that
you go to the
engineering
deck and
reactivate the
primary drive.
This requires
another dive
into the maintenance tunnels.

 Follow the lights on the floor to pass through
engineering and reach the main drive. As you walk,
EDI explains the plan to save the ship. Just as the
drive comes back online, EDI will open the airlocks and
eject the Collectors when the ship enters warp. This
will not injure the crew as they are already gone. The
Collectors have taken them all.

[009]

[010]

caUtIoN

Wait near the bottom of the stairs in engineering
for the Collector shadows to pass. If you get too
close you’ll alert the scion, and the last laugh will be
on you.

 Joker finally accesses the terminal in front of the
core [010] to bring the drive back up. When the drive
is functional, EDI ejects the Collectors and enters
warp, blasting away from the Collector ship. When the
ship is a safe distance away, EDI sends a message out
to Shepard’s shuttle and informs the commander of
the dire situation on the Normandy.

Shepard’s return
[011]

Shepard and
the squad
return to the
Normandy
[011]. Miranda
berates Joker
for losing the
entire crew
and almost the
ship, but EDI
informs her that it was not Joker’s fault. Nobody saw
the bad code in the IFF. Fortunately, EDI and Joker have
completely flushed any remnants of it from the system.
The Normandy is no longer transmitting its position to
the Reapers.

 Joker says that with the IFF now online [012],
the Normandy can pass through the Omega 4 relay.
Shepard can now go straight for the relay, continue
any outstanding recruitment missions, or fulfill any
loyalty requests from the crew. Joker’s work on EDI’s
core also unlocked some new conversation options with
EDI.

[012]

Note

If you make the decision to activate the geth, it
joins the crew. The geth’s loyalty mission—A House
Divided—is optional. However, the first part of the
walkthrough section does deal with the conversation
following the geth activation and the acquisition of its
name, Legion.

casualties (seriously, squad members will die if Shepard

P
R

IM
A

 O
ff
ic

ia
l
G

a
m

e
 G

u
id

e

|
 p

ri
m

a
g
a
m

e
s
.c

o
m

274 275

E
n
d
g
am

e

Introduction
Training

Squad M
em

bers
Upgrades & Research

Special Assignm
ents

Planetary Database
Appendix

W
alkthrough

EndgamE

CaUTIOn

Warning! It is prudent to complete any remaining special assignments or romance missions
with the Normandy crew before beginning this mission!

Squad Survival: no One Left Behind

No One Left Behind is an Achievement or Trophy
awarded if your entire squad survives this final mission.
For this to occur, the following plans must be enacted:

1. Every squad member must be loyal; that is, you must
have completed everyone’s loyalty mission. A non-loyal
squad member is likely to cause the death of another
squad member (randomly determined).

2. You must have appropriately upgraded the
Normandy’s armor, shielding, and weaponry (see the
Normandy Upgrades chart).

3. During the final mission, you must assign roles to the
most appropriate squad members (and they must be
loyal). The choices to make, and when they are made,
are detailed later in this mission.

 Tasks 1 and 2 must be done prior to starting this
suicide mission. Task 3 is a series of choices within the
last mission. The chart shows the exact upgrades you
must make to the Normandy, and the resulting losses if
you ignore this advice:

normandy Upgrades

Upgrade Doomed Squad Member Notes

Heavy Ship Armor Jack Upgrade this, or face the death of Jack.

Multicore Shielding Kasumi, Legion, Tali, Thane, Garrus, Zaeed, or Grunt Upgrade this, or face the death of one squad member (from most likely to least likely).

Thanix Cannon Thane, Garrus, Zaeed, Grunt, Jack, Samara, or Morinth Upgrade this, or face the death of one squad member (from most likely to least likely).

Omega 4 Relay:
Launch Suicide mission
The team is complete. The IFF is online. The Normandy
and her crew are ready to pass through the Omega 4
relay and take the fight to the Collectors. In the last
thousand years, no ship has ever passed through the
Omega 4 relay and returned. The Normandy might not
be the first to survive, but there is no other course
of action left. The Collectors, powered by their Reaper
alliance, will continue to attack humanity until their ends
are met. The only way to learn their reason for targeting
humanity is to travel through the Omega 4 relay.

mission data

•	 Location:	Milky	Way	
>	Omega	Nebula	>	
Sahrabarik	>	Omega	4	
Relay

•	 Entities	Encountered	>	
Enemies

•	 	 Collector	>	Oculus

•	 Warning!	Extreme	
Hazardous	Conditions	
Ahead!

 As soon
as Shepard
charts a
course for the
Omega 4 relay
[001], Joker
says it will
take approxi-
mately two
hours for the

[001]

Normandy to arrive. During these hours, Shepard and
the crew must make final preparations for the journey.
That includes fulfilling any last wishes, since there is a
very good chance that this is a one-way ticket.

nOTE

If you have pursued a romance with any of the
squad members, now is when that relationship is
consummated. For example, if you played as a male
Shepard and were extra friendly to Miranda, always
taking her side in arguments (such as when she
and Jack were fighting), Miranda will surprise you at
the CIC once you give Joker orders to head for the
relay. For all possible romances, consult the Special
Assignments chapter.

 Before
Shepard
passes
through the
relay, the
commander
has one last
hologram
conference
with the
Illusive Man [002]. The Illusive Man is sorry to not have
more intelligence on what is just beyond the relay, but
he wants to express his gratitude for all you have done
so far and what you are risking to go through with this
mission.

[002]

 The IFF
allows the
Normandy to
pass through
the Omega 4
relay [003].
Immediately on
the other side
of the relay,
the Normandy
encounters
a minefield of
debris [004].
Joker decel-
erates as best
as he can to
avoid slamming
into any of the
ghost ships
and wrecks

floating
through space
[005]. EDI
pinpoints the
location of
the Collector
base amid the
field of debris.
But as the
Normandy
approaches
the base, the
Collector’s
first line
of defense
springs into
action. Small
orbs called
oculi tail the
Normandy,
blasting it with laser fire [006].

[003] [005]

[004] [006]

Hull Breach
An oculus
slams into the
Normandy,
tearing
through the
shields. You
must rush to
the cargo hold
and destroy
this interloper

[007]. Select your squad and weapon loadout. The
action then automatically moves to the cargo hold.

[007]

debris Field

The debris field batters the Normandy. You may
lose squad members [008]	during the pounding
this ship takes en route to the Collector station,
depending on whether or not you made any upgrades
to the Normandy. There are three possible upgrades
detailed in the Upgrades and Research Projects
chapter. For every upgrade you did not make, you will
lose one team member. Your squad choices affect
who is lost; see the Normandy Upgrades chart. The
times when these squad members die are flagged.

[008]

The first squad member is lost at this point if the
Normandy wasn’t upgraded.

 The oculus
twists and
turns inside
the hold,
cutting
through
everything
in its path
with its
powerful red
laser [009]. The laser is its only weapon, but it slices
through shields and armor within seconds. You must
move from cover to cover to avoid getting caught by
the beam. The oculus does not have a barrier or any
health; you just need to cut through its thick armor to
defeat it.

[010]

TIP

You can damage the oculus at any time [010]. You
do not need to look for a weak point. Just point and
shoot. The easiest way to bring down the oculus
is with heavy weapons. There’s a crate of heavy
weapon ammo to the rear of the hold, as well as
medi-gel stations to either side.

[009]

up a full chart of mineral richness so Shepard wastes

P
R

IM
A

 O
ff
ic

ia
l
G

a
m

e
 G

u
id

e

|
 p

ri
m

a
g
a
m

e
s
.c

o
m

388 389

Introduction
Training

Squad M
em

bers
Upgrades & Research

Appendix
W

alkthrough
Special Assignm

ents
Planetary Database
C

ales
ton

 R
ift

Garden

•	 Frequency:	Rare

•	 Example:	Earth,	Sanctum,	Talis	Fia

•	 Element	Zero:	Poor

•	 Iridium:	15%

•	 Palladium:	25%

•	 Platinum:	60%

Life-sustaining garden planets are rare in the galaxy.
These worlds have a mixture of ocean and land and
support both plant and animal life. Garden planets are
one of the few planet types where you can expect to find
element zero—look to the continents. The other minerals
should be looked for in mountainous areas. Each planet has a set quantity of minerals to harvest

[003]. The mineral content of a planet is measured in this
database as richness. There are five levels of richness: Rich,
Good, Moderate, Poor, and Depleted. Though you should at
least orbit depleted planets to add them to your personal
database, don’t waste the probes on mining them. Instead,
concentrate first on “rich” and “good” planets, which provide
the largest bounties. Since minerals and element zero are
such important (and precious) commodities, in addition to
noting the overall richness of the planet, these charts also
measure the amount of each mineral and element zero.
Ratings are Rich, Moderate, Poor, and None.

TIP

The levels of richness detailed are approximate,
and may sometimes vary a little from the assigned
description. Also, remember that you cannot
complete all of the upgrade projects with the
element zero found on missions. You must mine for
element zero, too.

Brown Dwarf

Desert

•	 Frequency:	Rare

•	 Examples:	Osalri,	Urdak

•	 Element	Zero:	None

•	 Iridium:	30%

•	 Palladium:	40%

•	 Platinum:	30%

Brown dwarfs are gas giants that almost had enough
mass to become small stars but never quite started
the final combustion process. However, as a result of
their mass, brown dwarfs do have some luminosity. The
minerals on a brown dwarf are typically spread out along
the bands of the planet, so look there when mining.

•	 Frequency:	Very	Common

•	 Examples:	Laena,	Bovis	Tor

•	 Element	Zero:	None

•	 Iridium:	20%

•	 Palladium:	60%

•	 Platinum:	20%

These arid planets are high-density, usually with a reddish-
brown surface. Incredibly hot and dry, desert planets are
not known for sustaining life. They are rich in minerals, but
those deposits are spread out across the surface in small
clusters.

Jovian

•	 Frequency:	Common

•	 Examples:	Bast,	Nephros

•	 Element	Zero:	None

•	 Iridium:	30%

•	 Palladium:	30%

•	 Platinum:	40%

Giant Jovians are gaseous planets that are too small to
have become stars but yet contain many of the required
elements, like concentrated amounts of hydrogen and
helium. As on brown dwarfs, the minerals on a giant
Jovian are spread out across the colorful bands.

Ice Giant

•	 Frequency:	Common

•	 Examples:	Neptune,	Tula,	Alkonost

•	 Element	Zero:	None

•	 Iridium:	20%

•	 Palladium:	30%

•	 Platinum:	50%

These enormous ice planets are also gas giants but have
an atmosphere composed of water vapor, ammonia, and
methane. Minerals on an ice giant are concentrated in
smallish clusters. Look for noticeable features, such as
massive storms, for the location of rich deposits.

Pegasid

•	 Frequency:	Rare

•	 Example:	Rescel,	Jontan

•	 Element	Zero:	None

•	 Iridium:	30%

•	 Palladium:	40%

•	 Platinum:	30%

Giant Pegasids are similar to Jovian giants but are locked
in close orbit with their parent stars. The orbit causes a
tidal lock, meaning that there is a “hot pole” that faces
the star and a “cold pole” that faces deep space (and is
incredibly dark). Giant Pegasids have hurricane winds that
move from the hot pole to the cold pole. These poles are
where you should expect to find the richest deposits,
which is quite different from other planets, which typically
see their deposits along the equator or in the horizontal
bands.

Ocean/Ice

Post-Garden

Rock

•	 Frequency:	Common

•	 Example:	Anedia,	Maisuth

•	 Element	Zero:	None

•	 Iridium:	15%

•	 Palladium:	15%

•	 Platinum:	70%

•	 Frequency:	Rare

•	 Example:	Helyme,	Etamis

•	 Element	Zero:	Rich

•	 Iridium:	30%

•	 Palladium:	40%

•	 Platinum:	40%

Post-garden worlds are reminders of the dreadful power
of the Reapers. These planets were once rich with life
but are now husks with ruined cities and discolored
landscapes. Element zero is highly concentrated on
post-garden planets as a result of fallen civilizations. The
remaining minerals are spread out across the equator
with occasional deposits elsewhere.

•	 Frequency:	Very	Common

•	 Examples:	Moon	(Luna),	Gregas,	
Quarem

•	 Element	Zero:	None

•	 Iridium:	60%

•	 Palladium:	20%

•	 Platinum:	20%

Rock planets are typically small with little to no
atmosphere and no native life whatsoever. When mining
a rock planet, look to the impact craters for the richest
deposits.

These planets are high-density, with strong metallic
cores surrounded by frozen oceans. Ocean/ice planets can
support some life, but do not expect to find element zero
on them. Instead, look for the mineral deposits in small
clusters.

PlaneTs By ClusTeRs
As you explore the Milky Way Galaxy, you will encounter
dozens upon dozens of alien worlds. Some will be lifeless
balls of rock, good only for mining operations. Others
will be busy hives of activity, such as the repurposed
asteroid Omega, which is now an off-world den of
unsavory pursuits.

 All planets have been categorized by cluster. Within
each cluster, there are potentially multiple planetary
systems. Systems containing a Fuel Depot are marked
with †. Each planet is then listed by name with the
planet type, richness of minerals, and a description of
the planet.

TIP

Use the check box by each planet’s name to keep
track of what you have excavated so you do not
waste time (or credits) on a tapped source.

Cluster: Caleston Rift
(see cluster on the next page)

System Planets, Planetoids, and Other Galactic Flotsam

Aysur Agnin, Shasu, Dranen (Arvuna), Asteroid Belt, Alformus, Shir, Tamgauta

Balor
Cernunnos (Caleston), Fuel Depot, Asteroid Belt, Bres, Elatha,

Partholon, Mass Relay

Solveig Surtur (Sinmara), Thrivaldi

Talava Aitarus, Kaushus, Maitrum, Taitus

Yakawa Sakata, Nambu, Maskawa, Karumto, Kobayashi

Related Mission System Planet

Additional Mission > Firewalker > Volcano Station Yakawa Karumto

Special Assignment > N7: Endangered Research
Station

Solveig Sinmara (Moon)

Special Assignment > N7: Mining the Canyon Talava Taitus

[003]

stores in the galaxy.

P
R

IM
A

 O
ff
ic

ia
l
G

a
m

e
 G

u
id

e

|
 p

ri
m

a
g
a
m

e
s
.c

o
m

424 425

Introduction
Training

Squad M
em

bers
Upgrades & Research

W
alkthrough

Special Assignm
ents

Planetary Database
Appendix

APPENDIX

Mission Achievements & Trophies

Achievement/
Trophy How to achieve Gamerscore Trophy

Mission
Accomplished

Complete main campaign
and stop the Collectors

125 Silver (30)

Long Service
Medal

Complete main campaign
twice or with ME1

Shepard import (Xbox
360 only)

75 Silver (30)

Insanity
Complete main campaign

on Insanity diffi culty
(cannot change setting)

75 Gold (90)

Missing in
Action

Complete prologue
mission

5 Bronze (15)

Very Elusive
Complete escape from
Cerberus facility after

resurrection
10 Bronze (15)

Colony
Defense

Complete Horizon
mission

25 Bronze (15)

Ghost Ship
Complete derelict

Collector ship mission
25 Bronze (15)

Suicide
Mission

Pass through the Omega
4 relay

50 Bronze (15)

Against All
Odds

Survive passage through
the Omega 4 relay (see
walkthrough for tips)

15 Silver (30)

No One Left
Behind

Complete the fi nal
mission without losing
any squad members

75 Gold (90)

The Archangel Recruit Garrus 10 Bronze (15)

The Professor Recruit Mordin 10 Bronze (15)

The Convict Recruit Jack 10 Bronze (15)

The Krogan
Recruit Grunt (keep him
alive after opening tank)

10 Bronze (15)

The Quarian Recruit Tali 10 Bronze (15)

The Assassin Recruit Thane 10 Bronze (15)

The Justicar Recruit Samara 10 Bronze (15)

Friend or Foe
Recover Legion from the

IFF mission
10 Bronze (15)

Ghost of the
Father

Complete Jacob’s loyalty
mission

10 Bronze (15)

The Prodigal
Complete Miranda’s

loyalty mission
10 Bronze (15)

Catharsis
Complete Jack’s loyalty

mission
10 Bronze (15)

The Cure
Complete Mordin’s

loyalty mission
10 Bronze (15)

Fade Away
Complete Garrus’s loyalty

mission
10 Bronze (15)

ACHIEVEMENTS & TROPHIES
Mission Achievements & Trophies

Achievement/
Trophy How to achieve Gamerscore Trophy

Battlemaster
Complete Grunt’s loyalty

mission
10 Bronze (15)

Big Game
Hunter

Destroy Thresher Maw
during Grunt’s loyalty

mission
10 Bronze (15)

Treason
Complete Tali’s loyalty

mission
10 Bronze (15)

Doppelganger
Complete Samara’s

loyalty mission
10 Bronze (15)

Cat’s in the
Cradle

Complete Thane’s loyalty
mission

10 Bronze (15)

A House
Divided

Complete Legion’s loyalty
mission

10 Bronze (15)

Revenge!
Complete Zaeed’s loyalty

mission
15 Bronze (15)

Broke, Bland,
and Bedlam

Complete Kasumi’s
loyalty mission

15 Bronze (15)

Paramour
Complete romance in

penultimate scene before
Omega 4

50 Silver (30)

Head Hunter
Kill 30 humanoid targets

with headshots
10 Bronze (15)

Brawler
Shoot and kill 20 foes
while they reel from a

melee attack
10 Bronze (15)

Merciless
Kill 20 foes through a
fall (off a ledge) or fi re

(incinerate)
10 Bronze (15)

Incineration
Specialist

Deplete the armor of 25
foes with Incinerate (not

Incendiary Ammo)
15 Bronze (15)

Master at
Arms

Kill 5 enemies with 5
different heavy weapons

15 Bronze (15)

Tactician
Strike 20 targets with
different biotic powers

(create combos)
10 Bronze (15)

Warp
Specialist

Deplete the barriers of
25 enemies with Warp

(squad members count)
15 Bronze (15)

Overload
Specialist

Deplete the shields of
25 foes with Overload or

Disruptor Ammo
15 Bronze (15)

Agent
Complete 5 side missions

(such as N7) after
scanning worlds

50 Bronze (15)

Mission Achievements & Trophies

Achievement/
Trophy How to achieve Gamerscore Trophy

Explorer

Visit all planets in a
cluster you discover
(cannot be clusters
already unlocked)

10 Bronze (15)

Operative
Complete one side

mission (such as N7)
after scanning worlds

15 Bronze (15)

Prospector
Successfully mine a

planet
5 Bronze (15)

Data Hound
Collect six Cerberus data
packets on Aite (Overlord

mission)
10 Bronze (15)

Digital Exorcist
Shut down the rogue
VI in Project Overlord

mission
15 Bronze (15)

Detail Oriented

Use all data terminals
in the Shadow Broker
stronghold (Lair of the

Shadow Broker)

40 —

Heart of
Darkness

Confront the Shadow
Broker (Lair of the
Shadow Broker)

50 Silver (30)

Most
Dangerous

Game

Defeat the Shadow Broker’s
assassin Vasir (Lair of the

Shadow Broker)
35 —

Catching Up
Complete Shadow Broker
mission and talk to Liara

on the Normandy
25 —

Mission Achievements & Trophies

Achievement/
Trophy How to achieve Gamerscore Trophy

The Hard Way

Complete the Shadow
Broker mission on

Hardcore or Insanity
setting

50 —

Scientist
Complete a research
project/upgrade in

Mordin’s lab
10 Bronze (15)

Technician Complete 10 upgrades 15 Bronze (15)

Weapon
Specialist

Fully upgrade a weapon
(all upgrades applied)

15 Bronze (15)

Fashionista
Personalize armor in

locker (change colors,
switch parts)

5 Bronze (15)

Highly Trained
Watch all of the training

videos at Shepard’s
terminal

15 Bronze (15)

Power Full

Evolve any power by
reaching rank 4 and
selecting evolution

choice

15 Bronze (15)

Power Gamer Reach level 30 10 Silver (30)

Scholar
Discover 15 codex

entries
15 Bronze (15)

N7 Elite
Acquire all trophies (not

including Revenge!)
— Platinum

SHOP INVENTORIES
Use these inventories to keep track of the goods offered in all shops across the galaxy.

Omega
Omega’s a rough place, but with a little charm or intimidation, you can score great deals.

Harrot’s Emporium

Item Type Price Discount Price

Hack Module Upgrade 30,000 25,000

Geth Ship Model Cabin décor 2,000 1,666

Capacitor Chestplate Armor 4,000 3,333

Kuwashi Visor Armor 2,000 1,666

Ordinance Packs Armor 2,000 1,666

Omega Market

Item Type Price Discount Price

Turian Cruiser Model Cabin décor 500 416

Fornax Magazine 5 4

Sniper Rifl e Damage Upgrade 60,000 50,000

Stimulator Conduits Armor 4,000 3,333

Strength Boost Pads Armor 4,000 3,333

Stabilization Gauntlets Armor 8,000 6,666
Kenn’s Salvage

Item Type Price Discount Price

Heavy Weapon Ammo Upgrade 30,000 25,000

Heavy Skin Weave Armor 90,000 75,000

Shotgun Damage Upgrade 60,000 50,000

FBA Couplings Quest item 500 416

Loyalty Missions
and Hub World: Tuchanka

Special Assignments:
Additional Missions

Special Assignments: Hub World,
N7, and Romance AssignmentsDerelict Reaper

Normandy Attacked/Legion

Endgame

Planetary Database

Appendix

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

speCial assiGnments

planetary database

appendix

Pobrano z www.chipper.pl

9

HUMANITY’S
ASCENSION

Before there was history, there were the Protheans.

 The Protheans were an ancient race of beings that
vanished from the Perseus Arm of the galaxy 50,000
years ago. However, they did not disappear without a
trace. The Protheans left behind a series of relics and
artifacts for the galaxy’s future beings to discover.
When a race fi nally achieved space travel profi ciency
and discovered a marker left behind by the Protheans,
they were directed to a mass relay—a piece of alien
technology that allows faster-than-light travel.

 Over the eons, more and more races evolved and
expanded, eventually discovering what is believed to be
Prothean technology. When they followed the trail left
behind by the ancients, they rocketed to the Citadel

Digital Comic

Playing Mass Effect 2 on a PlayStation 3? Then you have
a digital comic to bring you up to speed on the events
of the fi rst adventure, a thrill ride that chronicles
Commander Shepard’s epic battle against the herald
of the Reapers. You’ll meet the entire crew of the fi rst
Normandy, from the krogan warrior Wrex to the crafty
quarian Tali. This comic also allows you to make a series
of critical decisions that affect the conditions of the
galaxy in Mass Effect 2.

When you reach a decision point in the digital comic, you
are presented with an either/or option, such as whether
or not to doom a dangerous species, the Rachni, to
extinction. (Don’t worry, the comic gives you a lot of
context for this decision and every other decision you
have to make.) Think about these choices. While many
of them have an effect on the adventure ahead, there is
always a chance that your decisions could shape the arc
of the cosmos beyond the upcoming mission.

 Humans found their fi rst Prothean beacon on Mars.
This directed them to a mass relay that allowed
them to become the newest member of the galactic
community. The galaxy was not exactly happy to see
humankind, though. Humans developed a reputation for
arrogance and aggression because they did not merely
accept their lowly station as newcomers. Though the
Council that oversees all order in the galaxy did indeed
welcome the humans, skepticism of humankind reached
all the way to the top.

 But now the galaxy owes a debt to humanity and,
more importantly, to Commander Shepard. The
commander is almost single-handedly responsible for
unraveling a tapestry of deceit that would have led to
the destruction not just of humankind, but of all life in
the galaxy.

in the Serpent Nebula. The Citadel is a massive space
station, a wonder of technology that managed to
survive while the Protheans themselves did not. As
more races reached the Citadel, it became the central
hub of government and order in the Perseus Arm.

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

speCial assiGnments

planetary database

appendix

Pobrano z www.chipper.pl

10

 A rogue Spectre named Saren, an agent of the
ruling Council, commandeered an army of artifi cial
beings called geth to annihilate the Citadel. The geth
were created over 300 years ago by the quarians as
laborers, but they rose up against their masters.
A long, costly war between the geth and quarians
resulted in the eventual banishment of the geth to a
sector of the galaxy beyond the Perseus Veil. But a
dark nebula of opaque gas obscured the actions of the
geth.

 Why would Saren turn on the Council he was sworn
to protect? Saren knew of the Reapers, an ancient
race of beings that are hell-bent on wiping out all
organic life—like they had done once before with the
Protheans. And a race before them. And before them.
In fact, the Reapers have been repeating a cycle of
allowing life in the galaxy to evolve to a certain point
and then crushing it again. The Citadel is just a tool of
the Reapers’ wicked plans.

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

speCial assiGnments

planetary database

appendix

Pobrano z www.chipper.pl

11

 Saren hoped that by helping the Reapers, he would
be spared the inevitable. But he was tragically wrong.
A powerful Reaper called Sovereign was revealed to be
controlling Saren, using the former Spectre to gain
access to the Conduit so the Reapers could take over
the Citadel and its citizens.

 Defying the Council, which refused to believe
Shepard’s fi ndings about the Reapers, Shepard raced
to the Conduit to stop Sovereign. Through skill and
sacrifi ce, Shepard and his crew were able to stop
Sovereign from taking the Citadel and destroying all
life in the galaxy. As a result of Shepard’s heroism, the
Council recognized the worth of humanity. The human
race was accepted into the Council and began the next
chapter in its seemingly unending ascension.

 But Sovereign was only one of the Reapers. They are
on the march again.

 And they have employed the services of a mysterious
alien race called the Collectors.

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

speCial assiGnments

planetary database

appendix

Pobrano z www.chipper.pl

12

TRAINING
When Commander Shepard was thrown into space during the mysterious attack on the Normandy, all hope
seemed lost. However, science has advanced enough that not even death is permanent. The organization Cerberus
brings Shepard back using the very latest in genetic and biological reconstruction science, giving both the
commander and the galaxy a second chance.

Make that chance count by being fully informed of how things work in Mass Effect 2, from the essentials of
creating an entirely new hero to how to best use your squad members in combat situations. There is no shortage
of curveballs in the galaxy, but by following this training guide, you will be ready to meet anything the galaxy
throws at you.

MISSION COMPUTER & HUD
Before diving into character creation and combat tactics, you need to understand a couple of constants for
your mission: the mission computer that you use whenever you pause the adventure and the heads-up display
you see as you play.

Mission Computer

When you pause the game, you bring up the mission
computer. From here, you can access a wealth of
information and updates, save your game, or load a
previously saved game. (If you load a previously saved
game while playing, you will lose any unsaved progress.)
There are other options in the computer, too, such as
a journal and a codex.

Journal: Use the journal to keep track of the task at
hand as well as all extra assignments you uncover
while exploring the galaxy. The journal is split into
two sections—missions and assignments. Missions
directly related to the main story are listed in the
missions section. Browse through each primary
mission to see the list of uncovered objectives in
that mission. You can have multiple primary missions
at one time, such as when you are tasked to recruit
additional squad members. The assignments tab
of the journal is where you keep track of all small
jobs you pick up while on main missions or exploring
cities. You will also pick up assignments from your
private terminal on your ship and discover short
missions when scanning worlds.

Codex: The codex stores the wealth of information
about the galaxy you uncover while on your missions.
You receive new codex entries all of the time,
such as after speaking to somebody or scanning
an object. The codex is divided into primary and
secondary tabs. The primary tab is where you store
information about subjects directly related to your
mission. The secondary tab is background infor-
mation about various aspects of the galaxy, such as
planets you scan or aliens you have little contact
with.

Squad: If you want to get a close look at Shepard or
any of the members of the commander’s team,
access the squad here. You bring up a portrait of
Shepard and an overview of important information,
such as current level and all powers purchased with
squad points (more on powers later in this chapter).
If you have squad points to spend on new powers,
you can do so from this screen. While on a mission,
you can only access profi les for current members of
the away team. On board your ship, you can access
the entire squad through your private terminal to
check out their current state and to allocate points
toward powers. The squad screen also has the face
code that you can use to share with your friends.

Map: Select this to see a map of the current area. The
map option only works when you are in cities or on
your ship. The map option is grayed out when you are
on a mission. However, this guide contains a number
of useful maps for locations visited on missions, with
useful notations, such as the locations of important
items.

Options: The options menu lets you adjust video and
sound options within the game, adjust controls or
online settings, or quit your game.

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Mission Computer & HUD

Character Creation

Character Management

Transportation and Commerce

Combat

Powers

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

speCial assiGnments

planetary database

appendix

Pobrano z www.chipper.pl

13

HUD

While on a mission, you have several critical pieces of
information on your screen in the heads-up display, or
HUD. Pay attention to the meters and intel featured
on the HUD, especially in combat situations—it may
just save your life. Here are all of the features of the
HUD when in combat:

1. Current Weapon: This is your currently selected
weapon and the amount of ammo in the current
clip as well as the total amount of ammo you have
for that specifi c weapon.

2. Shields: If you have shields up, their current
condition is displayed here. When this meter
empties, you are unprotected. Getting shot or

smashed will infl ict damage. When you take a
critical amount of damage, the edges of the screen
redden. Immediately seek cover!

3. Squad: Your current squad is here. Next to the
portraits is a meter that shows their shield
strength. If the squad member has biotic
capabilities, the current state of cooldown is also
shown here. When a portrait turns red, that squad
member is without shields and being attacked.
When it is gray, the squad member has fallen.

4. Enemy: When you train your weapon on an enemy,
the current state of your foe appears here. You
can see how much shielding, barrier, armor, or
health the enemy currently has.

5. New Intel: When you receive a new object,
discover a new object, or learn a new codex entry,
a small notice appears down here.

NOTE

When you are not in a combat situation, the biotic
cooldown and shield meter disappears from the
screen.

CHARACTER CREATION
When you begin Mass Effect 2, you have the opportunity to import your Shepard into the game or start
an entirely new one. If you import a save fi le, several of the choices you made in the original game, such
as whether or not you saved the Council, carry over into this next mission. However, after playing through
the prologue, you have the chance to completely redesign Shepard’s physical make-up and class, thanks to
Cerberus science. If this is your fi rst time playing a Mass Effect adventure or you decide not to import your
previous Shepard, you will create an entirely new Shepard from scratch, including not just the commander’s
gender and appearance, but also the hero’s backstory.

Shepard’s Basics
There are several steps to creating a character, starting with the absolute basics, such as name and physical
appearance.

Start-up
When starting a new game, the fi rst thing you must
do is set up the general parameters of the mission.
Once these have been fi lled in, you can then begin the
prologue and eventually end up in the Cerberus medical
facility, where you make the rest of your character
choices.

 Here are the parameters you must set when
starting a new game:

Combat Diffi culty: There are fi ve diffi culty settings.
Once one is selected, you cannot change the
diffi culty without starting a new game. These are
the diffi culty settings:

• Casual: Increases the toughness and power of
Shepard and the squad members. Enemies are
slower to react to the player and use powers less
often. This option is great for players who care more
about story than combat.

• Normal: This is the baseline Mass Effect experience.
This diffi culty is intended for players who are familiar
with shooters and RPGs.

• Veteran: Enemies are tougher, react more quickly,
use powers more frequently, and use upgraded
weapons at this diffi culty level.

1
2

3

4

5

HUD

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Mission Computer & HUD

Character Creation

Character Management

Transportation and Commerce

Combat

Powers

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

speCial assiGnments

planetary database

appendix

Pobrano z www.chipper.pl

14

• Hardcore: This diffi culty is intended for players
who have already beaten Mass Effect 2 and want a
bigger challenge. Enemies are extremely tough, use
upgraded weapons, and are aggressive with their
powers. All of them also have Shields or Armor,
making them much tougher.

• Insanity: This level is intended for players who have
beaten the game on hardcore and want the ultimate
challenge. Enemies are exceedingly aggressive and
use their powers mercilessly. All of them also have
Shields or Armor, making them much tougher.

Auto Level Up: Turning this off lets you manually
assign points every time Shepard or a squad
member gains a level.

Subtitles: You can turn subtitles on or off during dialog
scenes. This can be changed later in options from
the mission computer.

Squad Power Usage: Enabling this feature allows your
squad members to make their own calls in combat in
regards to using powers. Turning it off means your
squad members will also use powers defensively.
Otherwise, you must deploy powers for them.

Autosave: Choose whether or not the game autosaves
for you on a regular basis.

Appearance

Personal Background and Profile

After selecting Shepard’s name, you enter the facial
customization tool. From here, you can completely
design (or redesign in the case of an imported
Shepard) the commander’s face. If you are happy with
the default options, then keep moving. If you want to
make changes to Shepard’s face, then comb through
the different categories of facial features. There are

multiple options within each category. For the nose,
you can select different shapes, adjust bridge width,
change height, etc. Here are the available categories:

• Facial Structure: Select a baseline face to work
with.

• Head: Change the general shape of the
commander’s head.

• Eyes: Adjust the eye color, shape, and placement.
• Jaw: Adjust the commander’s jaw line and chin.
• Mouth: Select the shape of Shepard’s mouth, lip

size, and mouth depth.
• Nose: Adjust the nose shape, height, and depth.
• Hair: Select from different hairstyles and colors.
• Makeup (female only): Adjust lip color and add eye

shadow or blush.

After selecting Shepard’s appearance, you can choose
the commander’s class (soldier, vanguard, etc.).
However, before we explain the strengths and benefi ts
of all of the different classes, let’s just fi nish up the

basics of creating a new character. You must give
Shepard a personal background that broadly defi nes
the commander’s personality. There are three choices:

Spacer: Both of your parents were in the Alliance
military. Your childhood was spent on ships and
stations as they transferred from post to post,
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, slaughtering your
family and friends. You were saved by a passing
Alliance patrol, and you enlisted with the military a
few years later.

Quickstart or Custom?

If you just want to get into the game, you can choose
a quickstart Shepard. Shepard’s appearance is
predetermined, as is the commander’s backstory. A
quickstart Shepard is always a soldier. If you decide to
make your own Shepard, select Shepard’s name. You
can only choose Shepard’s fi rst name. The last name is
a constant.

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Mission Computer & HUD

Character Creation

Character Management

Transportation and Commerce

Combat

Powers

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

speCial assiGnments

planetary database

appendix

Pobrano z www.chipper.pl

15

Earthborn: You were an orphan raised on the streets
of one of the great cities covering Earth. You
escaped a life of petty crime and underworld gangs
by enlisting with the Alliance military when you
turned 18.

 After selecting the commander’s personal backstory,
you then select a psychological profi le. There are three
options:

Sole Survivor: During your military service, a mission
went horribly wrong. Trapped in a life-threatening
situation, you had to overcome physical torments
and psychological stresses that would have broken
most people. Everyone around you fell, and you alone
survived 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 earned you medals and recog-
nition from the Alliance fl eet.

Ruthless: Throughout your military career, you 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 people wary of you. But
when failure is not an option, you are the one to call.

 The background choices you make are more than
just window dressing. These choices affect the overall
morality of your hero. The morality system in Mass
Effect 2 is explained a little later in this chapter, but
here are the morality benefi ts of each choice:

• Paragon Bonus: Earthborn, War Hero
• Renegade Bonus: Spacer, Ruthless
These bonuses give a slight bump to the number of
morality points you earn when making choices during
the mission. For example, a Ruthless Spacer would
earn extra Renegade points when being hard on
somebody, whereas an Earthborn Sole Survivor would
earn just a few less.

Character Classes
When creating Shepard, no decision is more important
or has a more far-reaching effect on your adventure
than class. There are six classes you can choose from,
each with strengths and weakness that will shape
your combat options and style. Do you want to take
the galaxy at the end of a gun? Then look into the
soldier class, which is heavily geared toward developing
weapon expertise. If you want to charge headlong
into danger, fl inging biotic attacks at your foes, then
consider the adept.

 Each class has three defi ning factors—power
training, weapon training, and ammo training. These
three factors shape your character right out of
the gate. Weapon training determines what kind of
weapons Shepard can use. Ammo training determines
what special ammunition your character is able to use.
(Never underestimate the usefulness of special ammo.

When it’s used properly, you can exploit your enemies
time and time again.) Power training lists the powers
the character can immediately start developing.
Now, none of these are set in stone. As you level up
and earn more squad points, you can apply them to
additional powers.

 Each class also has a mastery power that only a
hero in that class can develop and use. For example,
the Infi ltrator Mastery power improves an infi ltrator’s
sniping skills, while the adept’s Biotic Mastery
shortens the cooldown period between unleashing
biotic attacks.

NOTE

For a complete list of all powers, what they do, and
how they change as you apply squad points to them,
please see the “Powers” section of this chapter.

Soldier

Soldiers are pure combat
specialists. No one is
tougher or more effective at
taking down enemies with
gunfi re. Soldiers have the
most thorough weapons
training and can use all
special ammo types.

Power Training:

 Adrenaline Rush, Concussive Shot
Weapon Training:

Assault Rifl e, Heavy Pistol, Shotgun, Sniper Rifl e

Ammo Training:

 Cryo, Disruptor, Incendiary

TIP

TIP

TIP

Soldiers start out with more health than the other
classes.

The soldier class is designed for players who want
an action-oriented experience full of heavy gunplay.

Couple the soldier with other combat-centric
squad members and “tank” your way through the
adventure, relying on brute force to save the day.

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Mission Computer & HUD

Character Creation

Character Management

Transportation and Commerce

Combat

Powers

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

speCial assiGnments

planetary database

appendix

Pobrano z www.chipper.pl

16

 The soldier class is brutish, perfect for players who
want to dispense justice in the galaxy at the barrel of
a gun. Soldiers have no natural biotic or tech powers.
Their powers are strictly related to combat, such as
the fantastic Adrenaline Rush. This power heightens
a soldier’s refl exes, which effectively looks like the
slowing of time for a few moments. Adrenaline Rush
has both offensive and defensive uses. If an enemy
force is not expecting you, it gives you the element of
surprise. Soldiers can also employ Adrenaline Rush to
get out of a situation where they have perhaps bitten
off more than they can chew. There is no shame in
beating a quick retreat to devise a different strategy.

 Though a soldier can use many weapons, the best
is easily the assault rifl e. There is no “good” defense
against the assault rifl e, save for tucking tail and going

for cover. The assault rifl e is good at multiple ranges
(save for long distance, but thankfully soldiers can use
the sniper rifl e, too), making it al almost all-purpose
weapon. Having a shotgun handy for close-range
contact is always a good idea.

 Because the soldier specializes in weapons, take
advantage of the special ammunition. The three
available ammo types—cryo, incendiary, and disruptor—
are good for dealing with organics and synthetics, and
blasting through shields and armor.

NOTE

If you are just going for the achievements and
trophies in the primary campaign, the soldier will
rack up story-related awards in no time.

Infiltrator

Infi ltrators are tech
and combat specialists
with the unique ability to
cloak themselves from
visual and technological
detection. Infi ltrators are
deadly at any range, with
a wide variety of weapons,
equipment, and powers
that can take down any
enemy.

Power Training

 AI Hacking, Incinerate, Tactical Cloak
Weapon Training:

Heavy Pistol, Sniper Rifl e, Submachine Gun
Ammo Training:

 Cryo, Disruptor

TIP

TIP

Players who want to rely on sniping for taking down
targets should pick the Infi ltrator class.

Tactical Cloak is a lifesaver. If you use guns to dish
out damage and then use Tactical Cloak to save
yourself in emergencies, you will be extremely hard
to kill.

 Infi ltrators should be the preferred class of players
who want to enjoy the benefi ts of tech powers but
not give up the reliability of weapons. With the ability
to use heavy pistols, SMGs, and sniper rifl es, the
infi ltrator can kill at any range. But, of course, the
real draw here is the ability to pick apart an opposing

force from great distances. Thankfully, the infi ltrator
has tech powers designed to back up this play style.
Tactical Cloak, the ability to temporarily vanish from
sight, is perfect for lining up a deadly shot without
worry of incoming fi re. This tech power is just as useful
if an infi ltrator gets in a little trouble and needs to fall
back to recover.

 Like the soldier, the infi ltrator has special ammo it
can use: disruptor and cryo. Make good use of these
special rounds because they can be the sole factor
that keeps your squad one step ahead of the enemy.
Freezing tough targets, for example, lets your squad
fi nish them off without fear of retaliation.

 Infi ltrators cannot go into battle with a superstar
mentality. They are defi nitely members of a team and
must behave accordingly to ensure success. There
is plenty of glory is being the crack shot that drops
deadly targets from a distance while other team
members get close and mop up the easier prey.
Powering up Tactical Cloak is a smart play as it lets
you became the team’s shadow, but be sure to also
invest in other powers like Incinerate and special ammo
because your squad is relying on you dishing out as
much damage as possible in exchange for your perch
above the immediate fray.

TIP

The infi ltrator is a fi nesse class. You will not
strongarm your way across the galaxy as this
class. Thankfully, few moments in Mass Effect 2 are
timed, so you have the ability to take your time and
make the most of the infi ltrator’s stealth and sniper
capabilities. However, make sure your infi ltrator has
a little muscle with them in case the enemy gets too
close.

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Mission Computer & HUD

Character Creation

Character Management

Transportation and Commerce

Combat

Powers

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

speCial assiGnments

planetary database

appendix

Pobrano z www.chipper.pl

1717
Vanguard

Vanguards are feared for
their high-risk, high-reward
combat style, closing
quickly on enemies and
destroying them at close
range with weapons and
biotic abilities.

Power Training

 Charge, Pull, Shockwave
Weapon Training:

Heavy Pistol, Shotgun, Submachine Gun
Ammo Training:

 Cryo, Incendiary

TIP

Vanguard is the class for players who relish close-
range combat. The combination of Charge with a
shotgun follow-up is the vanguard’s style of lethality.

 Soldiers may get the rep for guts, but the vanguard
is the class to choose if you want to play for keeps. The
vanguard-exclusive power Charge gives you the ability
to go from twenty yards to nose-to-nose in a second,
meaning you better have the fi repower to back up such
an audacious move. Thankfully, the vanguard has enough

TIP

TIP

Vanguards can use Charge to pick apart an incoming
force piece by piece. Just look for the one enemy
with no support and then Charge right to it.

Vanguard is the class of choice for those who want
to do speed runs. The current best time is 2:46 to
beat the entire game. The record is held by Chris
Schanche and Barrett Rodych.

 The Charge power is the showpiece for vanguards,
but don’t discount the effectiveness of other vanguard
talents like Pull. Deploying Pull on an enemy in a group
effectively removes them from combat fro a few
moments. (And if you have an empty space between you
and your target, you can Pull them right into a nasty fall.)

 However, one potential weakness of vanguards is
the lack of ammo or powers that really cut through
barriers or shields. Vanguards may wish to bring tech- or
biotic-savvy squad mates along that can handle these
problems, but don’t forget that shields, barriers, and
armor are all vulnerable against the shotgun—and that’s
a weapon the vanguard excels at using.

solid weapon training in potent weapons (the shotgun
and SMG are deadly in the right hands) to follow up on
the death-dealing promise of Charge. Charge is not just
an offensive move. Use Charge to replenish barriers
as you rush away from a fi ght. Charge is not just an
offensive move either. Use Charge to replenish barriers
as you rush away from a fi ght.

Sentinel

Sentinels are unique,
bringing both tech and
biotic abilities to the
battlefi eld. While they
lack the focus of adepts
and engineers, they are
versatile and can handle any
situation.

Power Training

 Cryo Blast, Overload, Tech Armor,
 Throw, Warp

Weapon Training:

Heavy Pistol, Submachine Gun
Ammo Training:

None

TIP
TIP

TIP

Sentinels get to use both biotic and tech powers,
expanding your options on the battlefi eld. The Defender power increases weapon damage,

which helps round the sentinel out quite a bit.

You cannot go wrong pairing a sentinel with a
combat-centric team member.

Sentinels make excellent “support” characters as they
have the armor to keep in the battle for longer, allowing
them to use their limited tech and biotic powers to
thin the enemy ranks while the rest of the squad does
some heavy lifting. Sentinels also have the distinction

of possessing the powers needed to cleave through all
three enemy protections: armor, barriers, and shields.
Overload fries shields while Warp weakens armor and
barriers. The only problem is that once the protection
is done, the sentinel really doesn’t have much to work
with for eliminating the enemy. The heavy pistol and
SMG are workable weapons, but later in the adventure,
your enemies are pretty resilient against these
weapons. So, if you go sentinel, you should really bring
squad members into the fi eld that can deal damage
with guns or biotic attacks.

Fortunately, the sentinel has access to Throw, which
can be used to put a little distance between you and a
rampaging enemy. But once you feel comfortable with
combat as a sentinel, you can get a little braver and
wade into the fray confi dent in the Tech Armor power
to keep you alive.

TIP

Develop Tech Armor and deploy it whenever
possible. When an enemy “destroys” Tech Armor, it
releases a deadly blast that fl attens nearby foes.

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Mission Computer & HUD

Character Creation

Character Management

Transportation and Commerce

Combat

Powers

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

speCial assiGnments

planetary database

appendix

Pobrano z www.chipper.pl

18

Adept

Adepts are biotic
specialists, capable of
disabling and killing enemies
with raw biotic power. While
they lack advanced combat
training, they are the
best at defeating enemies
without fi ring a shot.

Power Training:

 Pull, Shockwave, Singularity, Throw,
 Warp

Weapon Training:

Heavy Pistol, Submachine Gun
Ammo Training:

None

TIP

Singularity, when developed, is a devastating power
that can bring down even the mightiest enemies.
It pulls enemies into a vortex that not only does
damage, but reduces them to stationary targets for
the rest of the squad to hammer on.

 Adepts are intriguing heroes and with so many biotic
attacks at their disposal, it’s understandable why you
might be immediately drawn to this class. After all,

who doesn’t want the ability to lift an enemy into the
air and toss them around like a ragdoll? And Singu-
larity? That’s a mini-black hole!

 But you need to understand that biotic attacks are
pretty much useless against enemies with protection,
such as barriers and shields. You need to break down
those protections before unleashing the full effect of
your biotics, so make sure an adept is fl anked by either
a tech specialist or a soldier with ammo that can
dismantle shields. But once you have a clear shot with
a biotic attack? You are a fearsome beast indeed.

 As an adept, you may have the ability to bend the
laws of the universe to your will, but you cannot get by
without your friends. Don’t always go for the kill as an
adept. Use biotics to soften up enemies or make them
easy targets (Pull, Throw) for others to fi nish off.

TIP

Don’t discount the value of Throw and Pull. Many
scenes have vertical architecture that an adept
can use to their advantage. With one good biotic-
powered toss off a balcony, an enemy is eliminated
no matter how much health they have left.

NOTE

Adepts are back-loaded characters. At fi rst, your
biotic attacks are “good enough” to keep weaker
enemies on their toes, but once this class starts
really leveling up and has the ability to upgrade
powers, the adept turns into a fearsome hero.

Engineer

Engineers are tech
specialists, the only class
able to employ combat
drones on the battlefi eld.
Engineers are the most
effective class at blasting
through enemy defenses
and disabling opponents.

Power Training:

 AI Hacking, Combat Drone, Cryo Blast,
Incinerate, Overload

Weapon Training:

Heavy Pistol, Submachine Gun
Ammo Training:

None
 Combat Drones and AI Hacking headline the special
skills of an engineer—and for good reason. Both
powers are useful and fun. Whenever you are going
up against a synthetic, such as geth or a mech, AI
Hacking lets an engineer temporarily turn it against
its comrades. Used on a huge mech, the AI Hacking

power can instantly turn the tide of a battle. The
Combat Drone power unleashes an energy sphere into
the battlefi eld that keeps enemies busy. An engineer
can then open fi re on the distracted enemy or rely on
squad members to mop them up. If this sounds like
an attractive strategy to you, then make sure your
engineer goes out on missions with combat-centric
teammates.

NOTE

Engineers may specialize in tech skills, but they are
not helpless with a weapon. Developed heavy pistols
and SMGs are good complements to tech powers.

 Incinerate and Cryo Blast powers deserve just as
much attention as Combat Drones and AI Hacking.
These twin powers allow an engineer to do big damage
from the safety of cover, which is essential because
this class has the least amount of health.

TIP

TIP

Because engineers have no means for dealing with
barriers, biotics that can use Warp are good allies.

Engineers do not have a lot of health, so drill down
on upgrades that increase stamina.

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Mission Computer & HUD

Character Creation

Character Management

Transportation and Commerce

Combat

Powers

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

speCial assiGnments

planetary database

appendix

Pobrano z www.chipper.pl

19

CHARACTER MANAGEMENT

Experience and Level Progression
As you cross the galaxy, defeat enemies, and complete
both missions and assignments, you earn experience
points. Experience points accumulate over time. When
your experience points reach specifi c thresholds, you
earn a new level. Each new level awards you talent
points, which you can spend on developing powers for
both yourself and the other members of your squad.
You do not earn talent points at the same rate for
yourself and your squad, though. Squad points for the
team lag behind points earned for yourself.

 With each new level, you are awarded two squad
points for yourself. You can immediately assign these
points to powers, or you can hold on to them and use
them later. When you develop powers to their third
level, you need more than two squad points to move to
the fourth level.

Level Experience Points Talent Points Squad Talent Points

1 0 2 1

2 1,000 4 3

3 2,000 6 5

4 3,000 8 7

5 4,000 10 9

6 5,000 12 9

NOTE

Advancing levels does not directly unlock any powers
or skills. You must apply those squad points to
unlock new powers to later develop.

 Use this level chart to see how many experience
points are required for each level as well as the
awarded points for yourself and the squad.

Level Experience Points Talent Points Squad Talent Points

7 6,000 14 11

8 7,000 16 11

9 8,000 18 13

10 9,000 20 13

11 10,000 22 15

12 11,000 24 15

13 12,000 26 17

14 13,000 28 17

15 14,000 30 19

16 15,000 32 19

17 16,000 34 21

18 17,000 36 21

19 18,000 38 23

20 19,000 40 23

21 20,000 41 24

22 21,000 42 24

23 22,000 43 25

24 23,000 44 25

25 24,000 45 26

26 25,000 46 26

27 26,000 47 27

28 27,000 48 27

29 28,000 49 28

30 29,000 50 29

Morality

Your hero has a sense of morality that follows them
through the adventure. How you choose to interact
with squad members, enemies, and even complete
strangers affects your hero’s morality, which in turn
defi nes their personality in a more active manner than
their backstory (which does affect morality). Morality
is expressed in two forms: Paragon and Renegade.

NOTE

Look for Paragon/Renegade decisions called out in
the mission walkthroughs so you can see how your
choices will affect the morality of your hero...or
anti-hero.

Paragon and Renegade sound like absolutes, but as you
know, life is never quite that black and white. So many
choices deal in the gray area between the absolutes.

 Paragons charm. They fl atter. They may not choose
the most expedient way to complete a task if the
alternative is ethically questionable.

 Renegades are not wicked, but they could be
considered intimidating or selfi sh. Renegades look out
for themselves and are not always considerate of the
feelings of other people, especially when such consid-
eration stands between them and getting the job done.

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Mission Computer & HUD

Character Creation

Character Management

Transportation and Commerce

Combat

Powers

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

speCial assiGnments

planetary database

appendix

Pobrano z www.chipper.pl

20

 When you choose a Paragon action or conversation
topic, you earn Paragon points. Conversely, choosing a
Renegade action results in Renegade points. Over time,
these points accumulate. Having more points on either
end of the morality scale affects choices you have during
your adventure. If you are trending toward Paragon, you
will have more Paragon conversation choices, such as
the ability to charm people into doing what’s right or
agreeing with you.

NOTE

NOTE

In conversations, Paragon options appear in blue.
Renegade options appear in red. If you do not have a
high enough Paragon or Renegade rating to use one
of these options, it will appear in gray.

If you walk the path of the Renegade, expect to see
the effects of these decisions physically manifest on
Shepard’s face. Deep scars and red eyes are the
marks of Renegades.

TIP

TIP

There are powers and talents that affect the
number of morality points earned when making
either Paragon or Renegade actions.

The burning star behind the Illusive Man actually
changes color in accordance with your morality. So, does it pay then to walk the line between

Paragon and Renegade? Not necessarily. Although
there will be times when a Paragon wants to take

a Renegade action (Renegade actions sometimes
shorten battles thanks to underhanded moves) and
vice versa, it pays to trend toward one or the other
over the course of the adventure. The higher your
rating in either Paragon or Renegade, the more options
you will have. If morality points are spread across both
evenly, you will miss out on some of the more extreme
morality options. Furthermore, a high Paragon or
Renegade rating may also affect which allies you can
recruit. Your Paragon or Renegade rating also affects
your appearance: as you earn more Renegade points,
your facial scars worsen; scars improve as you earn
more Paragon points.

During conversations, you may see a Paragon or
Renegade symbol appear onscreen. The Paragon
symbol always appears on the left side of the screen.
The Renegade symbol always appears on the right
side. This signals an opportunity for an interrupt that
results in morality points. When you see the symbol,
press the associated button to take the interrupt.

Interrupts

NOTE

Paragon and Renegade interrupts are available to
you regardless of your current morality score.

 Interrupts let you take charge of a situation. For
example, let’s say a krogan warrior is rambling on and
on about his master plan to make his clan the most
powerful in the galaxy. While talking, the krogan does
not realize he’s standing on an explosive tank. The
Renegade interrupt appears. If you act fast and take it,
you shoot the tank under the krogan’s feet. The tank
explodes, killing the krogan warrior. The battle that
would have taken place after the conversation happens
anyway, but thanks to your move, the krogan warrior
is already out of the equation. Now, killing the krogan
while he’s just talking isn’t exactly the honorable thing
to do, so you take on Renegade points for doing so.

Dialog

While a gun is an extremely effective communication
tool, it’s not the only one at your disposal. You will talk
to friends, enemies, and strangers while traveling the
galaxy. When you enter into a conversation, you direct
your responses or line of questioning with the dialog
wheel located on the bottom of the screen. Move the
arrow in the center of the wheel to the desired conver-
sation option and select it to speak or end a conver-
sation (sometimes you end conversations wordlessly—
nothing says goodbye like a bullet).

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Mission Computer & HUD

Character Creation

Character Management

Transportation and Commerce

Combat

Powers

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

speCial assiGnments

planetary database

appendix

Pobrano z www.chipper.pl

21

 The dialog wheel always has different options on
it, but the structure of the wheel itself is universal.
Options on the left side of the wheel draw out a
conversation—these are investigative topics. Options
on the right side of the wheel steer a conversation
toward its conclusion.

 The position of an option on either side of the wheel
is also important—these are tonal. Options in the

upper corner of the wheel are largely considered
friendly or positive. An option in a lower corner is
hostile or dismissive. Guiding a conversation through
positive or negative channels can result in Paragon or
Renegade points, so if you are playing to a particular
morality end, keep these positions in mind when using
the dialog wheel.

 As mentioned in the “Morality” section, if you have a
high enough Paragon or Renegade ranking, you unlock
additional conversation options. Just as there are
different degrees of Paragon and Renegade, there
are conversation options that do not open until you
are high enough in either morality category. If you are
merely trending toward Paragon, for example, you will
easily be able to charm shopkeepers into giving you a
discount. You need to be quite the Paragon, though,
to talk a disgruntled crew member into rejoining the
social structure of the team. Without a high enough
Paragon or Renegade ranking, some dialog avenues will
just never be open for you.

When a crew goes through extreme situations
together, it is impossible not to feel great bonds with
each other. Nothing sparks and eventually solidifi es a
relationship quite like staring death in the face. While
Cerberus does not exactly condone relationships
between team members, the Illusive Man is not about
to board the ship and tell two team members to take
a cold shower. And so you can pursue deep friendships
with members of the team, including romantic
relationships.

 Not every relationship with a team member has
the potential to turn romantic. Some relationships
will always remain just friendships—perhaps even
close ones. To develop a relationship, you need to talk
to team members—and then keep talking to them.
Check in with team members between missions.
Kindle relationships by choosing positive dialog. Show
compassion. Don’t be afraid to be tender or even
fl irt a little. However, there are always risks involved
when building relationships. Say the wrong thing to
the wrong person and you will turn someone off. Some
will be turned off permanently. They won’t bail out
the nearest air lock, but they will keep things strictly
business from then on out. Gaining the loyalty of your
crew is important to your overall mission, so it’s a
good idea to keep everyone happy.

NOTE

Gender does affect some potential romantic
subplots. Jacob, for example, is only interested in a
female Shepard, while Miranda is only romantic with
a male Shepard. Some shipmates will consider a
relationship regardless of gender.

Fraternization and Loyalty

 Developing relationships is exciting. It adds a
personal level to an adventure that’s bigger than life.
You may not want to spoil how relationships unfold if
you prefer to tackle them organically and let the chips
fall where they may. Relationships with team members
all start out the same. You have generic questions you
ask them once they are aboard the ship to get a little
backstory on them and establish a baseline friendship.
However, team members hold a lot back in the very
beginning of their service on your ship. To draw them
out and build the relationship, you must keep talking to
them. Over time, you will nurture a relationship unless
you say something absolutely terrible. That shuts down
a relationship, and it’s very diffi cult to recover from
it without a high Paragon or Renegade rank. Some
relationship killers can never be overcome, so consider
the potential effects of your dialog before opening your
mouth.

 All members of the crew have personal situations
that they need help dealing with—these are called
loyalty missions because once you complete one,
that team member is considered loyal to you, which
unlocks not only relationship potential, but also a
special power. The loyalty mission is a pivotal moment
in a relationship and is crucial to completing the main
story line of the game. Prior to the loyalty missions,
you can speak to team members once or twice to get
a little conversation out of them. You must let a little
time pass between conversations to keep building the
relationships. Passing time is equivalent to going on a
mission.

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Mission Computer & HUD

Character Creation

Character Management

Transportation and Commerce

Combat

Powers

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

speCial assiGnments

planetary database

appendix

Pobrano z www.chipper.pl

22

 However, once a loyalty mission has been
successfully completed (you can fail three of the
loyalty missions, which also shuts down a potential
relationship), the relationship enters its next phase.
Speak to the team member following the loyalty
mission and be positive. At this point, a friend is
turning into either a romantic interest or a trusted
ally.

 After undertaking another mission following the
completion of the loyalty mission, return to the team
member and talk again. If this conversation is positive
and successful (meaning, you don’t say anything rude
or untoward), the relationship reaches its highest

level. If the relationship is a romance, then you will see
a special scene between you and the team member
prior to going on the fi nal mission. And by special, we
mean…well, you know what we mean.

 Now, because you can nurture relationships with all
team members, you need to realize you cannot carry
every relationship to the penultimate scene. You must
choose which team member you want to be exclusive
with. If you try to be romantic with another team
member, they will let you know that they wish to be
exclusive. You now have the option to go to the team
member you have set up for the special moment and
let them down either easy or hard.

TRANSPORTATION
AND COMMERCE

Interstellar Travel
Shepard is the commanding offi cer on the Normandy
SR2, a re-creation of the Normandy SR1 ship that
helped the Alliance defeat Saren and save the Citadel.
The Normandy SR2 includes all of the systems of the
original, including a mass effect FTL drive that allows
it to use mass relays to travel between distant points
in the galaxy almost instantaneously. Although the
Normandy has a dedicated pilot, you are the fi nal call
when it comes to navigation.

 You set the course for the ship all across the
cosmos via the galaxy map, the central feature in
the combat information center (CIC) of the ship. This
multi-level map allows you to start with a galaxy view
of known space and then drill down through various
tiers, including clusters and systems, until eventually
deciding on a specifi c planet to orbit.

Galaxy View: When a cluster is discovered through a
mission or the purchase of a star chart, it appears
on the galaxy view. If the cluster has an active
mission, the name of the mission appears on the
cluster and on every level down.

Cluster View: A collection of systems is called a
cluster. Cluster view is actually bypassed when
selecting a cluster; instead you drill down to the
system within the cluster that contains the mass
relay. This view is only seen when you exit a system
by traveling to the edge of the map.

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Mission Computer & HUD

Character Creation

Character Management

Transportation and Commerce

Combat

Powers

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

speCial assiGnments

planetary database

appendix

Pobrano z www.chipper.pl

23

System View: This view shows all planets within
a system, orbiting around a central star. The
number of planets explored/scanned is noted with a
percentage. Other systems within the cluster can
be accessed by traveling to the edge of the system.
This returns you to cluster view.

Orbital View: From this view, you can either scan a
planet for resources or land on a hospitable planet
with a landing zone. Just dropping into orbital view
adds a planet to your “known” registry and counts
toward the percentage of the system considered
explored.

NOTE

For more on scanning and mining planets, please
see the “Mining” section of this chapter.

When you select a cluster from the galaxy map, you
bypass the cluster view and instead enter the system
with the mass relay within that cluster. Each cluster
has a single mass relay, which is the “warp” point you
access when using the mass relay network. To travel
to another system within a cluster, you must physically
steer the Normandy to it. To travel to another system
within a cluster, direct the Normandy to the arrow
marked with the name of the system. This sends you
to cluster view. Steer the Normandy to the desired
system and then select it to drop into system view
again.

Travel Between Systems
 Traveling within a system does not consume any fuel.
However, traveling across the void between systems
does. You must purchase fuel from Fuel Depots. There
is a Fuel Depot in every system with a mass relay. At
fi rst, the Normandy can only hold 1,000 units of fuel.
With an upgrade, though, you can double the ship’s
fuel capacity, allowing for longer periods of travel.

CAUTION

If you run out of fuel, you will be “towed” back to
the system with the mass relay in that cluster and
suffer a fi nancial penalty.

NOTE

When buying fuel, account for return voyages. The
only way to travel to another cluster is via a mass
relay, so if you are exploring a system without
one and decide you want to investigate a different
cluster, you must pass back through cluster view to
return to the mass relay.

NOTE

You can also buy probes from Fuel Depots; they are
critical for mining operations.

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Mission Computer & HUD

Character Creation

Character Management

Transportation and Commerce

Combat

Powers

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

speCial assiGnments

planetary database

appendix

Pobrano z www.chipper.pl

24

 While searching, pay attention to the scanner on
the right side of the screen, directly above the four
wells—each well is assigned to one of the minerals.
The scanner shows just noise when you are moving
the cursor over an empty area. However, when you
direct the cursor to an area with a mineral deposit
the scanner jumps over one or more of the wells. The
height of the peak reveals the richness of the cursor
site. When you fi nd a rich vein, tap the “probe” button
to launch a probe down to the planet surface. The
impact of the probe immediately results in the acqui-
sition of minerals.

 There are multiple mineral deposits on planets.
However, when you probe an area, you drain it of
minerals. So, make sure you are sending a probe down
over the richest spots, because even if the scanner
would have shown a higher peak just to the south of
the probe site, the area around the probe dries up.

There are two commodities of immediate value to you
during this adventure: credits and minerals. Minerals
are discovered while undertaking a mission (usually
found within crates) or by scanning planets. There are
four types of minerals: platinum, palladium, iridium, and
element zero. Element zero (eezo) is the rarest and
most valuable of the four minerals. These minerals are
essential for carrying out research projects aboard the
Normandy, which result in useful upgrades for you and
your squad, such as weapon and biotic boosters.

 You cannot excavate minerals without probes. You
purchase probes at a Fuel Depot for 100 credits each.
At fi rst, the Normandy can carry 30 probes, but an
upgrade raises the capacity to 60.

 To mine a planet for resources, you must drop into
orbital view. From orbital view, choose “scan.” This
view drops a grid over the planet’s surface. The planet
automatically rotates, but you can speed the rotation
one way or the other by moving the cursor on it either
left or right to the edge of the planet view. Place the
scan cursor over the part of the planet you wish to
scan and then select “scan” again. Hold scan and move
the cursor around to scan a larger area.

Commerce
Mining

CAUTION

You cannot scan planets you explore for missions in
the main story line. However, you can scan planets
with special assignments.

NOTE

For a complete index of all planets in the galaxy and
the minerals you will fi nd on each of them, please see
the “Planetary Database” in the back of this guide.

Credits
Credits make the galaxy go ‘round. They are the
universally accepted currency throughout Citadel
space (and beyond). Credits are primarily used to
purchase items from shops, but there are a handful of
situations where you may part with some credits to
gamble or even spread a little good around.

 To spend credits, you have to earn credits.
Completing missions is the primary way to bank

large amounts of credits. Completing small special
assignments pays credits, too, but not as much as
completing a mission from the main plot. You will
fi nd credits in safes, crates, hackable datapads, and
computers. You can earn credits by salvaging spare
parts and scanning technology valuable to Cerberus.
At the end of each mission, you also receive a lump
sum payment from Cerberus.

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Mission Computer & HUD

Character Creation

Character Management

Transportation and Commerce

Combat

Powers

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

speCial assiGnments

planetary database

appendix

Pobrano z www.chipper.pl

25

When you visit one of the hub worlds—Illium, the
Citadel, or Omega—you will typically locate at least one
or two shops. Shops sell weapons, armor, upgrades,
and nonessential items (such as decorations for your
private quarters aboard the ship). Buying from stores
is not required, but as the old saying goes: You can’t
take it with you. Spend big on useful upgrades to
increase your chances of success in future combat
situations.

Shopping

NOTE

All store inventories are located in the appendix.

NOTE

After speaking to a shopkeeper, use the nearby
kiosk to buy goods.

 Each shop has a set inventory that remains constant
throughout the entire adventure. However, the prices
of goods are not set in stone. If you use Paragon or
Renegade conversation options with a shopkeeper upon
meeting them, you can sometimes wrangle a discount.

Hacking and Decryption

When you encounter a wall safe or terminal that is locked or encrypted, you must hack it. With the exception
of locked doors or computer terminals that are linked directly to the mission, you only have one shot at hacking
something. You can make three mistakes while performing the hack, but if you fail out of the hack or are attacked
while hacking (always make sure the coast is clear before attempting a hack), the object remains locked until the
next time you visit that planet.

 Hacking minigames are timed. If the treasure inside the container being hacked is credits, the amount of credits
recovered starts dropping when time runs out. If the container holds an upgrade, the upgrade is locked back up
when time runs out. There is an upgrade, though, that grants you extra time for hacking.

 There are two hacking games. The fi rst is a matching
minigame. The circuit board has eight nodes with four
matching pairs. You must match the pairs. However,
when you select one-half of the match, a circle around
the node starts to fi ll. You must select the matching
node before the circle is complete. When you fi nish the
fourth pair, the hack is complete.

 The second hacking minigame requires you to match
three pieces of code to replicate a security protocol.
Each piece of the protocol is shown at the top of the
screen. You must scroll through a fi eld of code snippets
and select the exact match. Avoid the red squares in
the fi eld. Use the layout of orange, white, and blue lines
of code to make fast matches. Many pieces of code look
alike, but if you pick out a defi ning feature, such as a
block of white code, you may have an easier time fi nding
the match within the time limit.

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Mission Computer & HUD

Character Creation

Character Management

Transportation and Commerce

Combat

Powers

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

speCial assiGnments

planetary database

appendix

Pobrano z www.chipper.pl

26

Squad Commands

[001] The Power Wheel and Weapon Wheel are
explained in greater detail in the “Weapons and Armor”
and “Powers” sections of this chapter. However, using
them on a regular basis to keep tabs on your squad will
make sure they are performing at the top of their game.
Tali, for example, may be fi ghting well in a battle against
some mercenaries, but she could probably deploy
combat drones more often. So, when you see a crowd
of mercs gathering, drop into the Power Wheel and
select the combat drone on her behalf. Tali will follow
the order and you will benefi t from the combat drone
exactly when you want it.

Without any direction from you, squad members will do
their best in battles to help you accomplish the current
mission. However, expert players will want to take
a more hands-on approach with the squad, exerting
greater control over weapon choice, power usage, and
battlefi eld position.

Squad
Shepard cannot save the galaxy alone. The commander
needs to recruit a coterie of the most talented
individuals—personally selected by Cerberus’s top
man—to join the crew. Once recruits have been
convinced to join the crew, they are available to use
when designating an away team for a mission. You
must select a squad to accompany you whenever you
disembark from the Normandy, even if it is just to
explore a city.

 All potential squad members are detailed in the
following chapter, including their powers, strengths,
and personal information. Use the information in those
dossiers as well as squad staffi ng recommendations
to assemble the best team for your personal play style
or to complement your selected character class. For
example, if you selected an engineer, bringing along
a combat-centric teammate like Zaeed or Grunt can
greatly affect your chance of survival.

[002] Controlling the positions and targets of your
squad is also critical for setting up tactics that may
prove advantageous in certain circumstances. You
can direct each squad member to a specifi c location
in your line of sight. If the squad members can reach
the designated spots without putting themselves in
the way of a bullet, they will follow the order. You can
order squad members to focus their fi re on a specifi c
target, which is useful for keeping a large enemy busy
or creating a distraction.

 Directing your squad members to designated
positions is how to set up effective crossfi res.
Crossfi res are deadly gauntlets that can trap enemies
and cut them down within seconds. By directing
yourself and your teammates to equal points around
a target, you make it extremely diffi cult for the enemy
to select a target. They are getting shot at from all
angles. When they pick a target, they end up exposing
themselves to two other fi ghters.

COMBAT
Following the disastrous prologue, you wake up in a medical bay and must escape a frenzied attack on the
facility. This mission acts as an in-game tutorial that goes over the essentials of combat, such as how to take
aim at enemies, the fi ne art of slamming into cover to avoid incoming fi re, bringing up the Power Wheel, and
how to use medi-gel to heal wounded squad members.

 So, instead of going over the basics of movement and shooting,
let’s instead focus on the assembly of a squad and how those
decisions affect your success on a mission. How you lead a squad
in the fi eld is also exceedingly important. Weapon choice and power
development are also critical for success. TIP

If you’re badly wounded, take cover.
Avoiding damage for a few seconds
regenerates your health and shields.

[001]

[002]

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Mission Computer & HUD

Character Creation

Character Management

Transportation and Commerce

Combat

Powers

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

speCial assiGnments

planetary database

appendix

Pobrano z www.chipper.pl

27

Squad Commands (continued)

Weapons and Armor
When a peaceful resolution to a problem cannot be
reached, then you must resort to violence. There are
many conventional weapons you can use in battles, but
not every squad member can use all of the weapons.
When you chose your class, you saw that you were
limited to specifi c weapons (although you can acquire
weapons training while on a specifi c mission near the
halfway point of the story). Team members must follow
the same rules.

 There are several weapon classes available to you
and your team, with at least two weapon variations in
each class:

• Assault Rifl es: These automatic weapons strike a good
balance between stopping power and accuracy. Assault
rifl es are commonly used by soldiers, but you can train
Shepard on this weapon if the commander selects a
different class.

• Heavy Pistols: These handguns are all-purpose
weapons that are effective even at long range. They
are the most accurate and powerful weapons outside
of sniper rifl es Heavy pistol clips are small, though, and
need to be reloaded often.

• Shotguns: Shotguns are brute force weapons that deal
tremendous damage at close range. They may have a
slow rate of fi re, but if a shell is delivered point blank,
you may need only one squeeze of the trigger.

• Submachine Guns: Submachine guns benefi t from a
fast rate of fi re that can chew up a target’s armor
or shields. However, submachine guns are the least
accurate of all weapons.

• Sniper Rifl es: Sniper rifl es combine long-range killing
power with lethal accuracy. The trade-off is that they
have a slower rate of fi re.

• Heavy Weapons: If enemy strength is the question,
heavy weapons are the answer. This class of weapon
delivers incredible fi repower, but ammo is very limited.
You must constantly seek out power cells to replenish
heavy weapons.

 Crossfi res are good for taking down enemies that
are dug in, too. If you set up your squad to bear down
on an enemy effectively using cover, you can keep that
enemy busy while you fl ank to deliver the kill. Position
your squad members on either side of a chokepoint
in a battlefi eld, such as a door or a bridge, to create
an ambush for enemies. Your squad members will
instinctively seek cover and pop out when an enemy
approaches. If you fi nd that enemies are not falling
for the ambush, use yourself as bait. Attack from a

distance and draw the enemy into your trap. When the
enemy is within fi ring range of the ambush, your squad
engages.

 One more thing about squad placement: Don’t ever
be too proud to retreat and regroup. You will face some
incredibly powerful enemies and occasionally feel in over
your head. Rather than hold untenable ground and take
losses that consume all of your medi-gel, order your
squad to fall back from a battle. As they recover, you
can decide on a new tactic for the troublesome battle.

CAUTION

You can take only one heavy weapon on a mission.
Visit the Normandy armory to choose your loadout.

NOTE

Rapid-fi re guns such as submachine guns and
assault rifl es are less accurate than other weapons,
but reliably infl ict damage.

Call up the Weapon Wheel to select the current weapons for you
and your squad. Monitor the situation and adjust for the enemy.

 All weapons can overheat after fi ring multiple times.
When a weapon overheats, you must switch to another
or rely on alternative attacks, such as biotic powers
or melee strikes. There is a universal thermal clip that
all weapons except heavy weapons use. You will spot
thermal clips on your missions on shelves or desks—
look for the refl ection of the clip in the light to easily
spot them in intense situations. Fallen enemies also
drop thermal clips. When you pick up a thermal clip, all
weapons are partially replenished, not just the weapon
you are holding.

TIP

Headshots infl ict additional damage on most
targets.

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Mission Computer & HUD

Character Creation

Character Management

Transportation and Commerce

Combat

Powers

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

speCial assiGnments

planetary database

appendix

Pobrano z www.chipper.pl

28

TIP

TIP

If it’s available to your squad, always use special
ammo. There is no cost and the extra damage to
specifi c targets is always benefi cial.

Cryo ammo is truly deadly in the right hands. If
you freeze an enemy and rush in close to deliver a
smashing attack (the Charge power is perfect in this
situation), you can thin a herd within seconds.

NOTE

NOTE

You can upgrade many of your weapons, so do not
consider them static. Consult the upgrade tables in
the “Upgrades and Research Projects” chapter to
chart the effects of upgrades and pursue those that
best serve your class and your squad.

Do not underestimate the usefulness of a melee
attack. If enemies get close, bash them with your
elbow or shoulder to push them back. As they reel
from the attack, unload a clip into them or hit them
with a power.

 Aside from thermal clips, some squad members,
including you, have special ammunition they can use
that has an added benefi t, such as fi re damage, or is
powerful against a specifi c type of enemy. Here are the
six different ammunition types you can use:

 Armor-Piercing Ammo: This round cuts through
armor so you can deliver the killing shot.

 Cryo Ammo: Multiple shots with cryo ammo slowly
freeze an enemy. Frozen enemies take more physics
damage from melee attacks, but they cannot take
more damage from weapon attacks or most powers.

 Incendiary Ammo: Incendiary ammo catches a
target on fi re, doing damage beyond the initial shot.
Synthetic enemies such as mechs do not suffer from
the extra effects of incendiary ammo.

 Disruptor Ammo: This class of ammunition is
strong against shields and synthetic enemies, such
as mechs and geth.

 Shredder Ammo: Shredder ammunition rips
through organic enemies, doing extra damage. No
extra damage is done against synthetics.

 Warp Ammo: Warp ammo transforms biotic energy
into heavier damage against barriers and armor.

Arsenal
Heavy Pistols

Weapon Base Damage Specific Bonuses Fire Mode Accuracy Clip Size/Max Ammo Located Restrictions

M-3 Predator 37.2 Armor: +50% Semi-auto Medium 12/60 Default

M-5 Phalanx 109.8 Armor: +50% Semi-auto Medium 6/24 Firepower Pack DLC

M-6 Carnifex 85.4 Armor: +50% Single shot Medium 6/18 The Professor mission

Submachine Guns

Weapon Base Damage Specific Bonuses Fire Mode Accuracy
Clip Size/

Max Ammo Located Restrictions

M4-Shuriken 20.5 Barrier: +50%, Shield: +50% Auto Medium 24/240 Standard Soldier class cannot use

M-9 Tempest 14 Barrier: +50%, Shield: +50% Auto Medium 50/450 Tali mission Soldier class cannot use

M-12 Locust 25
Armor: +25%, Barrier:
+25%, Shield: +25%

Auto Good 20/240
The Master Thief

mission
Soldier class cannot use

Assault Rifles

Weapon Base Damage Specific Bonuses Fire Mode Accuracy
Clip Size/

Max Ammo Located Restrictions

M-8 Avenger 10.8
Armor: +25%, Barrier:
+25%, Shield: +25%

Auto Moderate 40/400 Standard

M-15 Vindicator 36.8
Armor: +25%, Barrier:
+25%, Shield: +25%

Burst High 24/96 Archangel mission

M-76 Revenant 21.3
Armor: +40%, Barrier:
+20%, Shield: +20%

Auto Low 80/480 Collector Ship Soldier class only

M-96 Mattock 50.4
Armor: +30%, Barrier:
+20%, Shield: +20%

Semi-auto High 16/64 Firepower Pack DLC

Geth Pulse Rifl e 10.8
Armor: +15%, Barrier:
+35%, Shield: +35%

Auto High 40/480 Tali mission
Hardcore or Insanity

diffi culty only

Collector Assault
Rifl e

17.4
Armor: +25%, Barrier:
+25%, Shield: +25%

Auto High 28/280 Bonus weapon

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Mission Computer & HUD

Character Creation

Character Management

Transportation and Commerce

Combat

Powers

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

speCial assiGnments

planetary database

appendix

Pobrano z www.chipper.pl

29

Sniper Rifles

Weapon Base Damage Specific Bonuses Fire Mode Accuracy
Clip Size/

Max Ammo Located Restrictions

M-92 Mantis 263 Armor: +50% Single shot High 1/9 Standard

M-97 Viper 82
Armor: +35%, Barrier:
+15%, Shield: +15%

Semi-auto High 12/48 Assassin mission

M-98 Widow 368.3 Armor: +50% Single shot High 1/12 Collector ship Soldier or infi ltrator class only

M-29 Incisor 53.6
Armor: +25%, Barrier:
+25%, Shield: +25%

Burst High 15/30 DLC

Shotguns

Weapon Base Damage Specific Bonuses Fire Mode Accuracy
Clip Size/

Max Ammo Located Restrictions

M-23 Katana 220 Barrier: +50%, Shield: +50% Semi-auto Low 5/10

M-27 Scimitar 162.7 Barrier: +50%, Shield: +50% Semi-auto Low 8/16

M-300 Claymore 400
Armor: +25%, Barrier:
+25%, Shield: +25%

Single shot Low 1/10
Soldier or vanguard

only

M-22 Eviscerator 294.4
Armor: +25%, Barrier:
+25%, Shield: +25%

Semi-auto Low 3/12 Cerberus Network

Geth Plasma Shotgun 250 Barrier: +50%, Shield: +50% Semi-auto Low 5/10 Firepower DLC Pack

Heavy Weapons

Weapon Base Damage Specific Bonuses Fire Mode Accuracy
Clip Size/

Max Ammo Located Restrictions

M-100 Grenade Launcher 500
Armor: +25%, Barrier:
+25%, Shield: +25%

Semi-auto High 10 Cerberus Facility

ML-77 Missile Launcher 350
Armor: +25%, Barrier:
+25%, Shield: +25%

Semi-auto High 15 Research

M-622 Avalanche (cryo gun) 50
Armor: +700%, Barrier:
+700%, Shield: +700%

Semi-auto High 20 Research

M-920 Cain (nuclear weapon) 10,000 None Single shot High All available Research

Collector Particle Beam 20
Armor: +50%, Barrier:
+50%, Shield: +50%

Auto High 500 Horizon mission

M-451 Firestorm (fl amethrower) 15
Armor: +35%, Barrier:
+15%, Shield: +15%

Auto High 500 Zaeed mission

M-490 Blackstorm (singularity gun) 500
Armor: +200%, Barrier:
+200%, Shield: +200%

Single shot High 5 DLC

Arc Projector 400 None Single shot High 10 DLC

Armor
When you begin your mission, you are given standard-issue
Cerberus N7 armor. While it’s effective in battle, there
are better pieces of armor you can acquire while traveling
across the galaxy. Each piece of armor, such as a helmet
or gauntlets, offers a special benefi t. These benefi ts
include special protection from incoming fi re, increased
accuracy for headshots, or extra health. The effects of the
armor are only available when that piece of armor is in use.
You may not stack multiple pieces of armor in the same
category; for example, you cannot wear two chest plates
at the same time.

NOTE

You buy armor only for Shepard. You do not need to
purchase armor for your squad.

TIP

Armor pieces can be used by any class.

Use the locker in your private quarters aboard the Normandy
to change out your armor after acquiring new pieces.

 Here is a full list of armor options available to you,
including the effects of each piece of armor, and where
to acquire it:

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Mission Computer & HUD

Character Creation

Character Management

Transportation and Commerce

Combat

Powers

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

speCial assiGnments

planetary database

appendix

Pobrano z www.chipper.pl

30

Helmet

Armor Piece Effect Location

N7 Helmet Increases health by 5%. Standard

N7 Breather Helmet Increases health by 5%. Standard

Death Mask
Increases negotiation success chance

by 10%.
Harrot’s Emporium

Kuwashii Visor Increases headshot damage by 10%. Ratch’s Wares

Archon Visor Reduces power recharge time by 5%. Equalizer Pack DLC

Capacitor Helmet Shields recharge 10% faster. Equalizer Pack DLC

Kestrel Helmet
Increases headshot damage by 5%.
Increases weapon damage by 3%.

Increases shields by 3%.
Aegis Pack DLC

Armor Set Effect Location

N7 Armor

Increase power damage by 3%.
Increases weapon damage by 3%.
Increases health by 3%. Increases

shield strength by 3%.

Standard

Blood Dragon
Armor

Increase power damage by 15%.
Increases shield strength by 10%.

DLC

Cerberus Assault
Armor

Increase power cell capacity by 10%.
Increases shield strength by 10%.

Increases health by 10%.
Cerberus Network

Collector Armor
Increase health regen speed by 10%.

Increases storm speed by 10%.
Increases health by 20%.

DLC

Inferno Armor
Increase morality points by 10%.
Increases power damage by 10%.
Increases storm speed by 10%.

DLC

Kestrel Armor

Increase melee damage by 30%.
Increases weapon damage by 11%.
Increase power cell capacity by 5%.
Increases health by 3%. Increases
shield strength by 25%. Increases

headshot damage by 5%.

Aegis Pack DLC

Terminus Assault
Armor

Increases storm speed by 10%. Increases
shield strength by 15%. Increase ammo

reserves (all weapons) by 10%.
DLC

Legs

Armor Piece Effect Location

N7 Greaves Increases shield strength by 3%. Standard

Stimulator
Conduits

Increases storm speed by 10%. Omega Market

Life Support
Webbing

Increases health by 10%. Sirta Foundation

Ordinance Packs Increases power cells by 10%. Harrot’s Emporium

Kestrel Power Pack
Increases shield strength by 8%.

Increases power cells by 5%.
Aegis Pack DLC

Arms

Armor Piece Effect Location

N7 Gauntlets Increases health by 3%. Standard

Heavy Damping
Gauntlets

Increases shields by 5%. Ratch’s Wares

Off-Hand Ammo
Pack

Increases spare ammo capacity by
10%.

Rodam Expeditions

Stabilizing
Gauntlets

Increases weapon damage by 5%. Omega Market

Kestrel Arm
Sheathing

Increases weapon damage by 3%.
Increases shield strength by 3%.
Increases melee damage by 10%.

Aegis Pack DLC

Shoulders

Armor Piece Effect Location

N7 Shoulder
Guards

Increases weapon damage by 3%. Standard

Amplifi er Plates Increases power damage by 5%.
Gateway Personal

Defense

Asymmetric
Defense Layer

Increases health by 5%. Ratch’s Wares

Strength Boost
Pads

Increases melee damage by 25%. Omega Market

Kestrel Shoulder
Pieces

Increases shield strength by 8%.
Increases melee damage by 10%.

Aegis Pack DLC

Chest

Armor Piece Effect Location

Aegis Vest Increases health by 5%. Standard

Capacitor
Chestplate

Reduces shield delay by 10%. Rodam Expeditions

N7 Chest plate Increases power damage by 3%. Harrot’s Emporium

Shield Harness Increases shields by 5%. Ratch’s Wares

Kestrel Torso
Sheath

Increases melee attack damage by
10%. Increases weapon damage by

5%. Increases shield strength by 3%.
Aegis Pack DLC

TIP

TIP

TIP

Because the class has the least health, engineers
should suit up with health- or shield-boosting armor
pieces such as the Aegis Vest, Shield Harness, or
Life Support Webbing.

Vanguards can rush in with Charge and smack a
target with a melee attack, so look at armor pieces
like the Strength Boost Pads.

Soldiers can use the Kawashii Helmet to increase
headshot damage and increase their death-dealing
powers.

 In addition to swappable pieces of armor, there are
special armor sets that have unique properties:

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Mission Computer & HUD

Character Creation

Character Management

Transportation and Commerce

Combat

Powers

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

speCial assiGnments

planetary database

appendix

Pobrano z www.chipper.pl

31

POWERS
Powers are special skills that augment the
character’s area of expertise, such as biotic attacks
or combat talents. These powers are used in battles
to destroy the enemy or provide defense for the
squad. All powers have four levels of development. You
spend squad points to develop powers. The more you
develop a power, the more effective it is.

 When you max out a power to level 4, you may then
“evolve it” to obtain an extra benefi t. To do this, you
must choose between two evolutionary options that
add even greater effect to the power. For example,
when you master the Adrenaline Rush power, you
must choose between Hardened and Heightened. The
Hardened Adrenaline Rush reduces damage taken while
the power is engaged, while Heightened boosts combat
awareness to the point where enemies seem tempo-
rarily frozen in time. Once the evolution of a power is
selected, there is no going back. You may not re-evolve
a power.

TIP

You are much better served by maximizing a few
powers rather than spreading your squad points
across multiple powers. Mastering a power grants
awesome extra benefi ts. Plus, by mastering a
talent, you make it much easier to create balanced
squads that do not have talent overlaps.

TIP

Be sure to map your powers to hot buttons so you
can quickly access them in battle without having to
bring up the Power Wheel.

CAUTION

Most powers have cooldown periods between use.
When a power is in cooldown, the icon on the Power
Wheel is dark. The closer you are to being able to
use that power again, the more the icon fi lls back
up. Using any power makes all your other powers
unavailable during the brief cooldown period.

 Use the
Power Wheel
to direct your
squad mates
to use their
powers. While
the Power
Wheel is active,
the action
stops. You can still look around, though, which allows
you to pick a target for an aggressive power, such as
Pull or Overload.

 Every single power you can acquire, develop, and master
is listed in the following charts. Each chart details who
may use a power, the benefi ts of developing the power, and
the fi nal evolution of the power.

Class
Class powers are associated with each specifi c class. Only somebody
within that class, such as a vanguard or adept, can develop this power.
These powers are designed to increase the hero’s mastery of the class
talents, such as the Infi ltrator power, Operative. Operatives can have
more health, infl ict more weapon damage, and need less cooldown time for
powers. There are two types of class-specifi c powers. Passive powers are
not used in combat situations, but instead improve combat capabilities and increase the rate at which you gain
Paragon and Renegade points. Each class also has at least one active power, such as the Soldier’s Adrenaline
Rush, that is designed specifi cally to be used in action situations.

TIP

Every class has the Unity power,
which allows them to use medi-gel
to heal themselves and squad
members.

Adept
Biotic Mastery

Unleashes your biotic power faster, quicker, and with more intensity.
Level 1 Level 2 Level 3 Bastion Nemesis

Health: +5% Health: +10% Health: +15% Health: +20% Health: +15%

Power Recharge Time: -5% Power Recharge Time: -10% Power Recharge Time: -15% Power Recharge Time: -20% Power Recharge Time: -20%

Paragon/Renegade: +20% Paragon/Renegade: +40% Paragon/Renegade: +70% Paragon/Renegade: +100% Paragon/Renegade: +70%

Power Duration: +15% Power Damage: +15%
Singularity

A dark energy sphere dangles your enemies helplessly, leaving them wide open to attack.
Level 1 Level 2 Level 3 Heavy Singularity Wide Singularity

Recharge Time: 4.50 seconds
(Shepard) 20.0 seconds (Liara)

Recharge Time: 4.50 seconds
(Shepard) 20.0 seconds (Liara)

Recharge Time: 4.50 seconds
(Shepard) 20.0 seconds (Liara)

Recharge Time: 4.50 seconds
(Shepard) 20.0 seconds (Liara)

Recharge Time: 4.50 seconds
(Shepard) 20.0 seconds (Liara)

Singularity Duration: 20 seconds Singularity Duration: 25 seconds Singularity Duration: 30 seconds Singularity Duration: 45 seconds Singularity Duration: 30 seconds

Impact Radius: 1.25 meters Impact Radius: 1.50 meters Impact Radius: 1.75 meters Impact Radius: 1.75 meters Impact Radius: 3 meters

Hold Duration: 5 seconds Hold Duration: 6 seconds Hold Duration: 7 seconds Hold Duration: 9 seconds Hold Duration: 7 seconds

Max. Number of Targets: 2 Max. Number of Targets: 3 Max. Number of Targets: 4 Max. Number of Targets: 6 Max. Number of Targets: 4

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Mission Computer & HUD

Character Creation

Character Management

Transportation and Commerce

Combat

Powers

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

speCial assiGnments

planetary database

appendix

Pobrano z www.chipper.pl

32

Engineer
Tech Mastery

Makes your creative powers faster, fl ashier, and more frequent.
Level 1 Level 2 Level 3 Mechanic Demolisher

Health: +5% Health: +10% Health: +15% Health: +20% Health: +15%

Power Recharge Time: -5% Power Recharge Time: -10% Power Recharge Time: -15% Power Recharge Time: -20% Power Recharge Time: -20%

Paragon/Renegade: +20% Paragon/Renegade: +40% Paragon/Renegade: +70% Paragon/Renegade: +100% Paragon/Renegade: +70%

Research Project Cost: -5% Research Project Cost: -10% Research Project Cost: -15% Power Duration: +15% Power Damage: +15%

Research Project Cost: -25% Research Project Cost: -25%
Combat Drone

Command your very own battle robot.
Level 1 Level 2 Level 3 Attack Drone Explosive Drone

Recharge Time: 3 seconds
(Shepard); 30 seconds (squad)

Recharge Time: 3 seconds
(Shepard); 30 seconds (squad)

Recharge Time: 3 seconds
(Shepard); 30 seconds (squad)

Recharge Time: 3 seconds
(Shepard); 30 seconds (squad)

Recharge Time: 3 seconds
(Shepard); 30 seconds (squad)

Duration: 12 seconds (Shepard);
18 seconds (squad)

Duration: 16 seconds (Shepard);
18 seconds (squad)

Duration: 20 seconds (Shepard);
18 seconds (squad)

Duration: 24 seconds (Shepard);
18 seconds (squad)

Duration: 24 seconds (Shepard);
18 seconds (squad)

Drone Attack Recharge Time: 4
seconds

Drone Attack Recharge Time:
3.70 seconds

Drone Attack Recharge Time:
3.40 seconds

Drone Attack Recharge Time: 3
seconds

Drone Attack Recharge Time: 3
seconds

Drone Health Bonus: 120% Drone Health Bonus: 140% Drone Health Bonus: 160% Drone Health Bonus: 160%

Drone Damage: 40 points Pulse Radius: 6 meters

Pulse Damage: 100 points

Infiltrator
Operative

Your weapon damage is more punishing and frequent, and targeting enemies is easier.
Level 1 Level 2 Level 3 Assassin Agent

Health: +5% Health: +10% Health: +15% Health: +15% Health: +20%

Weapon Damage: +3% Weapon Damage: +6% Weapon Damage: +9% Weapon Damage: +15% Weapon Damage: +9%

Power Recharge: -3% Power Recharge: -6% Power Recharge: -9% Power Recharge: -9% Power Recharge: -15%

Sniper Time Slowdown: 30% Sniper Time Slowdown: 40% Sniper Time Slowdown: 50% Sniper Time Slowdown: 60% Sniper Time Slowdown: 50%

Sniper Time Slowdown
Duration: 1.50 seconds

Sniper Time Slowdown
Duration: 1.75 seconds

Sniper Time Slowdown
Duration: 2 seconds

Sniper Time Slowdown
Duration: 2.25 seconds

Sniper Time Slowdown
Duration: 2 seconds

Paragon/Renegade: +20% Paragon/Renegade: +40% Paragon/Renegade: +70% Paragon/Renegade: +70% Paragon/Renegade: +100%

Power Damage: +15% Power Duration: +15%
Tactical Cloak

Temporarily turns you invisible to enemies.
Level 1 Level 2 Level 3 Enhanced Cloak Assassination Cloak

Recharge Time: 6 seconds Recharge Time: 6 seconds Recharge Time: 6 seconds Recharge Time: 6 seconds Recharge Time: 6 seconds

Duration: 5 seconds Damage: +20% Damage: +40% Damage: +40% Damage: +75%

Duration: 5.50 seconds Duration: 6 seconds Duration: 8 seconds Duration: 6 seconds

Adept
Singularity

A dark energy sphere dangles your enemies helplessly, leaving them wide open to attack.
Level 1 Level 2 Level 3 Heavy Singularity Wide Singularity

Recharge Time: 4.50 seconds
(Shepard) 20.0 seconds (Liara)

Recharge Time: 4.50 seconds
(Shepard) 20.0 seconds (Liara)

Recharge Time: 4.50 seconds
(Shepard) 20.0 seconds (Liara)

Recharge Time: 4.50 seconds
(Shepard) 20.0 seconds (Liara)

Recharge Time: 4.50 seconds
(Shepard) 20.0 seconds (Liara)

Singularity Duration: 20 seconds Singularity Duration: 25 seconds Singularity Duration: 30 seconds Singularity Duration: 45 seconds Singularity Duration: 30 seconds

Impact Radius: 1.25 meters Impact Radius: 1.50 meters Impact Radius: 1.75 meters Impact Radius: 1.75 meters Impact Radius: 3 meters

Hold Duration: 5 seconds Hold Duration: 6 seconds Hold Duration: 7 seconds Hold Duration: 9 seconds Hold Duration: 7 seconds

Max. Number of Targets: 2 Max. Number of Targets: 3 Max. Number of Targets: 4 Max. Number of Targets: 6 Max. Number of Targets: 4

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Mission Computer & HUD

Character Creation

Character Management

Transportation and Commerce

Combat

Powers

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

speCial assiGnments

planetary database

appendix

Pobrano z www.chipper.pl

33

Sentinel
Defender

Energy-charged armor boosts your shields and detonates a damaging energy wave when destroyed.
Level 1 Level 2 Level 3 Guardian Raider

Health: +5% Health: +10% Health: +15% Health: +20% Health: +15%

Power Recharge Time: -5% Power Recharge Time: -10% Power Recharge Time: -15% Power Recharge Time: -30% Power Recharge Time: -20%

Paragon/Renegade: +20% Paragon/Renegade: +40% Paragon/Renegade: +70% Paragon/Renegade: +100% Paragon/Renegade: +70%

Power Damage: +15%
Tech Armor

Energy-charged armor boosts your shields and detonates a damaging energy wave when destroyed.
Level 1 Level 2 Level 3 Assault Armor Power Armor

Recharge Time: 12 seconds Recharge Time: 12 seconds Recharge Time: 12 seconds Recharge Time: 12 seconds Recharge Time: 12 seconds

Duration: Lasts until destroyed Duration: Lasts until destroyed Duration: Lasts until destroyed Duration: Lasts until destroyed Duration: Lasts until destroyed

Shield Strength: +25% of Max.
shields

Shield Strength: +50% of Max.
shields

Shield Strength: +75% of base
shields

Shield Strength: +75% of base
shields

Shield Strength: +100% of base
shields

Energy Pulse Radius: 7.50
meters

Energy Pulse Radius: 10 meters
Energy Pulse Radius: 12.50

meters
Energy Pulse Radius: 18 meters

Energy Pulse Radius: 12.50
meters

Energy Pulse Damage: 30 points Energy Pulse Damage: 40 points Energy Pulse Damage: 50 points
Energy Pulse Damage: 100

points
Energy Pulse Damage: 50 points

Energy Pulse Force: 100
newtons

Energy Pulse Force: 130
newtons

Energy Pulse Force: 160
newtons

Energy Pulse Force: 240
newtons

Energy Pulse Force: 160
newtons

Energy Pulse Shield Boost: 50%
of Max. shields

Power Damage Bonus: 15%

Soldier
Combat Mastery

Makes you tougher, stronger, faster, and more charismatic.
Level 1 Level 2 Level 3 Commando Shock Trooper

Health: +10% Health: +20% Health: +30% Health: +30% Health: +40%

Weapon Damage: +3% Weapon Damage: +6% Weapon Damage: +9% Weapon Damage: +15% Weapon Damage: +9%

Storm Speed: +20% Storm Speed: +30% Storm Speed: +40% Storm Speed: +50% Storm Speed: +40%

Paragon/Renegade: +20% Paragon/Renegade: +40% Paragon/Renegade: +70% Paragon/Renegade: +70% Paragon/Renegade: +100%

Power Damage: +15% Power Duration: +15%
Adrenaline Rush

Hyper-accelerates your refl exes, giving you time to line up the perfect shot.
Level 1 Level 2 Level 3 Hardened Adrenaline Rush Heightened Adrenaline Rush

Recharge Time: 5 seconds Recharge Time: 4 seconds Recharge Time: 3 seconds Recharge Time: 3 seconds Recharge Time: 3 seconds

Duration: 5 seconds Duration: 5 seconds Duration: 5 seconds Duration: 5 seconds Duration: 5 seconds

Time Dilation: +50% Time Dilation: +50% Time Dilation: +50% Time Dilation: +50% Time Dilation: +70%

Damage Bonus: +100% Damage Bonus: +100% Damage Bonus: +100% Damage Bonus: +100% Damage Bonus: +140%

Health Damage Taken: -50%
Concussive Shot

A massive blast that propels enemies with bone-crushing force.
Level 1 Level 2 Level 3 Heavy Concussive Shot Concussive Blast

Recharge Time: 6 seconds
(Shepard); 12 seconds (squad)

Recharge Time: 6 seconds
(Shepard); 12 seconds (squad)

Recharge Time: 6 seconds
(Shepard); 12 seconds (squad)

Recharge Time: 6 seconds
(Shepard); 12 seconds (squad)

Recharge Time: 6 seconds
(Shepard); 12 seconds (squad)

Force: 250 newtons Force: 350 newtons Force: 450 newtons Force: 600 newtons Force: 450 newtons

Damage: 45 points Damage: 60 points Damage: 75 points Damage: 100 points Damage: 75 points

Impact Radius: 3 meters

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Mission Computer & HUD

Character Creation

Character Management

Transportation and Commerce

Combat

Powers

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

speCial assiGnments

planetary database

appendix

Pobrano z www.chipper.pl

34

Vanguard
Assault Mastery

Be faster, fi ercer, and more powerful on the battlefi eld.
Level 1 Level 2 Level 3 Destroyer Champion

Health: +5% Health: +10% Health: +15% Health: +15% Health: +20%

Weapon Damage: +3% Weapon Damage: +6% Weapon Damage: +9% Weapon Damage: +15% Weapon Damage: +9%

Power Recharge Time: -3% Power Recharge Time: -6% Power Recharge Time: -9% Power Recharge: -9% Power Recharge: -15%

Paragon/Renegade: +20% Paragon/Renegade: +40% Paragon/Renegade: +70% Paragon/Renegade: +70% Paragon/Renegade: +100%

Power Damage: +15% Power Duration: +15%
Charge

Using a damaging shockwave, ram into an enemy with incredible force.
Level 1 Level 2 Level 3 Heavy Charge Area Charge

Recharge Time: 6 seconds Recharge Time: 6 seconds Recharge Time: 6 seconds Recharge Time: 6 seconds Recharge Time: 6 seconds

Range: 40 meters Range: 40 meters Range: 40 meters Range: 40 meters Range: 40 meters

Impact Force: 350 newtons Impact Force: 550 newtons Impact Force: 750 newtons Impact Force: 1,000 newtons Impact Force: 750 newtons

Shield Strength: 50% of Max.
shields

Shield Strength: 75% of Max.
shields

Shield Strength: 100% of Max.
shields

Shield Strength: 75% of Max.
shields

Shield Duration: 4 seconds Shield Duration: 4 seconds Shield Duration: 4 seconds Shield Duration: 4 seconds

Impact Radius: 3 meters

Incendiary Ammo
Burns through armor, sets enemies on fi re, and damages health.

Level 1 Level 2 Level 3 Inferno Ammo Squad Incendiary Ammo

Recharge Time: 1.50 seconds Recharge Time: 1.50 seconds Recharge Time: 1.50 seconds Recharge Time: 1.50 seconds Recharge Time: 1.50 seconds

Fire Damage: 20% of weapon
damage over 3 seconds

Fire Damage: 30% of weapon
damage over 3 seconds

Fire Damage: 40% of weapon
damage over 3 seconds

Fire Damage: 60% of weapon
damage over 3 seconds

Fire Damage: 40% of weapon
damage over 3 seconds

Blast Radius: 3 meters

Cryo Ammo
Freezes enemies, allowing you to shatter them with gunfi re or biotics.

Level 1 Level 2 Level 3 Improved Cryo Ammo Squad Cryo Ammo

Recharge Time: 1.50 seconds Recharge Time: 1.50 seconds Recharge Time: 1.50 seconds Recharge Time: 1.50 seconds Recharge Time: 1.50 seconds

Freeze Duration: 3 seconds Freeze Duration: 4 seconds Freeze Duration: 5 seconds Freeze Duration: 7 seconds Freeze Duration: 5 seconds
Disruptor Ammo

Rips through shields and shreds synthetic targets. Overload properties potentially overheat enemy weapons.
Level 1 Level 2 Level 3 Heavy Disruptor Ammo Squad Disruptor Ammo

Recharge Time: 1.50 seconds Recharge Time: 1.50 seconds Recharge Time: 1.50 seconds Recharge Time: 1.50 seconds Recharge Time: 1.50 seconds

Shield and Synthetic Damage:
+20% of weapon damage

Shield and Synthetic Damage:
+30% of weapon damage

Shield and Synthetic Damage:
+40% of weapon damage

Shield and Synthetic Damage:
+60% of weapon damage

Shield and Synthetic Damage:
+40% of weapon damage

Synthetic Overload Duration: 3
seconds

Synthetic Overload Duration: 3
seconds

Synthetic Overload Duration: 3
seconds

Synthetic Overload Duration: 3
seconds

Weapon Overheat Duration: 6
seconds

Weapon Overheat Duration: 6
seconds

Weapon Overheat Duration: 6
seconds

Ammo Powers
Ammunition powers allow you to load your weapon with special rounds that have additional properties, such as fi re damage.
Many squad members can use ammo powers. The following four ammo powers are shared by Shepard. Special ammo
powers used only by other squad members, such as Jack’s Warp Ammo, are detailed in the Squad Member section.

TIP TIP

The Squad evolutions of the ammo powers grant
the special rounds to the entire team.

Inferno ammo explodes on impact, possibly
spreading fi re damage to nearby enemies.

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Mission Computer & HUD

Character Creation

Character Management

Transportation and Commerce

Combat

Powers

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

speCial assiGnments

planetary database

appendix

Pobrano z www.chipper.pl

35

Biotic
Biotic powers are generated through bio-amp technology that allows the user to the generate mass effect fi elds.
By manipulating mass effect fi elds, biotic users can move enemies independent of gravity, tear enemies to pieces
with the powerful Singularity attack, and generate protective barriers.

Arc powers around obstacles to hit enemies trying
to hide from you. Just target the enemy (you will see
its name on-screen) and then deploy the power. With
practice, you can fi re around corners or over cover.
Arcing powers around obstacles is a great way to pull
an enemy out of cover!

TIP

TIP

Throw and Concussive Shot are more effective on a
weightless target; for maximum effect, use Pull on
your enemy fi rst.

Use biotic attacks in conjunction with gunplay. For
example, if you have Pull, lift enemies into the air and
then shoot them to either deplete their health or
push them over an empty space. When Pull wears
off, the enemy falls into the void.

Pull
Levitates enemies, rendering them helpless while they drift toward you.

Level 1 Level 2 Level 3 Heavy Pull Pull Field

Recharge Time: 3 seconds
(Shepard); 9 seconds (squad)

Recharge Time: 3 seconds
(Shepard); 9 seconds (squad)

Recharge Time: 3 seconds
(Shepard); 9 seconds (squad)

Recharge Time: 3 seconds
(Shepard); 9 seconds (squad)

Recharge Time: 3 seconds
(Shepard); 9 seconds (squad)

Duration: 5 seconds Duration: 7 seconds Duration: 9 seconds Duration: 12 seconds Duration: 9 seconds

Impact Radius: 3 meters
Shockwave

Biotic shockwaves topple enemies in your path.
Level 1 Level 2 Level 3 Heavy Shockwave Improved Shockwave

Recharge Time: 6 seconds
(Shepard); 12 seconds (squad)

Recharge Time: 6 seconds
(Shepard); 12 seconds (squad)

Recharge Time: 6 seconds
(Shepard); 12 seconds (squad)

Recharge Time: 6 seconds
(Shepard); 12 seconds (squad)

Recharge Time: 6 seconds
(Shepard); 12 seconds (squad)

Number of Shockwaves: 8 Number of Shockwaves: 10 Number of Shockwaves: 12 Number of Shockwaves: 12 Number of Shockwaves: 12

Impact Radius: 1.50 meters Impact Radius: 2 meters Impact Radius: 2.50 meters Impact Radius: 2.50 meters Impact Radius: 3.50 meters

Impact Force: 300 newtons Impact Force: 400 newtons Impact Force: 500 newtons Impact Force: 700 newtons Impact Force: 500 newtons
Throw

Hurls enemies through the air using a powerful biotic fi eld.
Level 1 Level 2 Level 3 Heavy Throw Throw Field

Recharge Time: 3 seconds
(Shepard); 9 seconds (squad)

Recharge Time: 3 seconds
(Shepard); 9 seconds (squad)

Recharge Time: 3 seconds
(Shepard); 9 seconds (squad)

Recharge Time: 3 seconds
(Shepard); 9 seconds (squad)

Recharge Time: 3 seconds
(Shepard); 9 seconds (squad)

Force: 500 newtons Force: 700 newtons Force: 900 newtons Force: 1200 newtons Force: 900 newtons

Impact Radius: 3 meters
Warp

Rips enemies apart at the molecular level and stops health regeneration. Effective against armor and biotic barriers.
Level 1 Level 2 Level 3 Heavy Warp Unstable Warp

Recharge Time: 6 seconds
(Shepard); 12 seconds (squad)

Recharge Time: 6 seconds
(Shepard); 12 seconds (squad)

Recharge Time: 6 seconds
(Shepard); 12 seconds (squad)

Recharge Time: 6 seconds
(Shepard); 12 seconds (squad)

Recharge Time: 6 seconds
(Shepard); 9 seconds (squad)

Damage: 120 Damage: 140 Damage: 160 Damage: 200 Damage: 160

Detonation Radius: 3 meters Detonation Radius: 4 meters Detonation Radius: 5 meters Detonation Radius: 5 meters Detonation Radius: 7 meters

Detonation Force: 400 newtons Detonation Force: 550 newtons Detonation Force: 700 newtons Detonation Force: 700 newtons Detonation Force: 700 newtons

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Mission Computer & HUD

Character Creation

Character Management

Transportation and Commerce

Combat

Powers

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

speCial assiGnments

planetary database

appendix

Pobrano z www.chipper.pl

36

Tech
Tech powers are different from biotics. These powers
include boosting shields, hacking AI, and releasing
combat drones that interfere with enemy operations.

TIP

If you are going into a mission where you fi ght geth,
bring along a squad member able to use AI Hacking.
AI Hacking can turn the geth against each other.

AI Hacking
Turns synthetic enemies (mechs, geth) against their own allies.

Level 1 Level 2 Level 3 Improved AI Hacking Area AI Hacking

Recharge Time: 6 seconds
(Shepard); 12 seconds (squad)

Recharge Time: 6 seconds
(Shepard); 12 seconds (squad)

Recharge Time: 6 seconds
(Shepard); 12 seconds (squad)

Recharge Time: 6 seconds
(Shepard); 12 seconds (squad)

Recharge Time: 6 seconds
(Shepard); 12 seconds (squad)

Duration: 5 seconds Duration: 7 seconds Duration: 9 seconds Duration: 12 seconds Duration: 9 seconds

Shield Strength: 200 Shield Strength: 350 Shield Strength: 500 Shield Strength: 350

Impact Radius: 3 meters
Cryo Blast

Snap-freezes your targets.
Level 1 Level 2 Level 3 Deep Cryo Blast Full Cryo Blast

Recharge Time: 4.50 seconds (9
seconds for Mordin)

Recharge Time: 4.50 seconds (9
seconds for Mordin)

Recharge Time: 4.50 seconds (9
seconds for Mordin)

Recharge Time: 4.50 seconds
(Mordin and Shepard)

Recharge Time: 4.50 seconds
(Mordin and Shepard)

Impact Radius: 1.20 meters Impact Radius: 1.20 meters Impact Radius: 1.20 meters Impact Radius: 1.20 meters Impact Radius: 3 meters

Freeze Duration: 3 seconds Freeze Duration: 4 seconds Freeze Duration: 5 seconds Freeze Duration: 7 seconds Freeze Duration: 5 seconds
Incinerate

Exploding fl ame damages the health and armor of anyone nearby.
Level 1 Level 2 Level 3 Heavy Incinerate Incineration Blast

Recharge Time: 6 seconds (12
seconds for party members)

Recharge Time: 6 seconds (12
seconds for party members)

Recharge Time: 6 seconds (12
seconds for party members)

Recharge Time: 6 seconds (12
seconds for party members)

Recharge Time: 6 seconds (12
seconds for party members)

Impact Radius: 1.20 meters Impact Radius: 1.20 meters Impact Radius: 1.20 meters Impact Radius: 1.20 meters Impact Radius: 3 meters

Damage: 130 over 3 seconds Damage: 150 over 3 seconds Damage: 170 over 3 seconds Damage: 210 over 3 seconds Damage: 170 over 3 second
Overload

Massive energy blasts overpower shields and synthetic enemies.
Level 1 Level 2 Level 3 Heavy Overload Area Overload

Recharge Time: 6 seconds
(Shepard) 12 seconds (squad)

Recharge Time: 6 seconds
(Shepard) 12 seconds (squad)

Recharge Time: 6 seconds
(Shepard) 12 seconds (squad)

Recharge Time: 6 seconds
(Shepard) 12 seconds (squad)

Recharge Time: 6 seconds
(Shepard) 12 seconds (squad)

Impact Radius: 1.20 meters Impact Radius: 1.20 meters Impact Radius: 1.20 meters Impact Radius: 1.20 meters Impact Radius: 3 meters

Shield and Synthetic Damage: 120 Shield and Synthetic Damage: 140 Shield and Synthetic Damage: 160 Shield and Synthetic Damage: 200 Shield and Synthetic Damage: 160

Synthetic Stun Length: 3
seconds

Synthetic Stun Length: 3
seconds

Synthetic Stun Length: 3
seconds

Synthetic Stun Length: 3
seconds

Weapon Overheat Length: 6
seconds

Weapon Overheat Length: 6
seconds

Weapon Overheat Length: 6
seconds

Squad Member
Most squad member powers are specifi c to one member of the team. Shepard can learn certain active squad
powers (such as Barrier or Slam) through research.

TIP

TIP

Master squad powers to gain access to truly
unique talents. An evolved squad member power
cannot ever be replicated in another character. If
you develop a preferred squad member, it is doubly
important to master his or her special power.

There are opportunities for Shepard to learn some
of the squad member-specifi c powers, such as a
special Advanced Training upgrade.

Jacob
Barrier

Creates a shield that soaks up huge amounts of damage.
Level 1 Level 2 Level 3 Heavy Barrier Improved Barrier

Recharge Time: 12 seconds Recharge Time: 12 seconds Recharge Time: 12 seconds Recharge Time: 12 seconds Recharge Time: 12 seconds

Duration: 60 seconds Duration: 60 seconds Duration: 60 seconds Duration: 60 seconds Duration: 180 seconds

Barrier Strength: +25% of max.
shields

Barrier Strength: +50% of max.
shields

Barrier Strength: +75% of max.
shields

Barrier Strength: +100% of max.
shields

Barrier Strength: +75% of max.
shields

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Mission Computer & HUD

Character Creation

Character Management

Transportation and Commerce

Combat

Powers

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

speCial assiGnments

planetary database

appendix

Pobrano z www.chipper.pl

37

Jacob
Cerberus Operative

Boosts Jacob’s combat skills, weapon damage, and health.
Level 1 Level 2 Level 3 Cerberus Veteran Cerberus Specialist

Health: +10% Health: +20% Health: +30% Health: +40% Health: +30%

Weapon Damage: +6% Weapon Damage: +12% Weapon Damage: +18% Weapon Damage: +18% Weapon Damage: +25%

Miranda
Slam

A biotic body-slam that infl icts massive damage.
Level 1 Level 2 Level 3 Heavy Slam Crippling Slam

Recharge Time: 9 seconds (3
seconds for Shepard)

Recharge Time: 9 seconds (3
seconds for Shepard)

Recharge Time: 9 seconds (3
seconds for Shepard)

Recharge Time: 9 seconds (3
seconds for Shepard)

Recharge Time: 9 seconds (3
seconds for Shepard)

Lift Duration: 0.90 seconds Lift Duration: 1.10 seconds Lift Duration: 1.30 seconds Lift Duration: 1.50 seconds Lift Duration: 1.30 seconds

Slam Force: 400 newtons Slam Force: 500 newtons Slam Force: 600 newtons Slam Force: 800 newtons Slam Force: 600 newtons

Cripple Duration: 8 seconds
Cerberus Officer

Hones Miranda’s combat skills, weapon damage, and health. The entire squad receives a combat bonus.
Level 1 Level 2 Level 3 Cerberus Leader Cerberus Technician

Health: +5% Health: +10% Health: +15% Health: +20% Health: +20%

Weapon Damage: +6% Weapon Damage: +12% Weapon Damage: +18% Weapon Damage: +25% Weapon Damage: +25%

Squad Health: +2.50% Squad Health: +5% Squad Health: +7.50% Squad Health: +7.50% Squad Health: +15%

Squad Weapon Damage: +2.50% Squad Weapon Damage: +5% Squad Weapon Damage: +7.50% Squad Weapon Damage: +15% Squad Weapon Damage: +7.50%

Mordin
Neural Shock

Cripple an organic enemy with pain, temporarily paralyzing them and decreasing their accuracy.
Level 1 Level 2 Level 3 Heavy Neural Shock Neural Shockwave

Recharge Time: 3 seconds
(Shepard); 9 seconds (Mordin)

Recharge Time: 3 seconds
(Shepard); 9 seconds (Mordin)

Recharge Time: 3 seconds
(Shepard); 9 seconds (Mordin)

Recharge Time: 3 seconds
(Shepard); 9 seconds (Mordin)

Recharge Time: 3 seconds
(Shepard); 9 seconds (Mordin)

Duration: 5 seconds Duration: 7 seconds Duration: 9 seconds Duration: 12 seconds Duration: 9 seconds

Impact Radius: 3 meters
Salarian Scientist

Strengthens Mordin’s combat skills, weapon damage, health, and shields.
Level 1 Level 2 Level 3 Salarian Genius Salarian Savant

Health: +6% Health: +12% Health: +18% Health: +25% Health: +25%

Weapon Damage: +6% Weapon Damage: +12% Weapon Damage: +18% Weapon Damage: +18% Weapon Damage: +25%

Shields: +6% Shields: +12% Shields: +18% Shields: +25% Shields: +18%

Garrus
Armor-Piercing Ammo

Increases damage to armor and health.
Level 1 Level 2 Level 3 Tungsten Ammo Squad Armor-Piercing Ammo

Recharge Time: 1.50 seconds Recharge Time: 1.50 seconds Recharge Time: 1.50 seconds Recharge Time: 1.50 seconds Recharge Time: 1.50 seconds

Armor and Health Damage:
+30% weapon damage

Armor and Health Damage:
+40% weapon damage

Armor and Health Damage:
+50% weapon damage

Armor and Health Damage:
+70% weapon damage

Armor and Health Damage:
+50% weapon damage

Turian Rebel
Enhances Garrus’s combat skills, weapon damage, and health. Makes his powers more damaging.

Level 1 Level 2 Level 3 Turian Renegade Turian Survivor

Health: +5% Health: +10% Health: +15% Health: +15% Health: +20%

Weapon Damage: +6% Weapon Damage: +12% Weapon Damage: +18% Weapon Damage: +25% Weapon Damage: +18%

Power Damage: +6% Power Damage: +12% Power Damage: +18% Power Damage: +25% Power Damage: +25%

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Mission Computer & HUD

Character Creation

Character Management

Transportation and Commerce

Combat

Powers

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

speCial assiGnments

planetary database

appendix

Pobrano z www.chipper.pl

38

Grunt
Fortification

A brief but massive boost to Grunt’s armor.
Level 1 Level 2 Level 3 Improved Fortification Heavy Fortification

Recharge Time: 12 seconds Recharge Time: 12 seconds Recharge Time: 12 seconds Recharge Time: 12 seconds Recharge Time: 12 seconds

Duration: 60 seconds Duration: 60 seconds Duration: 60 seconds Duration: 180 seconds Duration: 60 seconds

Armor Bonus: +25% of max.
shields

Armor Bonus: +50% of max.
shields

Armor Bonus: +75% of max.
shields

Armor Bonus: +75% of max.
shields

Armor Bonus: +100% of max.
shields

Krogan Berserker
Enhances Grunt’s weapon damage and health. Gives him krogan health regeneration.

Level 1 Level 2 Level 3 Krogan Pureblood Krogan Warlord

Health: +20% Health: +30% Health: +40% Health: +50% Health: +50%

Weapon Damage: +5% Weapon Damage: +10% Weapon Damage: +15% Weapon Damage: +15% Weapon Damage: +25%

Health Regeneration:
20 points /sec.

Health Regeneration:
30 points /sec.

Health Regeneration:
40 points /sec.

Health Regeneration:
55 points /sec.

Health Regeneration:
40 points /sec.

Jack
Warp Ammo

Transforms absorbed biotic energy into heavier damage against health, armor, and biotic barriers.
Level 1 Level 2 Level 3 Heavy Warp Ammo Squad Warp Ammo

Recharge Time: 1.50 seconds Recharge Time: 1.50 seconds Recharge Time: 1.50 seconds Recharge Time: 1.50 seconds Recharge Time: 1.50 seconds

Damage: 15% of weapon
damage

Damage: 25% of weapon
damage

Damage: 35% of weapon
damage

Damage: 50% of weapon
damage

Damage: 35% of weapon
damage

Subject Zero
Enhances Jack’s weapon damage and health. Improves power recharge time.

Level 1 Level 2 Level 3 Primal Adept Primal Vanguard

Health: +5% Health: +10% Health: +15% Health: +20% Health: +20%

Weapon Damage: +6% Weapon Damage: +12% Weapon Damage: +18% Weapon Damage: +18% Weapon Damage: +25%

Power Recharge Time: -6% Power Recharge Time: -12% Power Recharge Time: -18% Power Recharge Time: -25% Power Recharge Time: -18%

Kasumi
Flashbang Grenade

This launches a concussive charge that temporarily incapacitates nearby enemies as well as infl icts damage.
Level 1 Level 2 Level 3 Frag Grenade Improved Flashbang Grenade

Recharge Time: 6 seconds
(Shepard) 9 seconds (Kasumi)

Recharge Time: 6 seconds
(Shepard) 9 seconds (Kasumi)

Recharge Time: 6 seconds
(Shepard) 9 seconds (Kasumi)

Recharge Time: 6 seconds
(Shepard) 9 seconds (Kasumi)

Recharge Time: 6 seconds
(Shepard) 9 seconds (Kasumi)

Impact Radius: 6 meters Impact Radius: 6.50 meters Impact Radius: 7 meters Impact Radius: 7 meters Impact Radius: 9 meters

Damage: 45 points Damage: 60 points Damage: 75 points Damage: 120 points Damage: 75.0 points

Incapacitate Duration: 3 seconds
Incapacitate Duration: 3.50

seconds
Incapacitate Duration: 4 seconds Incapacitate Duration: 4 second Incapacitate Duration: 6 seconds

Master Thief
Increases health and weapon damage, as well as reduces cooldown time for other powers.

Level 1 Level 2 Level 3 Master Infiltrator Master Saboteur

Health: +5% Health: +10% Health: +15% Health: +20% Health: +20%

Weapon Damage: +6% Weapon Damage: +12% Weapon Damage: +18% Weapon Damage: +18% Weapon Damage: +25%

Power Recharge Time: -6% Power Recharge Time: -12% Power Recharge Time: -18% Power Recharge Time: -25% Power Recharge Time: -18%
Shadow Strike

Kasumi launches a sneak attack against a targeted enemy and then returns to her original position.
Level 1 Level 2 Level 3 Deadly Shadow Strike Rapid Shadow Strike

Recharge Time: 9 seconds Recharge Time: 9 seconds Recharge Time: 9 seconds Recharge Time: 9 seconds Recharge Time: 9 seconds

Damage: 300 points Damage: 350 points Damage: 400 points Damage: 550 points Damage: 450 points

Incapacitate Duration: 5 seconds Incapacitate Duration: 6 seconds Incapacitate Duration: 7 seconds Incapacitate Duration: 7 seconds Incapacitate Duration: 7 seconds

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Mission Computer & HUD

Character Creation

Character Management

Transportation and Commerce

Combat

Powers

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

speCial assiGnments

planetary database

appendix

Pobrano z www.chipper.pl

39

Legion
Geth Shield Boost

Co-opt geth shield technology to defl ect attack damage.
Level 1 Level 2 Level 3 Heavy Geth Shield Boost Improved Geth Shield Boost

Recharge Time: 12 seconds Recharge Time: 12 seconds Recharge Time: 12 seconds Recharge Time: 12 seconds Recharge Time: 12 seconds

Duration: 60 seconds Duration: 60 seconds Duration: 60 seconds Duration: 60 seconds Duration: 60 seconds

Shield Strength: +25% of max.
shields

Shield Strength: +50% of max.
shields

Shield Strength: +75% of max.
shields

Shield Strength: +100% of max.
shields

Shield Strength: +75% of max.
shields

Weapon Damage: +10%
Geth Infiltrator

Augments Legion’s combat skills and weapon damage. Improves its power recharge time.
Level 1 Level 2 Level 3 Geth Assassin Geth Trooper

Health: +5% Health: +10% Health: +15% Health: +15% Health: +20%

Weapon Damage: +6% Weapon Damage: +12% Weapon Damage: +18% Weapon Damage: +25% Weapon Damage: +18%

Power Recharge Time: -6% Power Recharge Time: -12% Power Recharge Time: -18% Power Recharge Time: -25% Power Recharge Time: -25%

Morinth
Dominate

This power “hijacks” the neural capacity of an organic target, temporarily turning them against their allies.
Level 1 Level 2 Level 3 Enhanced Dominate Group Dominate

Recharge Time: 6 seconds Recharge Time: 6 seconds Recharge Time: 6 seconds Recharge Time: 6 seconds Recharge Time: 6 seconds

Duration: 5 seconds Duration: 7 seconds Duration: 9 seconds Duration: 12 seconds Duration: 9 seconds

Barrier Strength: 200 points Barrier Strength: 350 points Barrier Strength: 500 points Barrier Strength: 350 points

Impact Radius: 3 meters
Ardat-Yakshi

The Ardat-Yakshi power increases Morinth’s health and weapon damage.
Level 1 Level 2 Level 3 Endua-Yakshi Malian-Yakshi

Health: +5% Health: +10% Health: +15% Health: +20% Health: +20%

Weapon Damage: +6% Weapon Damage: +12% Weapon Damage: +18% Weapon Damage: +18% Weapon Damage: +25%

Power Recharge Time: -6% Power Recharge Time: -12% Power Recharge Time: -18 Power Recharge Time: -25% Power Recharge Time: -18%

Samara
Reave

Damages the nervous or synthetic system to prevent target from healing. Restores the biotic’s health when power is used against organics.
Level 1 Level 2 Level 3 Heavy Reave Area Reave

Recharge Time: 6 seconds
(Shepard); 12 seconds (squad)

Recharge Time: 6 seconds
(Shepard); 12 seconds (squad)

Recharge Time: 6 seconds
(Shepard); 12 seconds (squad)

Recharge Time: 6 seconds
(Shepard); 12 seconds (squad)

Recharge Time: 6 seconds
(Shepard); 12 second (squad)

Damage: 40 points /sec. for 3
seconds

Damage: 40 points /sec. for 3.50
seconds

Damage: 40 points /sec. for 4
seconds

Damage: 40 points /sec. for 5.50
seconds

Damage: 40 points /sec. for 4
seconds

Impact Radius: 3 meters
Asari Justicar

Increases Samara’s combat skills, weapon damage, and health. Improves her power recharge time.
Level 1 Level 2 Level 3 Sapiens Justicar Caedo Justicar

Health: +5% Health: +10% Health: +15% Health: +20% Health: +20%

Weapon Damage: +6% Weapon Damage: +12% Weapon Damage: +18% Weapon Damage: +18% Weapon Damage: +25%

Power Recharge Time: -6% Power Recharge Time: -12% Power Recharge Time: -18% Power Recharge Time: -25% Power Recharge Time: -18%

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Mission Computer & HUD

Character Creation

Character Management

Transportation and Commerce

Combat

Powers

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

speCial assiGnments

planetary database

appendix

Pobrano z www.chipper.pl

40

Tali
Energy Drain

Drains enemies’ shields in order to boost your own shields.
Level 1 Level 2 Level 3 Heavy Energy Drain Area Drain

Recharge Time: 6 seconds
(Shepard); 12 seconds (Tali)

Recharge Time: 6 seconds
(Shepard); 12 seconds (Tali)

Recharge Time: 6 seconds
(Shepard); 12 seconds (Tali)

Recharge Time: 6 seconds
(Shepard); 12 seconds (Tali)

Recharge Time: 6 seconds
(Shepard); 12 seconds (Tali)

Energy Drain: 120 points Energy Drain: 140 points Energy Drain: 160 points Energy Drain: 200 points Energy Drain: 160 points

Impact Radius: 1.20 meters Impact Radius: 1.20 meters Impact Radius: 1.20 meters Impact Radius: 1.20 meters Impact Radius: 3 meters
Quarian Machinist

Sharpens Tali’s combat skills and weapon damage. Lengthens her power duration.
Level 1 Level 2 Level 3 Quarian Engineer Quarian Mechanic

Health: +5% Health: +10% Health: +15% Health: +20% Health: +20%

Weapon Damage: +6% Weapon Damage: +12% Weapon Damage: +18% Weapon Damage: +18% Weapon Damage: +25%

Power Duration: +6% Power Duration: +12% Power Duration: +18% Power Duration: +25% Power Duration: +18%

Thane
Shredder Ammo

Increases damage to health of organic targets.
Level 1 Level 2 Level 3 Improved Shredder Ammo Squad Shredder Ammo

Recharge Time: 1.50 seconds Recharge Time: 1.50 seconds Recharge Time: 1.50 seconds Recharge Time: 1.50 seconds Recharge Time: 1.50 seconds

Health Damage: +40% weapon
damage

Health Damage: +50% weapon
damage

Health Damage: +60% weapon
damage

Health Damage: +80% weapon
damage

Health Damage: +60% weapon
damage

Drell Assassin
Increases Thane’s combat skills, weapon damage, and health.

Level 1 Level 2 Level 3 Drell Marksman Drell Veteran

Health: +5% Health: +10% Health: +15% Health: +15% Health: +20%

Weapon Damage: +12.50% Weapon Damage: +25% Weapon Damage: +37.50% Weapon Damage: +50% Weapon Damage: +37.50%

Zaheed
Inferno Grenade

Launches an explosive at target that sprays fragments on all nearby enemies, doing additional fi re damage.
Level 1 Level 2 Level 3 Heavy Inferno Grenade Inferno Blast Grenade

Recharge Time: 6 seconds
(Shepard); 9 seconds (Zaeed)

Recharge Time: 6 seconds
(Shepard); 9 seconds (Zaeed)

Recharge Time: 6 seconds
(Shepard); 9 seconds (Zaeed)

Recharge Time: 6 seconds
(Shepard); 9 seconds (Zaeed)

Recharge Time: 6 seconds
(Shepard); 9 seconds (Zaeed)

Impact Radius: 3 meters Impact Radius: 3.25 meters Impact Radius: 3.50 meters Impact Radius: 3.50 meters Impact Radius: 4.50 meters

Damage: 50 points over 4
seconds

Damage: 60 points over 4
seconds

Damage: 70 points over 4
seconds

Damage: 100 points over 4
seconds

Damage: 70 points over 4
seconds

Number of Fragments: 3 Number of Fragments: 4 Number of Fragments: 5 Number of Fragments: 5 Number of Fragments: 6
Mercenary Veteran

Increases Zaeed’s combat skills, weapon damage, and health.
Level 1 Level 2 Level 3 Mercenary Warlord Mercenary Commando

Health: +5% Health: +10% Health: +15% Health: +15% Health: +20%

Weapon Damage: +12.50% Weapon Damage: +25% Weapon Damage: +37.50% Weapon Damage: +50% Weapon Damage: +37.50%

Liara
Stasis

Temporarily renders an enemy immobile, but also immune to damage during period of stasis.
Level 1 Level 2 Level 3 Deep Stasis Enhanced Stasis

Recharge Time: 6 seconds
(Shepard), 12 seconds (Liara)

Recharge Time: 6 seconds
(Shepard), 12 seconds (Liara)

Recharge Time: 6 seconds
(Shepard), 12 seconds (Liara)

Recharge Time: 6 seconds
(Shepard), 12 seconds (Liara)

Recharge Time: 6 seconds
(Shepard), 12 seconds (Liara)

Duration: 5 seconds Duration: 7 seconds Duration: 9 seconds Duration: 12 seconds Duration: 9 seconds
Asari Scientist

Increases Liara’s combat skills, health, and speed of power recharge.
Level 1 Level 2 Level 3 Asari Controller Asari Operative

Health: +5% Health: +10% Health: +15% Health: +20% Health: +20%

Weapon Damage: +6% Weapon Damage: +12% Weapon Damage: +18% Weapon Damage: +18% Weapon Damage: +25%

Power Recharge Time: -6% Power Recharge Time: -12% Power Recharge Time: -18% Power Recharge Time: -25% Power Recharge Time: -18%

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Mission Computer & HUD

Character Creation

Character Management

Transportation and Commerce

Combat

Powers

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

speCial assiGnments

planetary database

appendix

Pobrano z www.chipper.pl

41

Bonus Power

Each time you successfully complete a loyalty mission,
your newly loyal squad member will earn a loyalty power,
and you will earn a loyalty achievement. The loyalty
achievements you earn will grant you a special option
if you replay the game. After completing the character
creation using a new or imported character, you will
be able to select a single bonus power for Commander
Shepard before any experience has been gained. Here is
the full list of bonus powers you may choose from and
the Achievement you must earn to make that power
available:

TIP

You don’t have to fi nish the entire game to
access bonus powers. As soon as you earn one
of the loyalty achievements or trophies, research
Advanced Training and you will get a bonus power.

Possible Bonus Powers

Power Related Achievement

Armor-Piercing Ammo Fade Away

Barrier Ghost of the Father

Dominate ???

Energy Drain Treason

Fortifi cation Battlemaster

Possible Bonus Powers

Power Related Achievement

Geth Shield Boost A House Divided

Neural Shock The Cure

Reave Doppelganger

Shredder Ammo Cat’s in the Cradle

Slam The Prodigal

Warp Ammo Catharsis

Inferno Grenade Revenge!

Flashbang Grenade Broke, Blind, and Bedlam

 A full explanation of each power is found in the
“Squad Powers” table in this chapter.

Enemies

NOTE

Not all enemies have health bars. Enemies that are
defeated by depleting their armor have the armor
bar at the base of their defense information.

CAUTION

Some enemies can replenish lost health, shields, and
barriers. Krogan and vorcha enemies have regen-
erative health. If you leave them with even a sliver of
health, they can take cover and replenish their health.
Enemies with tech or biotic skills, such as mercenary
engineers, can replenish depleted shields or barriers
if they are allowed to fall back and recover.

TIP

Enemy engineers use combat drones and powers to
attack from afar.

Naturally, not every being you encounter in the galaxy
greets you with an open hand. Those aligned with evil will
attack at a moment’s notice, from lowly mercenaries to
advanced robots programmed to kill on sight. When you do
fi nd yourself in a combat situation, your second-best weapon
is knowledge (it’s hard to argue that the gun at your side
is not the best). Profi les of the enemies you encounter
throughout your adventure are placed throughout the
walkthrough section of this guide so you know how to deal
with them when you meet them for the fi rst time.

 However, there is a standardized approach for detailing
your enemies found in each profi le. Each enemy profi le
includes listings for the foe’s carried weapon and any
special powers or defenses. The profi le also lists a classi-
fi cation for the enemy so you have intel on how much
resistance to expect from the target.

• Minion: A low-level enemy with average intelligence.
• Elite: An intelligent enemy with good attack strength

and use of powers.
• Sub-boss: A very intelligent enemy with good defenses,

powerful weapons, and aggressive use of powers.

[001] When you
target an enemy,
you immediately
see the current
condition of
its defenses
beneath its
name. This
information is
located along

the top of the screen. The base of the enemy information
is its health, which is indicated by a red bar. If the enemy
has shields, armor, or barriers, meters for those defenses
appear over the health bar.

Enemy Health: Health is the baseline of enemy vitality.
Once health has been reduced to zero, the target dies.

Enemy Armor: Enemy armor is shown with an orange bar.
Armor can be removed by shooting the enemy or using
powers on it, even if the power itself does not have the
desired effect on the target. The best powers for breaking
through armor are Warp and Incinerate. Heavy pistols,
sniper rifl es, and assault rifl es are good for depleting
armor, especially if equipped with incendiary ammo.

Enemy Shields: Tech-based shields are displayed as a
blue bar. Like armor, shields prevent most powers
from having the desired effect, but casting a power
on a shielded enemy still does damage to the shields.
The best weapons to use against shields are rapid-fi re
ones, such as the submachine gun or assault rifl e.
Disruptor ammo is effective against shields, and the
Overload power can dismantle a shield.

Enemy Barrier: Biotic-based barriers are noted with purple
bars. You can weaken a barrier by shooting it or casting
a power on it, although the barrier will thwart the main
effect of the power. The best weapons against barriers are
submachine guns, shotguns, and assault rifl es. Concussive
Shot and Warp are useful against barriers, too.

[001]

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Mission Computer & HUD

Character Creation

Character Management

Transportation and Commerce

Combat

Powers

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

speCial assiGnments

planetary database

appendix

Pobrano z www.chipper.pl

42

Each squad member has individual strengths you must
consider before fi nalizing an away team. Sometimes
you will simply go with personal preference because it’s
quite diffi cult not to develop some level of attachment
to the team members you recruit. They may have
personalities that will engage you, but try to be cold
and calculating when designating an away team. Use
these factors to make your decision:

• Mission Objectives and Enemies: Some squad
members have powers that are useful against
specifi c enemies, such as AI Hacking when going into
a battle with geth.

• Shepard’s Class: Balancing against your class will
create a well-rounded squad. However, consider that
a squad biased toward certain strengths—guns,
biotics, tech—is actually useful in certain situations.

• Squad Member’s Powers: Expert commanders will
issue orders to squad members to use their powers
and not just rely on the away team’s own choices.
Look at the squad member’s available powers and
weigh whether or not you would fi nd a personal use
for them.

CAST OF
CHARACTERS

A commander is only as good as those he leads. As Shepard crisscrosses the galaxy in a fevered quest to stop
the Collectors and save humanity from its latest threat, the squad must be fi lled out with more members than
the initial two recruits: Miranda and Jacob. Shepard must enlist the aid of not only a handful of humans, but also
cast a net across many alien species, including the brilliant salarian scientist Mordin and the steely asari justicar
Samara. And considering Shepard’s success of teaming with a mighty krogan to stop Saren’s madness in the
previous adventure, there should be no surprise that the commander seeks out the assistance of another krogan
warrior, Grunt.

SQUAD MEMBERS
You must always select two squad members for the
away team. You cannot leave your ship alone or with
only one team member. An outline of a person indicates
the recruit has not been convinced to join you yet. You
can take a quick look at each potential squad member’s
current weapons and powers from the squad selection
screen to help you make a decision.

• Upgrades: There are many upgrades you can fi nd
while on missions; they affect things from shield
strength to the damage done by a specifi c class of
weapons. If you have greatly increased the damage
of submachine guns, perhaps you should consider
taking squad members that specialize in submachine
guns to capitalize on that extra damage.

With up to 12 potential squad members (and you must
recruit at least eight of them for the main plot), you
can create away teams that are guaranteed to tackle
any situation and come out on top. Use the squad
dossiers in this chapter to determine the ideal team
for your play style, Shepard’s class, or the needs of a
specifi c mission. For example, in a showdown against
a horde of blood-thirsty mercenaries, an engineer
Shepard will likely need some serious muscle from
a combat-ready squad, like the brutal Grunt or the
deadly Garrus.

CAUTION

If a squad member appears in red, that means the
squad member is dead.

TIP

As soon as new members join the team, immediately
start assigning talent points you have collected
to them. If you ignore this, they will go into battle
unprepared and potentially drag a mission down.

NOTE

One more thing about the powers of your team:
Each squad member also has an additional power
that is only unlocked after you complete their loyalty
mission. You can see this power while looking at
a squad member’s profi le, via either the private
terminal on the Normandy or the squad option
while pausing during a mission. This talent is more
powerful than those the team member possesses
when they are initially recruited.

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

Squad Members

Dossiers

UpGrades & researCH projeCts

walktHroUGH

speCial assiGnments

planetary database

appendix

Pobrano z www.chipper.pl

43

TIP

While the suggestions above will make for good combinations, the Miranda and Garrus squad is
top of the line for any class you choose. With those two backing you up you’ll be able to deal with
any situation that comes up. This is especially true in Insanity mode. So consider using them exclu-
sively if you’re going to tackle the hardest game setting.

Balanced Squads

Shepard’s Class Squad Member 1 Squad Member 2 Squad Description

Soldier Jack Tali Jack’s high-powered biotics and Tali’s tech talents complement a weapons expert.

Adept Grunt Mordin Your adept needs fi repower and brute strength for balance. Mordin completes the squad via his tech abilities.

Engineer Thane Samara
You have tech expertise. What you need now is a strong biotic like Samara and a crack shot, which you fi nd
in Thane.

Vanguard Garrus Mordin
The biotic-combat combination of the vanguard can be complemented by the long-range specialties of
Garrus and Mordin’s tech.

Infi ltrator Miranda Grunt
You have no problem taking down an enemy from a distance. You need a brute like Grunt for the close-up
work and Miranda for her biotics.

Sentinel Jacob Grunt
Sentinels are decent with tech and biotics. Jacob’s combat and biotic strengths are a good match, while
Grunt’s force is great for hairy situations.

Engineer Garrus Tali This is a great squad for geth-heavy missions.

Tech Squads

Shepard’s Class Squad Member 1 Squad Member 2 Squad Description

Engineer Tali Legion This squad of hackers is brilliant against synthetics.

Sentinel Mordin Miranda Miranda’s biotic abilities add some versatility to this tech-heavy squad.

Infi ltrator Mordin Legion
Legion and your infi ltrator are a pair of deadly distance killers, while Mordin’s tech expertise keeps the squad
alive.

Soldier Kasumi Miranda Miranda and Kasumi each can use Overload to zap shields and give Shepard a clear shot.

Biotic Squads

Shepard’s Class Squad Member 1 Squad Member 2 Squad Description

Adept Samara Jack
Samara and Jack are the purest biotics on the crew. Together with an adept, the trio is the most powerful
biotic squad in the galaxy.

Vanguard Samara Miranda
The combat skills of a vanguard are complemented by Miranda’s skills. Adding a pure biotic to the squad fi lls
in any holes in the vanguard’s biotic talent library.

Sentinel Jack Miranda
Sentinels do not have the strongest combat skills. Miranda’s gunplay addresses that, while Jack’s awesome
biotics address any potential shortcomings.

Adept Samara Zaeed
Wait, Zaeed has no biotics. True, but having a combat-centric member helps run protection/interference for
biotics.

Combat Squads

Shepard’s Class Squad Member 1 Squad Member 2 Squad Description

Soldier Grunt Jacob
Your weapons expertise mixed with Grunt’s brutality and Jacob’s combat readiness makes a solid combat-
oriented squad.

Soldier Grunt Garrus Grunt’s close-up game and Garrus’s long-distance killing power neatly complement each other.

Vanguard Thane Grunt
Vanguards have a nice split of combat and biotic powers. Grunt adds the “tank” factor this squad needs, and
Thane snipes.

Infi ltrator Jacob Grunt Infi ltrators need close-up experts like Grunt to get their hands dirty.

Soldier Kasumi Zaeed
Zaeed and soldier Shepard are deadly crowd controllers while Kasumi’s Shadow Strike lets her zip in and out
of enemy positions, dealing heavy damage.

Soldier Zaeed Grunt
This squad is a death machine thanks to the bravery of Zaeed and Grunt, each also able to deal enormous
damage with their weapon profi ciency.

Vanguard Mordin Miranda Between these two recruits, shields, armor, and barriers will fall.

Squad SuggestionsContents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

Squad Members

Dossiers

UpGrades & researCH projeCts

walktHroUGH

speCial assiGnments

planetary database

appendix

Pobrano z www.chipper.pl

44

DOSSIERS
The Illusive Man has prepared advanced intelligence on all potential squad members for Shepard to consider
when developing a team. Use these dossiers to get background on each recruit, including powers and weapon
specialties. You will also fi nd the mission in which you encounter the recruit and whether or not there is a
romantic possibility with the recruit. After all, if Shepard is staring down a suicide mission, what better thing
to live for than love?

Jacob Taylor

Miranda Lawson

Mordin Solus

Jacob is a former Alliance Corsair, now in the employ
of Cerberus. His past actually brought him in potential
close contact with Shepard, as Jacob was on Eden
Prime when the colony was wiped out by geth. Ever
since the massacre on Eden Prime, Jacob has dedicated
himself to the advancement (and safety) of humankind in
the new galactic order. However, Jacob grew restless
with the way this goal was pursued under constraints
from the politics of the Alliance. Cerberus, on the other
hand, did not ask him to serve humanity with one hand
tied behind his back. But Jacob is not without heart and
morality. He will bend only so far, which makes him is a
dependable, resolute member of the team.

 Jacob is good with a gun and has decent biotic skills,
making him one of the most balanced members of the
squad. That balance will serve Shepard well in the
beginning of this new mission against the Collectors,
but as the going gets tough, Shepard may wish to rely
more on specialized team members.

Encountered

After prologue
Romantic Potential

Female Shepard
Weapon Training

Heavy Pistol

Shotgun
Powers

Cerberus Operative, Incendiary Ammo, Pull
Loyalty Power

Barrier

Encountered

After prologue
Romantic Potential

Male Shepard
Weapon Training

Submachine Guns

Heavy Pistols
Powers

Overload, Warp, Cerberus Offi cer
Loyalty Power

Slam

Encountered

The Professor
Romantic Potential

None
Weapon Training

Submachine Guns

Heavy Pistols
Powers

Incinerate, Cryo Blast, Salarian Scientist
Loyalty Power

Neural Shock

The Illusive Man has identifi ed Mordin Solus as a key
asset for Shepard’s squad. The salarian scientist is
known as a genius, although that reputation is tempered
by the knowledge that Mordin himself was involved in
the management of the krogan genophage—the artifi cial
limiting of the krogan population through biological
manipulation. Mordin’s team was dispatched to the
krogan world of Tuchanka, where his attempt to introduce

TIP

Jacob’s Incendiary Ammo power is great for taking
down organic enemies. It is not very effective
against synthetic foes like geth.

Loyal to Cerberus to her core, Miranda Lawson is the
Illusive Man’s closest confi dante—if there really is such
a thing. Miranda is a genetically engineered human,
designed to be as perfect as possible. Everything from
Miranda’s appearance to her intelligence is based
on a facsimile of her father’s genome, but enhanced
to serve the cause of humanity. The deterioration of
Miranda’s relationship with her father led her to join
Cerberus, as Miranda believed the group could give
her protection and a life beyond that which her father
intended. That complex family history that Shepard
must dive into as the fi ght to stop the Collectors
nears its endgame.

 Miranda was a key player in the Lazarus project
that restored Shepard’s life functions following the
destruction of the original Normandy. She is skeptical
of the amount of time and resources the Illusive Man
poured into Lazarus, but if Shepard proves to be the
savior the Illusive Man predicts, even the ego-driven
Miranda will be forced to admit her misgivings were
not true.

 Miranda is a powerful ally, capable of using tech
and biotic powers to disrupt and damage enemies.
Her Overload is a critical tool for getting through an
enemy’s shields so it can be fi nished off either with
guns or biotic attacks.

TIP

Miranda’s Overload and Warp are useful for
dropping enemy barriers and shields so you can use
your own powers effectively.

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

Squad Members

Dossiers

UpGrades & researCH projeCts

walktHroUGH

speCial assiGnments

planetary database

appendix

Pobrano z www.chipper.pl

45

Subject Zero (Jack)

Grunt

Garrus Vakarian

“Subject Zero,” better known as Jack, is a risky addition
to the squad considering her past with Cerberus. She was
kidnapped by the human-centric faction when she was a
baby, targeted for her latent biotic capabilities. Cerberus
was running experiments at a facility on Pragia to discover
if biotic capabilities could be harnessed and artifi cially
enhanced. Because of her considerable biotic skills,
Jack became the central focus of the study, which also
meant she underwent the majority of the experiments.
As Cerberus does not have a reputation for operating
within tight moral boundaries, the experiments were not
carried out with much regard to the comfort and safety of
“Subject Zero.”

 The experiments, however, worked better than expected
and Jack’s biotic skills were greatly accelerated. Rising
along with these talents, though, was Jack’s rage and
hate for Cerberus. After she escaped (using violence) the
Cerberus facility, Jack went on a crime spree across the
galaxy, engaging in piracy and murder.

 Because Jack is such a powerful biotic, she is a perfect
complement to a team defi cient in biotic skills. Jack is
dangerous with a gun, too, and can use her biotics in
conjunction with her weapons to be a very lethal force.

Encountered

The Convict
Romantic Potential

Male Shepard
Weapon Training

Heavy Pistols

Shotguns
Powers

Shockwave, Pull, Subject Zero
Loyalty Power

Warp Ammo

Encountered

The Warlord
Romantic Potential

None
Weapon Training

Assault Rifl es

Shotguns
Powers

Concussive shot, Incendiary ammo, Krogan Berserker
Loyalty Power

Fortifi cation

Grunt is not the intended squad member the Illusive
Man sends Shepard to collect on the burned out world
of Korlus. The original dossier detailed a brilliant krogan
scientist named Okeer that has been performing

Encountered

Archangel
Romantic Potential

Female Shepard
Weapon Training

Assault Rifl es

Sniper Rifl es
Powers

Concussive shot, Overload, Turian Rebel
Loyalty Power

Armor-Piercing Ammo

Garrus Vakarian is no stranger to Shepard. The turian
Garrus served on Commander Shepard’s crew when they
went up against the rebel Spectre Saren and prevented
the Reapers from taking over the Citadel. However, after
the successful mission, Garrus departed from the crew
of the Normandy and formed his own squad to pursue
justice across the stars. A need for such a squad
presented itself on Omega, a notorious den of criminality
in the galaxy. To escape his storied past with Shepard
and become a feared operative among the mercenaries
terrorizing Omega, Garrus abandoned his name and
assumed the moniker Archangel.

 The Illusive Man believes that Garrus’s close friendship
with Shepard will serve the mission well. Of course, the
turian’s crack shot won’t hurt matters, either. Garrus
is wicked with a sniper rifl e, making him an ideal squad
member if the situation or balance of the team requires
somebody to deal with distant threats before they get
too close. Garrus does not have any biotic skills, though,
and will never acquire them.

TIP

Jack’s biotics are incredible, but if the enemies have
shields or barriers, she struggles to make the most
of her powers.

a modifi cation to the genophage project resulted in an
attack that scarred his face and damaged one of his
cranial horns, a prominent feature of all salarians.

 It is believed that following his genophage work
on Tuchanka, Mordin suffered a personal crisis while
considering the ethical ramifi cations of his actions
against the krogan race. After a brief stint involving
the deep study of galactic religions, Mordin found
solace working in a clinic on Omega. Omega is not
exactly known for being hospitable, but Mordin’s
ruthless effi ciency at repelling mercenaries that dared
attack his clinic has earned him a wide berth.

 Mordin’s tech skills will be a tremendous asset to
Shepard, as the salarian has the ability to both fry
and freeze enemies with Incinerate and Cryo Blast,
respectively. Suffi ciently upgraded, these powers are
excellent complements to a squad that otherwise
relies on brute force to get the job done.

TIP

Mordin’s Incinerate power is exceptional at shutting
down organic enemies like krogan and vorcha.

TIP

Garrus’s combination of assault rifl e for mid-range
combat and sniper rifl e for killing at range makes him
a strong squad member, no matter the makeup of
the team.

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

Squad Members

Dossiers

UpGrades & researCH projeCts

walktHroUGH

speCial assiGnments

planetary database

appendix

Pobrano z www.chipper.pl

46

daring experiments in an attempt to overcome the
genophage that keeps the krogan population in extreme
check. However, should complication prevent Shepard
from acquiring the services of Okeer, one of his most
promising subjects should be a suitable substitute.

 Grunt is a krogan super-soldier, genetically engineered
by Okeer to survive the ravages of the genophage and
reintroduce vitality to the dying race. It is entirely up to
Shepard whether or not to indeed activate Grunt, as
the krogan warrior could prove a serious threat to the
crew of the Normandy SR-2 if he cannot be immediately
reasoned with or tamed by a display of superior violence.

 Considering Shepard’s prior experience with working
alongside the proud krogan Wrex, the value of a “tank”
like Grunt cannot be underestimated. Krogans are
expert warriors, more than capable with a gun and
possessed of a rage-induced bravery that makes them
terrifying to whomever (or whatever) is on the receiving
end of such a display.

TIP

Grunt is tough and resilient on his own, but if you
max out the Krogan Berserker power, he is nearly
unstoppable.

Tali’Zorah nar Rayya

Samara

Encountered

Tali
Romantic Potential

Male Shepard
Weapon Training

Heavy Pistols

Shotguns
Powers

Combat Drones, AI Hacking, Quarian Merchant
Loyalty Power

Energy Drain

Garrus is not the only former crew member of the fi rst
Normandy that Shepard should seek out for assistance
in turning back the threat of the Collectors. The Illusive
Man believes Tali’Zorah nar Rayya could be a useful ally
thanks to both her friendship with Shepard and her
incredible tech talents.

 Shepard fi rst encountered Tali on the Citadel while
hunting for evidence to prove Saren had turned against
the Council. Tali was attempting to meet with the
Shadow Broker, an information dealer, to arrange a
safe place to hide after she discovered Saren’s role
in the Eden Prime massacre. The Shadow Broker
double-crossed Tali, but Shepard saved her from
assassins and she became a valued member of the
crew. Following the destruction of the Normandy, Tali
rejoined her fellow quarians aboard the Migrant Fleet.
Considering the quarians’ distrust of Cerberus and
its human-centric mission, recruiting Tali will require
Shepard to convince her that Cerberus is trying to do
what’s right in the fi ght against the Collectors.

 Tali’s strength lies in artifi cial intelligence, which
allows her to perform two useful powers; AI Hacking
and Combat Drones. AI Hacking allows Tali to tempo-
rarily reprogram synthetics like geth or mechs to do

Encountered

The Justicar
Romantic Potential

Male or female Shepard
Weapon Training

Assault Rifl es

Submachine Guns
Powers

Throw, Pull, Asari Justicar
Loyalty Power

Reave

Shepard will need powerful biotics to turn the tide
against the encroaching threat of the Collectors,
and the Illusive Man has identifi ed an asari that would
make a good addition to the team. Samara was once
a deadly mercenary, but after discovering that her
gang was involved in kidnapping and slavery, she turned
against her cohorts and freed her cargo.

 Following her life as a mercenary, Samara took a
mate and had three daughters. However, all three of
her offspring were Ardat-Yakshi, a rare class of asari
that are so powerful they drain the lives of their mates
during a “joining.” Ardat-Yakshi are rightfully feared
for this reason and two of Samara’s daughters did
the right thing and dedicated themselves to lives of
solitude to prevent themselves from giving into the
worst instincts of their conditions. The third daughter,
Morinth, lashed out at her mother and embraced the
terrible power of being an Ardat-Yakshi. Determined to
bring her daughter to justice and stop her murderous
spree, Samara became a justicar, a monastic guild of
asari agents dedicated to dispensing justice around
the galaxy—often through force.

 Samara’s biotic skills are invaluable complements to
gun-centric teams, but this justicar is no novice with
a fi rearm. A lethal combo of using Throw or Pull to put
a target off balance and then fi nishing them off with
gunfi re makes Samara one of the most powerful (and
reliable) squad members Shepard can take into battle.

her bidding. Combat drones run interference with
enemies, giving the squad large windows of opportunity
to launch assaults. Both of these powers are good
complements to combat- or biotic-heavy teams.

TIP

Combat drones are great for distracting enemies so
the rest of the squad can clean up.

TIP

Biotic powers and assault rifl e training are rare
combos in this galaxy—use Samara well to get the
best of both worlds.

CAUTION

Renegade Shepards cannot romance Samara. She
will reject Shepard’s advances saying that if her oath
were not a factor, she would end Shepard’s life due
to the performance of so many questionable actions.

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

Squad Members

Dossiers

UpGrades & researCH projeCts

walktHroUGH

speCial assiGnments

planetary database

appendix

Pobrano z www.chipper.pl

47

Morinth

Romantic Potential

Male or female Shepard
Weapon Training

Submachine Guns

Assault Rifl es
Powers

Pull, Throw, Ardat-Yakshi, Dominate

If you have a very high Renegade rating, you can force
an incredible turn of events during one of the Samara-
centric missions. You can actually allow Morinth,
a powerful asari in her own right, to kill Samara
and assume Samara’s place on your crew. The two
characters are relatively comparable. Morinth is also
an exceedingly powerful biotic, but she has access to
a special power: Dominate. This works very similar to
AI Hacking, but instead of reprogramming synthetics
to you her bidding, Dominate convinces organic
targets to turn against their comrades.

 As a deadly biotic, Morinth is a suitable substitution
for Jack if a mission or squad makeup demands such
powers as Throw and Pull.

TIP

There is no loyalty mission for Morinth. Her
“loyalty power,” Dominate, is available right away.

CAUTION

Though romancing Morinth is an option, it is a
lose-lose proposition. Morinth kills Shepard during
the “joining.”

Thane

Legion

Encountered:

The Assassin
Romantic Potential

Female Shepard
Weapon Training

Sniper Rifl es

Submachine Guns
Powers

Throw, Warp, Drell Assassin
Loyalty Power

Shredder Ammo

Defeating the Collectors will not be easy. It will require
squad members with the capability to commit great
violence. However, a cool head will also be useful for
dealing with the intensity of this possible suicide
mission, and so the Illusive Man points Shepard to
Thane, the best assassin in the galaxy.

 Thane is a drell, but he grew up among the gelatinous
hanar. The hanar taught Thane the ways of an assassin,
and the young drell quickly excelled as a trained killer.
However, after an act of kindness from a complete
stranger (who would later become Thane’s wife), Thane
removed himself from the service of the hanar. Yet
without any other skills, Thane was forced to remain
an assassin-for-hire to support his wife and their son,

Encountered

Derelict Reaper
Romantic Potential

None
Weapon Training

Assault Rifl es

Sniper Rifl es
Powers

AI Hacking, Combat Drone, Geth Infi ltrator
Loyalty Power

Geth Shield Boost

Though Shepard was able to defeat the geth and Saren
at the battle for the Citadel, there is no such thing
as forgetting for the synthetic collective. The geth
share “memories,” which in turn can be downloaded
into mobile units. These units use the information of
thousands of geth programs to advise themselves
during missions.

 Humanity largely recognizes the geth to be a hostile
collective because of the attack on the Citadel and
the great war between the geth and quarians that
almost wiped out the quarians. However, there is
new information that suggests that geth are misun-
derstood—that the collective is not what it appears
to be and that schisms are developing within the geth
that could lead to a complete re-evaluation of the geth
as a whole.

 Should Shepard encounter a geth mobile unit,
there will be a decision to make: Activate the unit and
hope it does not immediately act on the collective
programming to kill Shepard, or power it down and
not risk the chance of altercation. The trade-off for
avoiding such dangerous decisions, though, could
result in missing out on a geth mobile unit’s expert
sniper capabilities, power over all forms of artifi cial
intelligence, and other tech powers.

Kolyat. Tragedy took Thane’s wife from him, which greatly
affected his relationship with his young son. The two are
said to be quite distant and there is a possibility that
Thane will not be a completely loyal squad member unless
Shepard helps the drell with this personal situation.

 Thane’s skills as an assassin approximate the role of an
infi ltrator. The drell is an expert with a sniper rifl e, making
him an ideal candidate for distant crowd control on away
missions. Thane has just one biotic skill, so he should
be relied on instead for his skill with weapons, especially
once his Shredder Ammo power has been unlocked.

TIP

Make Thane loyal to the team to access his
Shredder Ammo. It slices through organic targets,
doing extra damage.

TIP

Legion’s shields are more powerful than yours, so
it can withstand greater damage in combat and
keep fi ring. Its AI Hacking talent is also great to use
against geth, as it temporarily turns them against
each other.

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

Squad Members

Dossiers

UpGrades & researCH projeCts

walktHroUGH

speCial assiGnments

planetary database

appendix

Pobrano z www.chipper.pl

48

TIP

With upgraded weapons and the Inferno Grenade
power, Zaeed is a tank. His combat skills are so
good that it reduces the need for a second combat-
centric squad member unless you plan to take the
Collectors solely by brute force.

Zaeed Massani

Liara T’Soni

Kasumi Goto

Encountered

The Price of Revenge
Romantic Potential

None
Weapon Training

Assault Rifl es

Sniper Rifl es
Powers

Concussive Shot, Disruptor Ammo, Mercenary Veteran
Loyalty Power

Inferno Grenade

With the survival of humanity hanging in the balance,
Shepard doesn’t have the luxury of turning down
the talents of skilled professionals with less-than-
honorable backgrounds. Zaeed Massani is one of those
characters, a grizzled bounty hunter known throughout
the galaxy for being treacherous—and deadly.

 According to the Illusive Man, Zaeed is currently on
Omega. The bounty hunter has agreed to join Cerberus in
exchange for a substantial payment. However, to get the
most out of Zaeed, Shepard needs to show the bounty
hunter that more is at stake than a paycheck. The
survival of the species is at risk with the Collectors on
the move. If Shepard can help Zaeed settle an old score
and fulfi ll a contract, perhaps Zaeed will understand that
this mission requires him to give his all.

 Zaeed is a combat-centric squad member and perfect
for fi lling any soldier class void on a potential away team.

Romantic potential

Only if previous relationship
existed (ME1)

Weapon Training

Submachine Guns

Heavy Pistols
Powers

Singularity, Warp, Stasis,
Asari Scientist

The asari Liara T’Soni was a crew member on the fi rst
Normandy, working alongside Commander Shepard to
stop Saren and halt the arrival of the Reapers. After
the destruction of the Normandy, Liara undertook a
dangerous mission for Cerberus to locate and collect
Shepard’s body. Successful in her mission, Liara
delivered Shepard to Cerberus despite her misgivings
about the pro-human organization’s motives and
operating procedures.

 After helping Cerberus recover Shepard, Liara
relocated to Illium and became a powerful infor-
mation broker. She has a complex relationship with
the Shadow Broker, the most connected information
broker in the galaxy, and is convinced that it is about
to turn sour. The Illusive Man fully approves of Shepard
assisting Liara in hunting down the Shadow Broker
and freeing herself. However, this could prove to be
an extremely diffi cult task as the Shadow Broker will
surely not be an easy target.

 Liara’s heavy biotics make her an attractive addition
to the crew. The ability to use powerful attacks like
Singularity make her a suitable replacement for Jack
in several situations if you are not an adept. Liara’s
Stasis power is good for battlefi eld management, as
she is able to temporarily stun enemies. However,
enemies in Stasis cannot be damaged. Yet, combat-
centric squads can make good use of this by using the
power on a dangerous enemy, opening a window for
dispatching lesser foes.

Encountered

The Master Thief
Romantic Potential

None
Weapon Training

Heavy Pistols

Submachine Guns
Powers

Shadow Strike, Overload, Master Thief
Loyalty Power

Flashbang Grenade

Bounty hunters. Assassins. The Illusive Man is not
above seeking the talents of the galaxy’s greatest
rogues, and so he hands off a dossier on Kasumi
Goto. Kasumi is a master thief. She has a history with
Cerberus, as she managed to infi ltrate the organi-
zation and steal extremely sensitive materials. As
frustrating as this was for Cerberus, there was no
way for the Illusive Man not to respect her tremendous
stealth skills.

 Kasumi’s Shadow Strike power is a fascinating tactic
to deploy, as it allows her to slip behind her target
without being spotted, attack, and then return to her
original position. However, there is a risk that Kasumi
will be struck when she appears “behind enemy lines”
and came back with serious damage.

TIP

Kasumi’s Flashbang Grenades can do more than
stun organic targets. The fl ash can also prevent
nearby enemies from deploying tech or biotic
powers.

NOTE

Liara cannot offi cially join the crew of the new
Normandy.

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

Squad Members

Dossiers

UpGrades & researCH projeCts

walktHroUGH

speCial assiGnments

planetary database

appendix

Pobrano z www.chipper.pl

49

UPGRADES AND
RESEARCH PROJECTS

Commander Shepard can improve the mission’s chances for success by upgrading the squad’s fi rearms and
armor, building special prototype weapons, and pursuing new technology via research projects. All of these are
essential for keeping the squad ready for the growing threat across the galaxy.

UPGRADING TECHNOLOGY
Upgrades make your equipment and abilities more
powerful. There are multiple ways to acquire upgrades,
such as spending credits to purchase them in stores
or discovering technology while on a mission (and then
scanning it with the omni-tool). Once new tech has
been acquired, it is registered at the research lab on
the Normandy.

 Many upgrades have multiple levels. The benefi ts
of upgrades are largely multiplicative. When Shepard
discovers the fi rst biotic damage upgrade, it offers
10% additional damage from biotic attacks at level 1.
Acquiring level 3 increases the additional damage to
30%.

 You can keep track of all acquired upgrades in the lab
on the Normandy, which is available once you convince
Mordin to join your team. Shepard’s private terminal in
the CIC or inside the commander’s personal quarters
charts all of the upgrades acquired. The terminals
can also help reveal squad and ship defi ciencies. Using
the information provided by the terminal (and these
upgrade charts), you can make educated moves toward
gathering more upgrades, which in turn can affect
which research projects you pursue.

Research Projects

TIP

Engineers enjoy a 25 percent discount on all
upgrades and research projects.

Research projects consist of everything from new
weapons, such as the cryo blaster, to the Microfi ber
Weave upgrade, which increases the ferocity of
Shepard’s melee attacks.

 The most powerful upgrades in the game are built in
the lab, and become available to you when you acquire
enough weaker upgrades. For example, purchasing or
researching assault rifl e upgrades will unlock research
projects for powerful additional assault rifl e upgrades.
You won’t be able to access the Tungsten Jacket
research project until you have upgraded your assault
rifl e to Damage Level 2.

 Discover research projects by scanning unique
technology (such as computer terminals or discarded
weapons) on missions. Scanning this technology with
the omni-tool automatically sends data back to the
Normandy for analysis. Once analysis is complete,
research projects become available; you can view your
research projects at the research computer in the
Normandy’s lab.

 In the lab, spend minerals to turn research projects
into upgrades. Minerals can be found in storage crates
while on a mission or through mining operations via
probes.

TIP

As soon as a weapon, armor, or prototype upgrade
is acquired, the entire squad immediately benefi ts
from it.

 Sometimes when you obtain an upgrade, your
scientists will have a research breakthrough and a
brand-new research project will become available.
The upgrades produced from these research break-
throughs are the best upgrades in the game. It can’t
be stressed enough: Researching upgrades is critical
to success in Mass Effect 2. It’s recommended you
obtain enough minerals to obtain all useful research
upgrades as they will greatly improve your capabilities.

 Use the tables and charts in this chapter to take
the guesswork out of acquiring upgrades and research
projects. By knowing exactly which upgrades are out
there and where to acquire the means of developing
them, you can prioritize which upgrades Shepard
pursues. Upgrade tables note when an upgrade can
only be acquired via a research project, and if so, how
much the project will cost.

 Be sure to reference the “Planetary Database”
chapter to see which worlds are more likely to have the
best element deposits.

Stores and Upgrades
Stores on galactic hub worlds like Omega or the
Citadel are an excellent way of acquiring upgrades.
Upgrades can be purchased from stores with credits.
Obtain credits on missions by fi nding them and by
receiving a bonus from Cerberus for completing
missions.

NOTE

 Upgrades purchased from stores can help your
science team discover new research projects for
more powerful upgrades.

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

UpGrades & researCH projeCts

Upgrading Technology

Research Projects

Weapon Upgrades

Heavy Weapons

Cybernetics and Shield Upgrades

Medical/Health Upgrades

Bio-Amp and Omni-Tool (Tech) Upgrades

Squad Member Upgrades

Normandy Upgrades

walktHroUGH

speCial assiGnments

planetary database

appendix

Pobrano z www.chipper.pl

50

Weapons Found on Missions
Shepard will sometimes obtain new weapons while on missions. Once these weapons are obtained, Shepard’s
entire squad will immediately start using the new weapon if possible. New weapons are always upgrades over
stock Cerberus weapons. If you obtain a new weapon but would prefer to use a previous weapon, access a
weapons locker to switch back to your old weapon.

Weapon Upgrades

Heavy Pistol

Technology Name Upgrade Description
Upgrade Level

Required Research Cost Location

Titan Pulsar Heavy Pistol Damage
 +10% submachine gun

damage
None 2,500 palladium Tali mission

Titan Pulsar Heavy Pistol Damage
 +10% submachine gun

damage
None 5,000 palladium Thane’s loyalty mission

Titan Pulsar Heavy Pistol Damage
 +10% submachine gun

damage
None 7,500 palladium Jacob’s loyalty mission

Titan Pulsar Heavy Pistol Damage
 +10% submachine gun

damage
None 10,000 palladium

Lair of the Shadow Broker
mission

Titan Pulsar Heavy Pistol Damage
 +10% submachine gun

damage
None 60,000 credits

Shop: Rodam Expeditions
(Citadel)

Titan Pulsar Heavy Pistol Damage
 +10% submachine gun

damage
None 60,000 credits

Shop: Fortack’s Database
(Tuchanka)

Sabot Jacketing Heavy Pistol Penetration
 +50% heavy pistol

damage against armor
Heavy Pistol Damage

Level 2
15,000 palladium

Unlocked after 2 damage
upgrades

Smart Rounds Heavy Pistol Critical
 Heavy pistols sometimes

deal double damage
Heavy Pistol Damage

Level 3
25,000 palladium

Unlocked after 3 damage
upgrades

SMG

Technology Name Upgrade Description
Upgrade Level

Required Research Cost Location

Microfi eld Pulsar Submachine Gun Damage
+10% submachine gun

damage
None 2,500 iridium Archangel mission

Microfi eld Pulsar Submachine Gun Damage
+10% submachine gun

damage
None 5,000 iridium The Assassin mission

Microfi eld Pulsar Submachine Gun Damage
+10% submachine gun

damage
None 7,500 iridium Miranda loyalty mission

Microfi eld Pulsar Submachine Gun Damage
+10% submachine gun

damage
None 10,000 iridium

Lair of the Shadow Broker
mission

Microfi eld Pulsar Submachine Gun Damage
+10% submachine gun

damage
None 60,000 credits

Shop: Rodam Expeditions
(Citadel)

Microfi eld Pulsar Submachine Gun Damage
+10% submachine gun

damage
None 60,000 credits

Shop: Gateway Personal
Defense (Illium)

Phasic Jacketing
Submachine Gun

Penetration

 +50% submachine gun
damage against shields

and biotic barriers
SMG Damage Level 2 15,000 iridium

Unlocked after 2 damage
upgrades

Heat Sink Capacity
Submachine Gun Extra

Rounds
 10% submachine gun

rounds
SMG Damage Level 3 25,000 iridium

Unlocked after 3 damage
upgrades

Weapon upgrades improve the quality of Shepard’s
existing weapons. The most common upgrades are
damage upgrades, but more advanced upgrades can
be developed with research. Most weapons have fi ve
damage upgrades available and two advanced upgrades
that improve the weapon on a more fundamental level.

 All upgrades are cumulative. For example, if you have
two assault rifl e damage upgrades you will get +20%
assault rifl e damage. If you acquire a third the bonus
increases to +30%.

 Upgrades affect all weapons of the appropriate type
in Shepard’s squad.

NOTE

Obtain upgrades that improve Shepard’s weapons
and the weapons of favored squad members,
and you will have a better chance at success on
missions.

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

UpGrades & researCH projeCts

Upgrading Technology

Research Projects

Weapon Upgrades

Heavy Weapons

Cybernetics and Shield Upgrades

Medical/Health Upgrades

Bio-Amp and Omni-Tool (Tech) Upgrades

Squad Member Upgrades

Normandy Upgrades

walktHroUGH

speCial assiGnments

planetary database

appendix

Pobrano z www.chipper.pl

51

Assault Rifle

Technology Name Upgrade Description
Upgrade Level

Required Research Cost Location

Kinetic Pulsar Assault Rifl e Damage
 +10% assault rifl e

damage
None 2,500 iridium The Professor mission

Kinetic Pulsar Assault Rifl e Damage
 +10% assault rifl e

damage
None 5,000 iridium Tali mission

Kinetic Pulsar Assault Rifl e Damage
 +10% assault rifl e

damage
None 7,500 iridium Samara’s loyalty mission

Kinetic Pulsar Assault Rifl e Damage
 +10% assault rifl e

damage
None 10,000 iridium Zaeed’s loyalty mission

Kinetic Pulsar Assault Rifl e Damage
 +10% assault rifl e

damage
None 12,500 iridium

Lair of the Shadow Broker
mission

Kinetic Pulsar Assault Rifl e Damage
 +10% assault rifl e

damage
None 60,000 credits

Shop: Gateway Personal
Defense (Illium)

Kinetic Pulsar Assault Rifl e Damage
 +10% assault rifl e

damage
None 60,000 credits

Shop: Fortack’s Database
(Tuchanka)

Targeting VI Assault Rifl e Accuracy
 +25% assault rifl e

damage against armor,
shields, and biotic barriers

Assault Rifl e Damage
Level 2

15,000 iridium
Unlocked after 2 damage

upgrades

Tungsten Jacket Assault Rifl e Penetration
Increases assault rifl e

accuracy
Assault Rifl e Damage

Level 3
25,000 iridium

Unlocked after 3 damage
upgrades

SniperRifle

Technology Name Upgrade Description
Upgrade Level

Required Research Cost Location

Scram Pulsar Sniper Rifl e Damage +10% sniper rifl e damage None 2,500 platinum The Warlord mission

Scram Pulsar Sniper Rifl e Damage +10% sniper rifl e damage None 5,000 platinum Garrus’s loyalty mission

Scram Pulsar Sniper Rifl e Damage +10% sniper rifl e damage None 7,500 platinum IFF mission

Scram Pulsar Sniper Rifl e Damage +10% sniper rifl e damage None 10,000 platinum
Lair of the Shadow Broker

mission

Scram Pulsar Sniper Rifl e Damage +10% sniper rifl e damage None 60,000 credits
Shop: Rodam Expeditions

(Citadel)

Scram Pulsar Sniper Rifl e Damage +10% sniper rifl e damage None 60,000 credits
Shop: Omega Market

(Omega)

Tungsten Sabot Jacket Sniper Rifl e Penetration
Increases damage by
+50% against armor

Sniper Rifl e Damage
Level 2

15,000 platinum
Unlocked after 2 damage

upgrades

Combat Scanner Sniper Headshot Damage
Sniper rifl es deal +50%

headshot damage
Sniper Rifl e Damage

Level 3
25,000 platinum

Unlocked after 3 damage
upgrades

Shotgun

Technology Name Upgrade Description
Upgrade Level

Required Research Cost Location

Synchronized Pulsar Shotgun Damage +10% shotgun damage None 2,500 platinum The Convict mission

Synchronized Pulsar Shotgun Damage +10% shotgun damage None 5,000 platinum Grunt’s loyalty mission

Synchronized Pulsar Shotgun Damage +10% shotgun damage None 7,500 platinum IFF mission

Synchronized Pulsar Shotgun Damage +10% shotgun damage None 10,000 platinum
Lair of the Shadow Broker

mission

Synchronized Pulsar Shotgun Damage +10% shotgun damage None 60,000 credits
Shop: Kenn’s Salvage

(Omega)

Synchronized Pulsar Shotgun Damage +10% shotgun damage None 60,000 credits
Shop: Fortack’s Database

(Tuchanka)

Microphasic Pulse Shotgun Penetration
 +50% shotgun damage

against shields and biotic
barriers

Assault Rifl e Damage
Level 2

15,000 platinum
Unlocked after 2 damage

upgrades

Thermal Sink Shotgun Extra Rounds Doubles carried rounds
Assault Rifl e Damage

Level 3
25,000 platinum

Unlocked after 3 damage
upgrades

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

UpGrades & researCH projeCts

Upgrading Technology

Research Projects

Weapon Upgrades

Heavy Weapons

Cybernetics and Shield Upgrades

Medical/Health Upgrades

Bio-Amp and Omni-Tool (Tech) Upgrades

Squad Member Upgrades

Normandy Upgrades

walktHroUGH

speCial assiGnments

planetary database

appendix

Pobrano z www.chipper.pl

52

Heavy Weapons
You receive your fi rst taste of heavy weapons without having to do any additional research. However, to obtain
several pieces of hardcore fi repower, you must commission a series of research projects. Heavy weapon
prototypes are not available unless you start pursuing heavy weapon ammo upgrades.

Technology Name Upgrade Description
Upgrade Level

Required Research Cost Location

ML-77 Missile
Launcher

New Heavy Weapon Rapid-fi re missile launcher with seeking projectiles
Heavy Weapon Ammo

Level 1
5,000 iridium

Unlocked after 1
ammo upgrade

M-622 Avalanche New Heavy Weapon
Cryo Round technology is used to modify standard

weapon slugs into freezing rounds
Heavy Weapon Ammo

Level 3
15,000 iridium

Unlocked after 3
ammo upgrades

M-920 Cain New Heavy Weapon
High-explosive matrix generates an archetypical

mushroom cloud on impact; infl icts high damage
with a large area of effect

Heavy Weapon Ammo
Level 4

25,000 iridium
Unlocked after 4
ammo upgrades

M-451 Firestorm New Heavy Weapon Flame thrower with short range None None Zaeed’s loyalty mission

Microfusion Array Heavy Weapon Ammo +15% heavy weapon ammo None 2,500 iridium
Freedom’s Progress

mission

Microfusion Array Heavy Weapon Ammo +15% heavy weapon ammo None 5,000 iridium
Mordin’s loyalty

mission

Microfusion Array Heavy Weapon Ammo +15% heavy weapon ammo None 7,500 iridium Zaeed’s loyalty mission

Microfusion Array Heavy Weapon Ammo +15% heavy weapon ammo None 10,000 iridium
N7: Blood Pack Base

mission

Microfusion Array Heavy Weapon Ammo +15% heavy weapon ammo None 30,000 credits
Shop: Kenn’s Salvage

(Omega)

Microfusion Array Heavy Weapon Ammo +15% heavy weapon ammo None 30,000 credits
Shop: Ratch’s Wares

(Tuchanka)

Cybernetics and Shield Upgrades
Cybernetics and shield upgrades improve the defensive and medical capabilities of Shepard’s squad.

Cybernetics

Technology Name Upgrade Description
Upgrade Level

Required Research Cost Location

Lattice Shunting Health Increase +10% health None 2,500 palladium Horizon mission

Lattice Shuntitng Health Increase +10% health None 5,000 palladium IFF mission

Lattice Shunting Health Increase +10% health None 7,500 palladium N7: Strontium Mule

Lattice Shunting Health Increase +10% health None 10,000 palladium Overlord: Atlas Station mission

Lattice Shunting Health Increase +10% health None 90,000 credits Shop: Gateway Personal Defense (Illium)

Lattice Shunting Health Increase +10% health None 90,000 credits Shop: Kenn’s Salvage (Omega)

Skeletal Lattice Melee Defense Boost
50% less damage from melee

attacks
Heavy Skin Weave Level 2 15,000 palladium Unlocked after 2 health increase

Microfi ber Weave Melee Attack Boost
 +25% damage with melee

attacks
Heavy Skin Weave Level 4 25,000 palladium Unlocked after 3 health increase

Shield

Technology Name Upgrade Description
Upgrade Level

Required Research Cost Location

Ablative VI Damage Protection +10% to shields, barriers, and armor None 2,500 palladium The Convict mission

Ablative VI Damage Protection +10% to shields, barriers, and armor None 5,000 palladium Derelict Collector Ship mission

Ablative VI Damage Protection +10% to shields, barriers, and armor None 7,500 palladium N7: Anomalous Weather Detected

Ablative VI Damage Protection +10% to shields, barriers, and armor None 10,000 palladium Lair of the Shadow Broker mission

Ablative VI Damage Protection +10% to shields, barriers, and armor None 90,000 credits
Shop: Gateway Personal Defense

(Illium)

Ablative VI Damage Protection +10% to shields, barriers, and armor None 90,000 credits Shop: Saronis Application (Citadel)

Burst Regeneration
Redundant Field

Generator
Sometimes when Shepard’s shields go
down, they are instantly fully restored

Damage Protection Level 1 15,000 palladium Unlocked after 2 damage upgrades

Nanocrystal Shield Hard Shields Shields take 20% less damage Damage Protection Level 4 25,000 palladium Unlocked after 3 damage upgrades

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

UpGrades & researCH projeCts

Upgrading Technology

Research Projects

Weapon Upgrades

Heavy Weapons

Cybernetics and Shield Upgrades

Medical/Health Upgrades

Bio-Amp and Omni-Tool (Tech) Upgrades

Squad Member Upgrades

Normandy Upgrades

walktHroUGH

speCial assiGnments

planetary database

appendix

Pobrano z www.chipper.pl

53

Medical/Health Upgrades
Invariably, the squad will require medical attention on this adventure. Upgrading medical facilities or increasing the
number of medi-gels that the team can carry will help you see fewer critical mission failure screens.

Bio-Amp and Omni-Tool (Tech) Upgrades
Improve biotic implants and omni-tools. This category of upgrade affects your biotic powers (damage, cooldown),
shield strength, and tech powers. Many upgrades in this category have cumulative effects. Biotic and tech
upgrades are extremely valuable in increasing the offensive abilities of biotic and tech squad members and
Shepard (unless the commander is a soldier).

Technology Name Upgrade Description
Upgrade Level

Required Research Cost Location

Microscanner Medi-Gel Capacity Medi-gel capacity increased by 1 None 2,500 platinum The Professor mission

Microscanner Medi-Gel Capacity Medi-gel capacity increased by 1 None 5,000 platinum Miranda’s loyalty mission

Microscanner Medi-Gel Capacity Medi-gel capacity increased by 1 None 7,500 platinum
Serrice Ice Brandy -

Normandy side mission

Microscanner Medi-Gel Capacity Medi-gel capacity increased by 1 None 30,000 credits
Shop: Sirta Foundation

(Citadel)

Microscanner Medi-Gel Capacity Medi-gel capacity increased by 1 None 30,000 credits
Shop: Serrice Technology

(Illium)

Trauma Module Unity Increase Unity heals your squad to full health Medi-Gel Capacity Level 2 15,000 platinum Unlocked after 2 upgrades

Shield Harmonics Emergency Shielding
Unity restores squad member

shields to full strength
Medi-Gel Capacity Level 4 25,000 platinum Unlocked after 3 upgrades

Bio-Amp

Technology Name Upgrade Description
Upgrade Level

Required Research Cost Location

Hyper-Amp Biotic Damage +10% biotic damage None 500 element zero Horizon mission

Hyper-Amp Biotic Damage +10% biotic damage None 1,000 element zero The Justicar mission

Hyper-Amp Biotic Damage +10% biotic damage None 1,500 element zero Jack’s loyalty mission

Hyper-Amp Biotic Damage +10% biotic damage None 2,000 element zero
Project Firewalker:

Prothean Site mission

Hyper-Amp Biotic Damage +10% biotic damage None 90,000 credits
Shop: Fortack’s Defense

(Tuchanka)

Hyper-Amp Biotic Damage +10% biotic damage None 90,000 credits
Shop: Serrice Technology

(Illium)

Neural Mask Biotic Duration
 +20% biotic power

duration
Biotic Damage Level 1 3,000 element zero

Unlocked after 2 biotic
damage upgrades

Smart Amplifi er Biotic Cooldown
20% faster biotic

cooldowns
Biotic Damage Level 4 5,000 element zero

Unlocked after 3 biotic
damage upgrades

Omni-Tool

Technology Name Upgrade Description
Upgrade Level

Required Research Cost Location

Multicore Amplifi er Tech Damage +10% tech power damage None 500 element zero Archangel mission

Multicore Amplifi er Tech Damage +10% tech power damage None 1,000 element zero Kasumi’s loyalty mission

Multicore Amplifi er Tech Damage +10% tech power damage None 1,500 element zero Derelict Collector Ship mission

Multicore Amplifi er Tech Damage +10% tech power damage None 2,000 element zero Tali’s loyalty mission

Multicore Amplifi er Tech Damage +10% tech power damage None 90,000 credits Shop: Saronis Applications (Citadel)

Multicore Amplifi er Tech Damage +10% tech power damage None 90,000 credits
Shop: Serrice Technology (Illium - post-

Derelict Collector Ship mission)

Custom Heuristics Tech Duration
 +20% duration for all tech

powers
Tech Damage Level 1 3,000 element zero Unlocked after 2 tech damage upgrades

Hydra Module Tech Cooldowns
 +20% faster cooldown on

tech powers
Tech Damage Level 4 5,000 element zero Unlocked after 3 tech damage upgrades

Bypass Module Bypass Module
Doubles the time allowed

for system bypasses
None 30,000 credits Shop: Serrice Technology (Illium)

Hack Module Hack Module
Doubles the time allowed

for hacks
None 30,000 credits Shop: Harrot’s Emporium (Omega)

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

UpGrades & researCH projeCts

Upgrading Technology

Research Projects

Weapon Upgrades

Heavy Weapons

Cybernetics and Shield Upgrades

Medical/Health Upgrades

Bio-Amp and Omni-Tool (Tech) Upgrades

Squad Member Upgrades

Normandy Upgrades

walktHroUGH

speCial assiGnments

planetary database

appendix

Pobrano z www.chipper.pl

54

Squad Member Upgrades
There are several upgrades that affect the shields, powers, and survival of specifi c squad members. For example,
you can discover upgrades that increase Jack’s biotic attack damage or provide a new weapon for Grunt.

Technology Name Upgrade Description
Upgrade Level

Required Research Cost Location

Microfi ber Weave Krogan Vitality Grunt gets +25% health None 5,000 platinum The Warlord mission

Microfi ber Weave Krogan Vitality Grunt gets +25% health None 5,000 platinum Mordin’s loyalty mission

Custom Claymore Krogan Shotgun
Grunt gets a Claymore

Heavy Shotgun
None 15,000 platinum

Speak to Grunt about
upgrades

Cyclonic Particles Geth Shield Strength
Legion gets +25% shield

strength
None 5,000 platinum Tali’s loyalty mission

Cyclonic Particles Geth Shield Strength
Legion gets +25% shield

strength
None 5,000 platinum Legion’s loyalty mission

Custom Widow Rifl e Geth Sniper Rifl e
Legion gets a M-98

Widow Anti-Material Rifl e
produced

None 15,000 platinum
Speak to Legion about

upgrades

Multicore Implants Subject Zero Biotic Boost
Subject Zero gets +20%

biotic damage
None 3,000 element zero

Speak to Jack about
upgrades

Tech Module Mordin Tech Damage
Mordin gets +25% tech

damage
None 3,000 element zero

Speak to Mordin about
upgrades

Advanced Training Advanced Training
Shepard can learn an

extra skill
None

5,000 element zero per
use

Available at upgrade
terminal

Retrain Powers Retrain Powers
Shepard can re-allocate

power points
None

2,500 element zero per
use

Complete Horizon mission

Normandy Upgrades
The Normandy is the most technologically advanced
Cerberus ship in the galaxy, but improvements are
always possible. Upgrades to the Normandy will
improve her combat capabilities, increasing the chance
of success in Shepard’s fi nal mission. Other upgrades
will aid in exploration or improve the ship’s medical
capabilities.

 All ship upgrades must be researched. To obtain these
research projects, talk to your crew members and ask
them about research or ship upgrades.

 Without any ship upgrades, you will be in extreme
peril if you ever confront an enemy Collector ship.

TIP

The weapon and shield upgrades for the Normandy
have a serious effect on Shepard’s success in the
fi nal mission.

Ship Upgrade Spoilers

Warning: Do not read this box if you want the fi nal
mission to be a surprise. Still here? It’s helpful to
know in advance that ship upgrades are critical to the
survival of your entire team as the Normandy rushes
into the fi nal battle. If you skip out on certain ship
upgrades, the Normandy will take extra damage and
the lives of squad members will be lost before you
even touch down for the ultimate struggle against the
Collectors.

 The following ship upgrades are required to stave off
death: Thanix Cannon, Heavy Ship Armor, and Multicore
Shielding, For every upgrade you fail to get, you will
lose one squad member on the fi nal approach to the
Collector base beyond the Omega 4 relay. So, don’t risk
the potential death of some of your best teammates,
like Jack or Tali. To avoid unnecessary death and compli-
cations to the mission inside the Collector base, be

sure you do the following long before going through the
Omega 4 relay:

• Speak to Garrus about ship upgrades and he will
suggest the Thanix Cannon

• Speak to Jacob about ship upgrades and he will
suggest the Heavy Ship Armor

• Speak to Tali about ship upgrades and she will
suggest Multicore Shielding

 The Heavy Ship Armor and Multicore Shielding
together require 30,000 palladium, so make sure you
mine for these resources on rich planets like Bannik,
Moros, Neith, Ponolus, and Zeona. The Thanix Cannon
requires 15,000 platinum, which you can mine on
plat-rich planets like Agnin, 2175 Aeia, Venus, Taaith,
and Lorek. Of course, you can also recover minerals on
many missions.

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

UpGrades & researCH projeCts

Upgrading Technology

Research Projects

Weapon Upgrades

Heavy Weapons

Cybernetics and Shield Upgrades

Medical/Health Upgrades

Bio-Amp and Omni-Tool (Tech) Upgrades

Squad Member Upgrades

Normandy Upgrades

walktHroUGH

speCial assiGnments

planetary database

appendix

Pobrano z www.chipper.pl

55

Technology Name Upgrade Description
Upgrade Level

Required Research Cost Location

Silaris Armor Tech Heavy Ship Armor
The asari-made Silaris armor

upgrade is attached to the ship’s
superstructure.

None 15,000 palladium
Converse with Jacob about

ship upgrades

Argus Scanner Array Advanced Mineral Scanner
Greatly speed up the planet-scanning

process.
None 15,000 iridium

Converse with Miranda
about ship upgrades

Thanix Cannon Particle Cannon
This cannon is powerful enough
to destroy a Collector ship with

repeated hits.
None 15,000 platinum

Converse with Garrus
about ship upgrades

Modular Probe Bay Probe Booster
Normandy now has 50% extra probe
capacity; 10 survey probes added to

ship’s complement.
None 15,000 iridium

Converse with Thane about
ship upgrades

Helios Thruster Tech Extended Fuel Cells
Normandy now has 50% additional

fuel cell capacity.
None 3,000 element zero

Converse with Samara
about ship upgrades

Cyclone Shield Tech Multicore Shielding

The rapidly oscillating kinetic
obstructions of Cyclonic Barrier

Technology (CBT) are added to the
ship.

None 15,000 palladium
Converse with Tali about

ship upgrades

Dermal Regeneration Med-Bay Upgrade

Using this unit will immediately and
completely heal your scars. Further
scarring will not occur regardless of

the actions you take.

None 50,000 platinum
Converse with Mordin
following recruitment

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

UpGrades & researCH projeCts

Upgrading Technology

Research Projects

Weapon Upgrades

Heavy Weapons

Cybernetics and Shield Upgrades

Medical/Health Upgrades

Bio-Amp and Omni-Tool (Tech) Upgrades

Squad Member Upgrades

Normandy Upgrades

walktHroUGH

speCial assiGnments

planetary database

appendix

Pobrano z www.chipper.pl

56

WALKTHROUGH

PROLOGUE: NORMANDY LOST
The Battle of the Citadel has concluded, and surviving geth are being targeted at the request of the newly
formed human-led Council. The SR-1 Normandy appears in the Amada system and detects the incursion of a
new and unknown ship.

Mission Data

• Location: Milky Way >
Omega Nebula > Amada
System > Alchera

• Spoils of War > Total
Credits: 0

The ship
launches a
devastating
beam weapon
strike against
the Normandy
[001], and
despite
Joker’s evasive
maneuvers,
the craft’s
hull is struck
and breached
in a number of
places by both
glancing and
direct strikes.
Shepard
orders the
evacuation

of the vessel, as fi re and chaos rage throughout the
superstructure. Squadmate Ashley Williams frantically
staggers and sprints towards Shepard, shouting a
question about the Alliance reaching them in time
[002]. Answer her, and instruct her to head to the
evac shuttle when she favors loyalty over critical
thinking and tells you she’s going down with the ship.
She says Joker isn’t leaving either.

As the
shuttle’s
evac pods are
jettisoned and
the crippled
Normandy falls
rather than
fl ies through
the heavens,
Shepard
decides to deal
with Joker.
Head along
the fl aming
corridors
[003], up the
right curved
stairs, and
out onto the
command
center, which currently lacks a roof, allowing you to
see the planet Alchera. Continue toward the cockpit,
through the temporary energy airlock, and speak with
Joker [004]. He (incorrectly) believes the ship can still
be saved, but another strafi ng barrage from the enemy
ship begins a total collapse of the Normandy.

Shepard and
Joker struggle
to the evac
pod; Shepard
secures Joker
inside and
is about to
join him when
another blast
rocks the
remains of the
ship, throwing
Shepard away
from the
pod [005].
Shepard ejects
the pod as the
ship disinte-
grates. Beams
of energy cut

through the remaining debris, as the Normandy breaks
apart completely and explodes. Shepard is fl ung far
from the craft and watches the death of the ship and
remaining crew [006]. The commander’s suit springs
a leak. Falling into the upper atmosphere of Alchera,
Shepard struggles for air before losing consciousness.

[001]

[003]

[005]

[002]

[004]

[006]

NOTE

Your journal now updates, and this occurs
continuously as new and/or additional objectives
are unlocked. For further information, consult
the Journal menu option at any time for a quick
re-evaluation of your mission parameters.

Your romance choices and decision on Virmire
during Mass Effect 1 affect which squadmate
appears: Ashley Williams, Kaidan Alenko, or

Liara T’Soni.

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

Prologue: Normandy Lost

Prologue: Awakening

Freedom’s Progress

Normandy SR-2

Citadel and Dossier: The Master Thief

Omega and Dossier: The Veteran

Dossier: The Professor

Dossier: Archangel

Dossier: The Convict

Dossier: The Warlord

Horizon

Dossiers, Part 2

Dossier: The Engineer

Illium

Dossier: The Justicar

Dossier: The Assassin

The Collector Ship

Loyalty: Dedication Before Bravery

Jacob’s Loyalty: The Gift of Greatness

Miranda’s Loyalty: The Prodigal

Kasumi’s Loyalty: Stealing Memory

Zaeed’s Loyalty: The Price of Revenge

Jack’s Loyalty: Subject Zero

Tuchanka

Mordin’s Loyalty: Old Blood

Grunt’s Loyalty: Rite of Passage

Garrus’s Loyalty: Eye for an Eye

Tali’s Loyalty: Treason

Samara’s Loyalty: The Ardat-Yakshi

Thane’s Loyalty: Sins of the Father

Derelict Reaper: Acquire Reaper IFF

Normandy Attacked

Legion’s Loyalty: A House Divided

Endgame

Endgame: Collector Station

speCial assiGnments

planetary database

appendix

Pobrano z www.chipper.pl

57

PROLOGUE: AWAKENING
Commander Shepard was lost following the unexpected and devastating attack on the Normandy. But science
has advanced far enough that not even death is fi nal. The commander is about to return to duty and resume
the mission to rid the galaxy of the Reaper threat. But Shepard will need to fi nd new allies to win this fi ght.

Lazarus Research Station >
Medical Facility

The medical facility is part of a space station not under control of the Alliance or
the Council. There is an air of mystery to the station, which seems intentionally
nondescript. What could be happening aboard the station that would make its
owners wish to remain as inconspicuous as possible?

the Council. There is an air of mystery to the station, which seems intentionally
nondescript. What could be happening aboard the station that would make its nondescript. What could be happening aboard the station that would make its
owners wish to remain as inconspicuous as possible?

AB

C

D

E

F

G

H

I

J

K
Operating Table

Weapons Locker (Pistol)

Grenade Launcher

Cerberus Laptop

Cerberus Laptop

Public Computer

Jacob Taylor

Cerberus Laptop

Wilson

Laptop

To Miranda/Shuttle

Wall Safe

Medi-Gel

Datapad

LEGEND

A H

B I

C J

D K

E

F

G

Mission Data

• Location: Milky Way >
Cerberus Facility [[PARTS
UNKNOWN]] > Lazarus
Research Station

• Experience Available: 1,000

• Entities Encountered >
Enemies

• LOKI Mech

• YMIR Mech

• Entities Encountered >
Squad Members

• Jacob Taylor

• Miranda Lawson

• Spoils of War > Total Credits: 7,500

• Cerberus Funding: 3,750

• Credits : 3,750

• Spoils of War > New Weapons

• M-3 Predator Heavy Pistol

• M-100 Grenade Launcher

Glossary

Spectre: Spectre stands for Special Tactics and
Reconnaissance. The Spectre is a special class
of agent that works directly for the Council and
outside of all galactic laws that otherwise govern
the accepted races that occupy the Citadel.
Spectres are the best of the best, lethal in both
intelligence and might. Commander Shepard was
the fi rst human Spectre.

Council: The Council is the governing body within the
Citadel, responsible for dictating and upholding
the law within Council space. Prior to the geth
attack on the Citadel, the Council comprised only
three races: asari, turian, and salarian. But now
humanity is represented on the Council, a major
step for the reputation of humankind in the galaxy.

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

Prologue: Normandy Lost

Prologue: Awakening

Freedom’s Progress

Normandy SR-2

Citadel and Dossier: The Master Thief

Omega and Dossier: The Veteran

Dossier: The Professor

Dossier: Archangel

Dossier: The Convict

Dossier: The Warlord

Horizon

Dossiers, Part 2

Dossier: The Engineer

Illium

Dossier: The Justicar

Dossier: The Assassin

The Collector Ship

Loyalty: Dedication Before Bravery

Jacob’s Loyalty: The Gift of Greatness

Miranda’s Loyalty: The Prodigal

Kasumi’s Loyalty: Stealing Memory

Zaeed’s Loyalty: The Price of Revenge

Jack’s Loyalty: Subject Zero

Tuchanka

Mordin’s Loyalty: Old Blood

Grunt’s Loyalty: Rite of Passage

Garrus’s Loyalty: Eye for an Eye

Tali’s Loyalty: Treason

Samara’s Loyalty: The Ardat-Yakshi

Thane’s Loyalty: Sins of the Father

Derelict Reaper: Acquire Reaper IFF

Normandy Attacked

Legion’s Loyalty: A House Divided

Endgame

Endgame: Collector Station

speCial assiGnments

planetary database

appendix

Pobrano z www.chipper.pl

58

Part 1: Lazarus Laboratory Escape

Glossary

Cerberus: Cerberus is a splinter group with a humans-fi rst philosophy and a checkered history. Cerberus is
responsible for conducting a series of questionable experiments—often on humans—such as luring the huge,
violent thresher maws to marines to gauge the resulting fi ght. Cerberus is also responsible for the breeding
of the near-extinct and feared rachni, a race that once threatened the galaxy, which Shepard had to deal with
during the previous mission to stop Saren.

You wake inside
a laboratory.
Faces blur
in and out of
focus. Though
it is diffi cult
to understand
what the
people hovering
over you are

saying, you realize that you are being operated on and
that you really should not be awake right now. After
your vitals are stabilized, you slip back into slumber
and the technicians above you resume their work.

 Welcome to Project Lazarus. Here, you discover
that Commander Shepard is not as dead as you may
have believed. Inside this medical facility, technicians
and scientists have labored to reconstruct the broken
Shepard. The fallen Spectre has been put back together
not just in body (through the use of cybernetics and
other required upgrades to replace ruined body pieces
and augment others) but in spirit. Project Lazarus
allows you to reconstruct Shepard’s visage and core
personality [001]; your actions later in the adventure
will determine Paragon and Renegade status.

[001]

CAUTION

When you exit Project Lazarus, Shepard’s
appearance is fi nal. You cannot make any more
changes, so be sure you are happy with the
commander’s facial features before continuing.

 Project
Lazarus ends
a little earlier
than intended.
Shepard wakes
again to the
sounds of
combat [002].
As Shepard
rises from

the operating table, the voice of Miranda Lawson—
one of the voices heard during that brief episode of
consciousness during the procedure—comes over the
comm. She doesn’t have time to tell Shepard much.
Questions must wait until after she can guide Shepard

[002]

 This is
designed to
teach you
some of Mass
Effect 2’s
controls.
Follow
Miranda’s
orders to
successfully
move through
the medical
bay. She
directs you
to a weapons
locker. Move
to it and pick
up the pistol.
It has no
ammunition
and cannot be fi red at the moment. A door breach
is imminent, so move to cover. Follow the on-screen
instructions and enter cover [003]. Wait for the
explosion, and then move to the open door and locate
the thermal clip by the corpse [004]. Immediately load
your pistol, then step through the door in front of you.

[003]

[004]

New Weapon:
M-3 Predator Heavy Pistol

TIP

Follow the doors with green lights on them to make
it through the tutorial. Green signals that a door is
unlocked. A red light on a door means it cannot be
opened.

Glossary

Thermal Clips: Most weapons require a steady supply
of thermal clips to keep them from overheating.
Thermal clips are dropped by destroyed mechs and
left behind by fl eeing facility personnel or downed
enemies. They are found throughout this adventure
and provide ammunition for all your armaments
except heavy weapons.

If you imported Commander Shepard from
your original Mass Effect save, you can
keep everything as is or make some physical

changes to Shepard.

out of the area before hacked security drones called
LOKI mechs burst into the facility. The mechs seem
hell-bent on bringing Shepard down.

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

Prologue: Normandy Lost

Prologue: Awakening

Freedom’s Progress

Normandy SR-2

Citadel and Dossier: The Master Thief

Omega and Dossier: The Veteran

Dossier: The Professor

Dossier: Archangel

Dossier: The Convict

Dossier: The Warlord

Horizon

Dossiers, Part 2

Dossier: The Engineer

Illium

Dossier: The Justicar

Dossier: The Assassin

The Collector Ship

Loyalty: Dedication Before Bravery

Jacob’s Loyalty: The Gift of Greatness

Miranda’s Loyalty: The Prodigal

Kasumi’s Loyalty: Stealing Memory

Zaeed’s Loyalty: The Price of Revenge

Jack’s Loyalty: Subject Zero

Tuchanka

Mordin’s Loyalty: Old Blood

Grunt’s Loyalty: Rite of Passage

Garrus’s Loyalty: Eye for an Eye

Tali’s Loyalty: Treason

Samara’s Loyalty: The Ardat-Yakshi

Thane’s Loyalty: Sins of the Father

Derelict Reaper: Acquire Reaper IFF

Normandy Attacked

Legion’s Loyalty: A House Divided

Endgame

Endgame: Collector Station

speCial assiGnments

planetary database

appendix

Pobrano z www.chipper.pl

59

New Weapon:
M-100 Grenade Launcher

Enemy Profile: LOKI Mech

Classifi cation: Minion

Powers: Taser Blast

Defenses: —

Weapons: Machine Pistol

Notes: LOKI mechs are designed as
inexpensive, expendable security
drones. These mechs are typically
programmed to patrol sectors and, when ordered,
act to keep the unauthorized out. LOKI mechs attack
with standard-issue machine pistols at long to
medium range. Up close, the mech uses a taser blast
to incapacitate a target.

Tactics: Because LOKI mechs are built to be cheaply
replaced, they are easy to take down. A single blast
to the head causes the mech to explode. Alterna-
tively, a mech can be disarmed by shooting off its
appendages, particularly the arm holding the machine
pistol. When located, a longer-range assault rifl e or
sniper rifl e makes short work of these relentless,
but weak, drones. They are dangerous at close range
as they give off electrical shocks and sometimes
self-destruct when badly damaged—the resulting
explosion can wound you. A mid- to long-range
takedown is preferable. Depending on your class,
companions, and equipment, try utilizing disruptor
ammunition, Energy Drain, and Overload to effectively
quell a LOKI mech attack. Biotic powers are also
helpful, but nothing beats an accurate shot to the
mech’s head or weapon arm.

 In the next
room, Miranda
directs you to
use the nearby
cover before
a batch of
hacked mechs
stride forward.
Use the cover
to block the
mechs’ shots while returning fi re. Practice aiming
your weapon (you zoom in a little on your targets, and
your shots are more accurate), and stay behind cover
[006]. If you’re shot and wounded, fi nd cover and
recuperate. After dropping the mechs, check the side
storage room to the left to pick up more thermal clips.

[006]

TIP

You can earn an easy Brawler Achievement or
Trophy by knocking these mechs down instead
of shooting them, but watch for their electrical
discharge and tendency to explode! Now consult the
appendix for more information on these unlockables.

 A window at
the far corner
of the next
corridor shows
a YMIR mech
cutting down
laboratory
personnel.
Fortunately
the glass

holds. Follow the corridor of corpses to the unlocked
(green) door to a dead soldier. Pick up his M-100
grenade launcher (this is a new weapon for Shepard,
noted by a codex entry) and then optionally use it on
the three hacked mechs that push through a door on
the landing below [007]. Use the nearby elevator to
descend, and continue moving through the station
under Miranda’s orders. Sprint through any fi re to
minimize damage and remain unscathed.

[007]

 Although
the situation
is hectic, take
a moment to
enter the room
ahead, with
the door on
your left, with
the two mechs
crawling
through the door. Check both terminals inside the
room [008]. These terminals add critical information
to the codex (relating to Miranda and Wilson’s reviving
experiments on you). There is also a safe in the wall,
allowing you to attempt the Bypass minigame as many
times as you like until you’re successful. Be sure you
leave the room only after the following information has
been imparted:

[008]

 Enter the
darkened
observation
room and
take cover as
prompted.
Miranda
instructs you
to vault over
the low crates.

A hacked mech approaches and should be shot at. Aim
for the head, and use any nearby crates as cover [005].
Spend a few moments after the fi ght practicing your
vaulting and crouching into cover, as you use these
techniques throughout the adventure. Then reload and
exit the chamber via the stairs to the upper laboratory.

[005]

Codex Updated > Cerberus Laptop >
Access Data Logs

Codex Updated > Cerberus Laptop >
Access Data Logs

Spoils of War > Wall Safe >
Bypass > 975 Credits

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

Prologue: Normandy Lost

Prologue: Awakening

Freedom’s Progress

Normandy SR-2

Citadel and Dossier: The Master Thief

Omega and Dossier: The Veteran

Dossier: The Professor

Dossier: Archangel

Dossier: The Convict

Dossier: The Warlord

Horizon

Dossiers, Part 2

Dossier: The Engineer

Illium

Dossier: The Justicar

Dossier: The Assassin

The Collector Ship

Loyalty: Dedication Before Bravery

Jacob’s Loyalty: The Gift of Greatness

Miranda’s Loyalty: The Prodigal

Kasumi’s Loyalty: Stealing Memory

Zaeed’s Loyalty: The Price of Revenge

Jack’s Loyalty: Subject Zero

Tuchanka

Mordin’s Loyalty: Old Blood

Grunt’s Loyalty: Rite of Passage

Garrus’s Loyalty: Eye for an Eye

Tali’s Loyalty: Treason

Samara’s Loyalty: The Ardat-Yakshi

Thane’s Loyalty: Sins of the Father

Derelict Reaper: Acquire Reaper IFF

Normandy Attacked

Legion’s Loyalty: A House Divided

Endgame

Endgame: Collector Station

speCial assiGnments

planetary database

appendix

Pobrano z www.chipper.pl

60

Part 2: Facility Escape
Rendezvous with Jacob Taylor

Sprinting to
the top of
the steps,
you witness
another YMIR
mech savaging
a laboratory
technician
[009]. You
can’t help him,

but you can add information to your codex at the public
computer to the left of the window. Then open the
unlocked door leading to D wing’s mezzanine.

[009]

Codex Updated > Public Computer >
Access Data Logs

[010]

 Someone
pointing a gun
in a direction
other than
Shepard’s
is a small
comfort in this
deteriorating
situation.
Shepard
meets Jacob
[010], who is
pinned down
by a wave of
hacked mechs
streaming
through a
door on the
opposite
side of the

chamber. Before agreeing to join the fi ght with Jacob
[011], Shepard has a moment to get some much-
needed answers.

 According to Jacob, you’ve been out of commission
for over two years as Project Lazarus literally brought
you back from the dead. Jacob also lets slip that you
are not in an Alliance facility. This is third-party, which
makes Shepard suspicious. At least Jacob can confi rm

[011]

[012]

NOTE

Your conversation options affect your morality
throughout this adventure. If you’re determined to
build up your Paragon (“good”) or Renegade (“evil”)
score, be sure to choose the appropriate conver-
sation (and other) choices. A good rule of thumb is
to read each choice, as most (but not all) Paragon
choices are on the top right and top left of your
conversation oval, while Renegade choices are on
the bottom right and bottom left.

TIP

TIP

There are hundreds of Paragon and Renegade
choices you can make. Consult the Training chapter
for more information. Simply opt for reasonable
or pleasant conversation choices to improve your
Paragon bar, and choose unpleasant or threatening
choices if you wish to become a Renegade.

This is as good a time as any to learn how to use the
Command menu in combat. Bring it up and select
Jacob’s Pull biotic power to yank the mechs off their
ledge [012]. This must be done to end the fi ght.

 Following the fracas, Jacob agrees to answer the
rest of your questions as best as he can. You can
pursue a line of questioning about your crew from
the Normandy, but don’t leave the dialog without
fi nding out more about the situation in the medical
facility. Jacob has no idea why the mechs started the
attack, but he assumes that it’s all an inside job. Only
somebody close to the project could get the needed
access to hack and reprogram all of the mechs to
attack—especially just as you woke up. There are other
topics to pursue:

• Miranda: Miranda Lawson is the station’s ranking
offi cer and Jacob’s boss. There’s not much more he
is willing to say about her at this point.

• Jacob: Jacob is Miranda’s top lieutenant. He served
fi ve years in the Alliance before leaving and accepting
this job.

• Project Lazarus: Project Lazarus was a two-year
operation that brought you back from the dead.

 With this information imparted, check the mezzanine
bench for additional data before leaving via the
opposite door.

Codex Updated > Datapad >
Activate Open Logs

Entities Encountered >
 Squad Members > Jacob Taylor

that your friends made it off the Normandy before it
was vaporized. The rest of your questions will have to
wait until the combat subsides.

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

Prologue: Normandy Lost

Prologue: Awakening

Freedom’s Progress

Normandy SR-2

Citadel and Dossier: The Master Thief

Omega and Dossier: The Veteran

Dossier: The Professor

Dossier: Archangel

Dossier: The Convict

Dossier: The Warlord

Horizon

Dossiers, Part 2

Dossier: The Engineer

Illium

Dossier: The Justicar

Dossier: The Assassin

The Collector Ship

Loyalty: Dedication Before Bravery

Jacob’s Loyalty: The Gift of Greatness

Miranda’s Loyalty: The Prodigal

Kasumi’s Loyalty: Stealing Memory

Zaeed’s Loyalty: The Price of Revenge

Jack’s Loyalty: Subject Zero

Tuchanka

Mordin’s Loyalty: Old Blood

Grunt’s Loyalty: Rite of Passage

Garrus’s Loyalty: Eye for an Eye

Tali’s Loyalty: Treason

Samara’s Loyalty: The Ardat-Yakshi

Thane’s Loyalty: Sins of the Father

Derelict Reaper: Acquire Reaper IFF

Normandy Attacked

Legion’s Loyalty: A House Divided

Endgame

Endgame: Collector Station

speCial assiGnments

planetary database

appendix

Pobrano z www.chipper.pl

61

NOTE

This is one of those classic Paragon or Renegade
dialog trees that you encounter over the course of
the mission. Choosing to tell Wilson you want to look
for Miranda results in Paragon points while agreeing
that it is best to leave her behind adds Renegade
points. Not all of the Paragon/Renegade conversation
options are this obvious. As the galactic intrigue
increases, so does the opacity of good versus evil.

TIP

Always pick up thermal clips whenever you see
them. It takes just a couple of seconds and you will
kick yourself later if your favorite weapon overheats
during an intense fi refi ght because you don’t have
enough thermal clips.

Hemmed In with Wilson

Codex Updated > Cerberus Laptop >
View Open Log

[014]

The service corridors lead to Wilson in room B [014].
He survived the mech attack but was wounded in the
leg. (Why would mechs aim for the leg? Suspicious!)
There is a medi-gel station on the wall. Grab a medi-gel
pack from the station and then use Unity to heal
Wilson (Unity is in your Command menu). After Wilson
rises, you can talk to him about the current situation
in the facility. Jacob and Shepard lean toward fi nding
Miranda, but Wilson is convinced she’s dead from the
mech attacks. Wilson seems eager to leave Miranda
behind.

Medical Station > Medi-Gel

TIP

Unity is the key to reviving fallen squadmates during
combat. Remember this in future missions!

[015]

 As the conversation continues, Jacob admits that
the station—along with Project Lazarus—is controlled
by Cerberus. That’s a familiar name. Shepard had
heard of Cerberus during previous missions, and
that adds to Shepard’s suspicions. Cerberus is a
pro-human splinter group that is often at odds with
the Alliance. Jacob says there is somebody who can
provide answers: the mysterious Illusive Man. The
conversation is cut short by the arrival of more hacked
mechs. Use Wilson’s Overload power [015] on nearby
crates to detonate them and stop the mechs. Then
look for a datapad on a fallen Cerberus employee in
the next hall. If you successfully hack it, you pocket
more credits. Then descend and locate the door to the
warehouse.

Spoils of War > Datapad >
Hack Datapad > 900 Credits

[013]

Before long, Wilson comes over the comm. He is holed
up in the network control room and in serious trouble.
Wilson needs Jacob and Shepard to rescue him before
the mechs locate him. The transmission is cut off
just as mechs burst into the control room. Follow
the corridor, enter the red-lit room, and dispatch
any threats [013] before heading up the stairs to a
room where you can download more information from
Miranda’s terminal. Then open the nearby door and
locate Wilson.

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

Prologue: Normandy Lost

Prologue: Awakening

Freedom’s Progress

Normandy SR-2

Citadel and Dossier: The Master Thief

Omega and Dossier: The Veteran

Dossier: The Professor

Dossier: Archangel

Dossier: The Convict

Dossier: The Warlord

Horizon

Dossiers, Part 2

Dossier: The Engineer

Illium

Dossier: The Justicar

Dossier: The Assassin

The Collector Ship

Loyalty: Dedication Before Bravery

Jacob’s Loyalty: The Gift of Greatness

Miranda’s Loyalty: The Prodigal

Kasumi’s Loyalty: Stealing Memory

Zaeed’s Loyalty: The Price of Revenge

Jack’s Loyalty: Subject Zero

Tuchanka

Mordin’s Loyalty: Old Blood

Grunt’s Loyalty: Rite of Passage

Garrus’s Loyalty: Eye for an Eye

Tali’s Loyalty: Treason

Samara’s Loyalty: The Ardat-Yakshi

Thane’s Loyalty: Sins of the Father

Derelict Reaper: Acquire Reaper IFF

Normandy Attacked

Legion’s Loyalty: A House Divided

Endgame

Endgame: Collector Station

speCial assiGnments

planetary database

appendix

Pobrano z www.chipper.pl

62

Shipping Warehouse Battle
[016]

TIP

Look for a hackable data terminal and a Cerberus
laptop on the top fl oor. Search them both for
credits and information about Shepard’s condition at
the outset of Project Lazarus. Don’t open the door
to Miranda before collecting everything!

Spoils of War > Datapad >
Hack Datapad > 975 Credits

Spoils of War > Wall Safe >
Bypass Safe > 900 Credits

Codex Updated > Laptop >
Access Personal Logs

The Illusive Man

These questions are designed to fi ll in some
decisions that were made at the end of the
original Mass Effect. For example: Who was

appointed to the Council? Anderson or Udina? Did you
save the Council or not? If you imported your Shepard
character from Mass Effect, these decisions will be
based on your last imported save game.

[017]

The fi ghting spills into a warehouse that is crawling
with mechs. With Wilson and Jacob at your side, push
into the warehouse and pick apart these foes. Jacob
and Wilson help you out with biotics and weapons.
Remember to use cover, optionally letting your
squadmates take the brunt of the fi re [016]. Choose
either set of steps, but be aware of mech attacks
from both directions on the upper walkway [017].

[018]

 As you pursue the mechs, you approach the facility
exit (the locked or “red” door through Docking Station
2). When the exit door opens, you see a familiar face:
Miranda [018].

 It’s also the last face Wilson will ever see.

 Miranda explains that Wilson was a double-crosser
and responsible for the mech attacks. You must decide
just how troubled Shepard is by her killing Wilson
without a single question. No matter how skeptical you
choose to be of Miranda, your options for getting off
this compromised station are limited. You must go with
Jacob and Miranda. Miranda leads you to a shuttle and
promises to take you to see the Illusive Man.

[019]

On the shuttle, Miranda and Jacob ask you a few
questions about Shepard’s past [018]. These are
based on your previous exploits in Mass Effect or how
you chose your reputation at the start of this mission.

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

Prologue: Normandy Lost

Prologue: Awakening

Freedom’s Progress

Normandy SR-2

Citadel and Dossier: The Master Thief

Omega and Dossier: The Veteran

Dossier: The Professor

Dossier: Archangel

Dossier: The Convict

Dossier: The Warlord

Horizon

Dossiers, Part 2

Dossier: The Engineer

Illium

Dossier: The Justicar

Dossier: The Assassin

The Collector Ship

Loyalty: Dedication Before Bravery

Jacob’s Loyalty: The Gift of Greatness

Miranda’s Loyalty: The Prodigal

Kasumi’s Loyalty: Stealing Memory

Zaeed’s Loyalty: The Price of Revenge

Jack’s Loyalty: Subject Zero

Tuchanka

Mordin’s Loyalty: Old Blood

Grunt’s Loyalty: Rite of Passage

Garrus’s Loyalty: Eye for an Eye

Tali’s Loyalty: Treason

Samara’s Loyalty: The Ardat-Yakshi

Thane’s Loyalty: Sins of the Father

Derelict Reaper: Acquire Reaper IFF

Normandy Attacked

Legion’s Loyalty: A House Divided

Endgame

Endgame: Collector Station

speCial assiGnments

planetary database

appendix

Pobrano z www.chipper.pl

63

Entities Encountered > Squad Members
> Miranda Lawson

[021]

[024]

[020]

[023]

[022]

After the shuttle docks at the Cerberus outpost,
Shepard fi nally has a chance to get some answers
with the Illusive Man. Don’t expect any face time,
though. Security is paramount. So, as Shepard enters
the chamber where the commander thinks the Illusive
Man is supposedly waiting, Shepard is scanned into a
hologram projector [020]. The commander will speak
to the Illusive Man via some serious long-distance.

 The Illusive Man [021] goes over what Shepard
missed over the last two years, including the
disturbing trend of human colonies vanishing and a
lack of action by the Council. Shepard points out that
if the Illusive Man wanted to take on the Reapers, he
could have trained an entire army for the cost of the
Project Lazarus. The Illusive Man’s reasoning is simple:
Shepard killed a Reaper. He is unsure if the Reapers
feel fear, but the Reapers must respect Shepard at
least. And that’s a good foundation for instilling fear.
Is it the geth? The Reapers? The Illusive Man believes
the best way to investigate the situation is to go
hands-on. A shuttle will take Shepard to Freedom’s
Progress, the latest human colony to go offl ine.

After the meeting, use the armor locker in the bay
near the hologram chamber to outfi t Shepard [022].
Then talk to Miranda [023] and Jacob [024] to learn
more about them and potentially earn more Paragon/
Renegade points.

NOTE

This is a great time to scroll through your codex and
investigate the information you picked up during this
initial leg of the mission.

New Armor: Armor Locker >
Customize Gear

When you are ready to ship out to Freedom’s
Progress, use the door next to the sign marked
Docking Station. Shepard, Jacob, and Miranda all enter
a shuttle and plot a course for the vanished human
colony. What horrors befell these colonists? And
whatever took them—is it still there, just waiting for
new arrivals?

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

Prologue: Normandy Lost

Prologue: Awakening

Freedom’s Progress

Normandy SR-2

Citadel and Dossier: The Master Thief

Omega and Dossier: The Veteran

Dossier: The Professor

Dossier: Archangel

Dossier: The Convict

Dossier: The Warlord

Horizon

Dossiers, Part 2

Dossier: The Engineer

Illium

Dossier: The Justicar

Dossier: The Assassin

The Collector Ship

Loyalty: Dedication Before Bravery

Jacob’s Loyalty: The Gift of Greatness

Miranda’s Loyalty: The Prodigal

Kasumi’s Loyalty: Stealing Memory

Zaeed’s Loyalty: The Price of Revenge

Jack’s Loyalty: Subject Zero

Tuchanka

Mordin’s Loyalty: Old Blood

Grunt’s Loyalty: Rite of Passage

Garrus’s Loyalty: Eye for an Eye

Tali’s Loyalty: Treason

Samara’s Loyalty: The Ardat-Yakshi

Thane’s Loyalty: Sins of the Father

Derelict Reaper: Acquire Reaper IFF

Normandy Attacked

Legion’s Loyalty: A House Divided

Endgame

Endgame: Collector Station

speCial assiGnments

planetary database

appendix

Pobrano z www.chipper.pl

64

FREEDOM’S PROGRESS
Despite their history, Commander Shepard has entered into an uneasy alliance with Cerberus, which is led by
the charming (and intriguing) Illusive Man. The Illusive Man still believes that the galaxy is under threat from
the Reapers, the ancient race that wiped out the Protheans and almost destroyed the Citadel two years
ago. Since the Council seems determined to ignore Shepard’s warnings and turn a blind eye to the Reapers
that are still out there, Shepard has little choice but to see how far this new partnership will go. The fi rst
assignment Shepard must undertake is the investigation of Freedom’s Progress, the latest human colony to
go offl ine.

Tali

Damaged YMIR/
Refi ned Iridium

Veetor

Spare Parts

Wall Safe

Medi-Gel

Power Cell

LEGEND

A

B

C
A

B

C

Start

Mission Data

• Location: Attican Traverse >
Terminus Systems > Freedom’s
Progress Colony

• Experience Available: 1,000

• Entities Encountered > Enemies

• LOKI Mech

• FENRIS Mech

• Assault Drone

• Rocket Drone

• YMIR Mech

• Spoils of War > Total Credits:
20,000

• Cerberus Funding: 10,000

• Credits: 10,000

• Spoils of War > Upgrades >
Heavy Weapon Ammo Upgrade
(Microfusion Array)

• Spoils of War > Resources >
Iridium: 2,000

Freedom’s Progress Colony
Freedom’s Progress is a typical
Alliance settlement, with a small
military force supplemented by
mechs and security drones. A
complete communications blackout
led the Illusive Man to fi nd out that
the colonists have disappeared
in the last few days. He sends
Shepard to investigate, thinking
the disappearance may have a link
to the Reapers.

 The communications blackout
apparently happened after high-
powered, low-mounted GARDIAN
lasers were installed around
the colony. Colonists complained
about construction cost overruns,
delays, noise, and damage to the
local environment. They also feared
the defense array could provoke
their neighbors. Such fears may
not have been baseless.

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

Prologue: Normandy Lost

Prologue: Awakening

Freedom’s Progress

Normandy SR-2

Citadel and Dossier: The Master Thief

Omega and Dossier: The Veteran

Dossier: The Professor

Dossier: Archangel

Dossier: The Convict

Dossier: The Warlord

Horizon

Dossiers, Part 2

Dossier: The Engineer

Illium

Dossier: The Justicar

Dossier: The Assassin

The Collector Ship

Loyalty: Dedication Before Bravery

Jacob’s Loyalty: The Gift of Greatness

Miranda’s Loyalty: The Prodigal

Kasumi’s Loyalty: Stealing Memory

Zaeed’s Loyalty: The Price of Revenge

Jack’s Loyalty: Subject Zero

Tuchanka

Mordin’s Loyalty: Old Blood

Grunt’s Loyalty: Rite of Passage

Garrus’s Loyalty: Eye for an Eye

Tali’s Loyalty: Treason

Samara’s Loyalty: The Ardat-Yakshi

Thane’s Loyalty: Sins of the Father

Derelict Reaper: Acquire Reaper IFF

Normandy Attacked

Legion’s Loyalty: A House Divided

Endgame

Endgame: Collector Station

speCial assiGnments

planetary database

appendix

Pobrano z www.chipper.pl

65

Part 1: Investigate Colony
As the
shuttle circles
Freedom’s
Progress,
preparing to
land, Miranda
tells Shepard
that the
Illusive Man
has placed the

commander in charge. The approach gives you plenty of
time to discuss the situation with Miranda and Jacob,
such as how far that authority extends, the fate of
other colonies, and what Cerberus expects to fi nd at
Freedom’s Progress. According to Jacob, this is the
fi rst time Cerberus will beat offi cial investigators or
looters to a disappeared colony; the chance of fi nding
new information is much greater. Of course, that also
means a good chance of fi nding some form of resistance
that offi cials would have already dealt with, too. As you
disembark [001], you can use your Command menu
to switch between fi ve different types of weaponry, all
provided to you by Cerberus.

Stepping out
of the shuttle
reveals a
desolate
scene. When
the Illusive
Man said that
the colonists
had vanished
into thin air, he

was not exaggerating for effect. Freedom’s Progress
is silent and still. But the last one to leave left the
lights on and did not place the colony on lockdown,
so follow the trail of open doors through the colonist
housing pod [002]. Step out onto a walkway and down
onto a frosty section of tarmac. Look for the ramp
down to a wide door, and locate some salvage before
you open it.

[003]

[001]

[002]

NOTE

This is your fi rst assignment with an away team.
Though Miranda and Jacob will automatically react
to danger, you can also issue squad orders to move
them to advance points or direct them to change
weapons and use biotic powers.

New Weapon:
M-23 Katana Shotgun

Spoils of War > Spare Parts >
Salvage > 1,000 Credits

New Weapon:
M-8 Avenger Assault Rifl e

New Weapon:
M-92 Mantis Sniper Rifl e

Ghost Town Takedown

TIP

Optionally, you can bring up your Command menu
and see a rudimentary compass showing the
location and distance to your next objective. This is
handy if you become lost during a mission.

[004]

 Slow down when you reach a wide door. Though
there are no signs of humans, the colony’s defenses
are apparently still online; engage two LOKI mechs
in combat [003], via either long-range sniping by the
wide door or charging and taking cover behind the
concrete barriers closer to the threats. Two FENRIS
mechs charge in from the upper walkway to the right:
These four-legged security mechs activate as soon
as they detect motion, their unblinking red optic
displays offering an unsubtle hint that they are not
programmed to negotiate. Blast the FENRIS mechs as
they lunge toward the team [004], taking care to aim
directly for the optic display for maximum damage.

TIP

Use zoom to target the mechs. Shooting from the
hip reduces accuracy, which burns through thermal
clips faster.

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

Prologue: Normandy Lost

Prologue: Awakening

Freedom’s Progress

Normandy SR-2

Citadel and Dossier: The Master Thief

Omega and Dossier: The Veteran

Dossier: The Professor

Dossier: Archangel

Dossier: The Convict

Dossier: The Warlord

Horizon

Dossiers, Part 2

Dossier: The Engineer

Illium

Dossier: The Justicar

Dossier: The Assassin

The Collector Ship

Loyalty: Dedication Before Bravery

Jacob’s Loyalty: The Gift of Greatness

Miranda’s Loyalty: The Prodigal

Kasumi’s Loyalty: Stealing Memory

Zaeed’s Loyalty: The Price of Revenge

Jack’s Loyalty: Subject Zero

Tuchanka

Mordin’s Loyalty: Old Blood

Grunt’s Loyalty: Rite of Passage

Garrus’s Loyalty: Eye for an Eye

Tali’s Loyalty: Treason

Samara’s Loyalty: The Ardat-Yakshi

Thane’s Loyalty: Sins of the Father

Derelict Reaper: Acquire Reaper IFF

Normandy Attacked

Legion’s Loyalty: A House Divided

Endgame

Endgame: Collector Station

speCial assiGnments

planetary database

appendix

Pobrano z www.chipper.pl

66

Enemy Profile: FENRIS Mech

Classifi cation: Minion

Powers: —

Defenses: —

Weapons: Taser Bite

Notes: FENRIS mechs are common
security mechs. Their four-legged
design reminds many humans of
attack dogs seen in old fi lms. The design allows the
FENRIS mech to spring toward a target with its
back legs, quickly closing distances while knocking
the target down with the two front legs. The FENRIS
mech’s taser bite is then used to incapacitate. While
FENRIS mechs under Alliance control are often left
factory-standard, many mercenaries hack the mech
and upgrade it with a more powerful taser bite that
can do signifi cant damage.

Tactics: They lack thick armor but make up for this with
their speed and appearance in packs. Shoot them at
range before dealing with other enemies, or you risk
being overwhelmed.

CAUTION

Incendiary ammo does not do extra damage to
mechs—only organic beings.

TIP

on higher diffi culty levels: When facing FENRIS
and LOKI mechs throughout this mission, keep
them at range and utilize Warp and Pull powers.
With disruptor ammunition, use your pistol, which is
particularly helpful when tackling the drones to come.

 After
taking down
the mechs,
investigate the
building behind
them to locate
medi-gel and a
wall safe that
is loaded with
credits. After

emptying the building of useful items, move on to the
next cluster of colony structures. In the courtyard
between the current and next building pods, expect
a short skirmish with a FENRIS mech and two LOKI
mechs [005]. Stand at the doorway for cover. Then
locate more salvage parts before opening the next
door.

[005]

Spoils of War > Wall Safe >
Bypass > 2,000 Credits

Spoils of War > Salvage Parts >
Salvage > 1,000 Credits

Med Kit > +1 Medi-gel

Encountering Tali the Quarian

[007]

[006]

The Illusive Man believed his team would be the fi rst on
the scene. He was wrong. A quarian patrol has already
reached the colony and is conducting its own investi-
gation. But why would quarians be interested in the
disappearance of humans? The quarians are surprised
by your presence. They meet your raised weapons with
their own [006], spurred on by the seemingly trigger-
happy quarian Prazza. Prazza has zero trust for
Cerberus operatives, but he is ordered to stand down
by a familiar voice in the group: Tali’Zorah vas Neema,
whom Shepard knows as Tali [007].

 Small galaxy.

 After you choose exactly how happy you are to be
greeted with guns, Tali directs Prazza and the other
quarians to defi nitively back down. Prazza is unhappy
with the situation but dutifully obeys, giving Shepard
a chance to explain the newfound partnership with
Cerberus. Tali is skeptical, and understandably so. For
one thing, you are supposed to be dead. For another,
you and Tali fought Cerberus together. But Tali gives you
the benefi t of the doubt and allows you to form a truce.

 Tali explains why she and the other quarians are
at Freedom’s Progress. One of their own was on his
Pilgrimage: Veetor. While Tali describes Veetor as
nervous, Prazza offers a less charitable adjective:
unstable. When the quarians arrived to help Veetor, he
fl ed into a warehouse and activated the security mechs
to protect himself from the next wave of intruders.
Veetor survived while everyone else disappeared. This
leads to a bigger question: Why did the force that
swallowed up the human colonists leave behind a quarian?

 Tali and Shepard draw up a plan: Shepard and squad
will investigate the warehouse in the center of the
colony. Tali and her team will circle the far side of the
colony and draw away security defenses.

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

Prologue: Normandy Lost

Prologue: Awakening

Freedom’s Progress

Normandy SR-2

Citadel and Dossier: The Master Thief

Omega and Dossier: The Veteran

Dossier: The Professor

Dossier: Archangel

Dossier: The Convict

Dossier: The Warlord

Horizon

Dossiers, Part 2

Dossier: The Engineer

Illium

Dossier: The Justicar

Dossier: The Assassin

The Collector Ship

Loyalty: Dedication Before Bravery

Jacob’s Loyalty: The Gift of Greatness

Miranda’s Loyalty: The Prodigal

Kasumi’s Loyalty: Stealing Memory

Zaeed’s Loyalty: The Price of Revenge

Jack’s Loyalty: Subject Zero

Tuchanka

Mordin’s Loyalty: Old Blood

Grunt’s Loyalty: Rite of Passage

Garrus’s Loyalty: Eye for an Eye

Tali’s Loyalty: Treason

Samara’s Loyalty: The Ardat-Yakshi

Thane’s Loyalty: Sins of the Father

Derelict Reaper: Acquire Reaper IFF

Normandy Attacked

Legion’s Loyalty: A House Divided

Endgame

Endgame: Collector Station

speCial assiGnments

planetary database

appendix

Pobrano z www.chipper.pl

67

Spoils of War > Wall Safe >
Bypass > 2,000 Credits

Glossary

Quarian: A nomadic race of beings, the quarians are
known for their skill with technology. They live aboard
the Migrant Fleet—a huge collection of starships
that travel together and spread out across the
galaxy. Quarians are rarely seen without their masks,
which spurs speculation that the quarians are not
entirely organic beings.

 Quarians have earned a mixed reputation in the
galaxy. Through their Pilgrimage rite of passage,
they often do good deeds. But the quarians are also
responsible for the creation of the geth. Though
the quarians tried valiantly to put down the geth
resistance, they ultimately failed. Now the quarians
must live with the repercussions of unleashing such a
deadly force onto the galaxy.

Part 2: The Search for Veetor
Drone Attack Prazza’s Choice

After splitting
with Tali, lead
the team down
the walkway,
into the next
building pod,
and destroy
another
LOKI mech
guarding a wall
safe [008].
Just outside
this pod
two Alliance
assault drones
and a rocket
drone fl y in
and fi re. The
drones open
fi re across

the chasm as soon as Shepard and the team step
back out into the colony’s open space. Turn to the left
and return fi re on the drones [009], using the half
walls along the catwalk as cover against the incoming
fi re. Chew through the drones’ shields to put the
turrets down. Then deal with two more assault drones
and another rocket drone as you cross into another
building pod.

Following the
destruction of
the drones, Tali
comes over the
comm. Prazza
has broken
rank with Tali
and rushed
ahead to seize
Veetor before

you can fi nd him. If you want to get any information out
of Veetor about the colonists, you’d better hurry. Head
into the next pod to locate a med kit, through another
building pod, and back outside, heading down a ramped
walkway to intercept Prazza before he reaches Veetor.
Use the lower walkway fencing as cover and destroy two
assault drones, one rocket drone, and another identical
trio landing on the opposite wall [010]. Only then is it
safe to descend. For now.

[008] [010]

[009]

Enemy Profile: Alliance Assault and Rocket Drones

Classifi cation: Minion

Powers: —

Defenses: Shields

Weapons: Assault Gun

Weapons: Rocket Launcher

Notes: Assault drones are not
intelligent AI creatures like the geth. Instead, these
drone turrets run on very specifi c programs or are

operated by remote control. The turrets can be
programmed to recognize allies as well as enemies. The
assault drone is armed with an assault gun that has a
high rate of fi re or a rocket launcher with much slower,
more devastating hits.

Tactics: Thoroughly inspect the areas where drones
appear, as they can fl y and therefore land in unseen
locations. With strong shields, disruptor ammunition
or biotic powers like Overload are recommended to
dispatch them—ideally once they land.

Med Kit > +1 Medi-gel >
100 Credits

NOTE

If you have a full complement of medi-gel, you are
awarded a small number of credits (100) instead
of medi-gel. You don’t receive this bonus if your
medi-gel levels are below maximum due to having
revived a squadmate during combat. The additional
100 credits also occurs if you pick up power cells
when your heavy weapon ammunition is full.

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

Prologue: Normandy Lost

Prologue: Awakening

Freedom’s Progress

Normandy SR-2

Citadel and Dossier: The Master Thief

Omega and Dossier: The Veteran

Dossier: The Professor

Dossier: Archangel

Dossier: The Convict

Dossier: The Warlord

Horizon

Dossiers, Part 2

Dossier: The Engineer

Illium

Dossier: The Justicar

Dossier: The Assassin

The Collector Ship

Loyalty: Dedication Before Bravery

Jacob’s Loyalty: The Gift of Greatness

Miranda’s Loyalty: The Prodigal

Kasumi’s Loyalty: Stealing Memory

Zaeed’s Loyalty: The Price of Revenge

Jack’s Loyalty: Subject Zero

Tuchanka

Mordin’s Loyalty: Old Blood

Grunt’s Loyalty: Rite of Passage

Garrus’s Loyalty: Eye for an Eye

Tali’s Loyalty: Treason

Samara’s Loyalty: The Ardat-Yakshi

Thane’s Loyalty: Sins of the Father

Derelict Reaper: Acquire Reaper IFF

Normandy Attacked

Legion’s Loyalty: A House Divided

Endgame

Endgame: Collector Station

speCial assiGnments

planetary database

appendix

Pobrano z www.chipper.pl

68

In the
two-tiered
loading bay,
be sure you
don’t miss the
spare parts,
thermal clips,
and med kit.
Learn to utilize
the valuable
Waypoint
function, and
position your
squadmates on
either side of
the large bay
door. Then take
cover [011].
Tali helps open
the door that

allows you to reach Veetor. Prazza is also closing in,
but his team is tangled up with a huge, bipedal security
defense; his team is shredded by a YMIR mech [012].

 The YMIR
mech wastes
little time
charging into
the courtyard
to challenge
your team.
The quarians
did not put
up much of
a fi ght, but your trio has biotic powers and superior
weapons. The YMIR has a real scrap on its hands. Use
cover to avoid detection and then lean out to pop off
shots on the mech [013].

[011]

[013][012]

Spoils of War > Spare Parts >
Salvage > 1,000 Credits

Med Kit > +1 Medi-gel >
100 Credits

Enemy Profile: YMIR Mech

Classifi cation: Boss

Powers: Death Explosion

Defenses: Heavy Shields, Heavy
Armor

Weapons: Minigun, Heavy Rocket
Launcher

Notes: YMIR mechs are large-scale
security droids that dwarf LOKI and FENRIS models.
The giant is armed to the teeth with a rocket
launcher on one arm and a minigun on the other.
These weapons are designed to tear up infantry and
disable vehicles. The YMIR is also fi tted with both
shields and armor, so before you can rip into its hull
you must take down these two defenses.

Tactics: As threatening as the YMIR is, certain design
fl aws can be exploited by crack shots. First, the
arms can be blasted off the mech. Depending on
which arm you remove, the mech loses access to
one of the weapons. If both arms are disabled, then
the only weapon the YMIR has left is a brute force
charge. Second, the YMIR can be destroyed by
targeting a weak spot on its head. Shooting the head
causes the mech to overload. The resulting explosion
is substantial; either fall back so as not to be caught
in the blast radius or attempt to lure the mech into
exploding near other enemies, crippling them instead
of you. These mechs are almost always the most
dangerous and should be tackled immediately. Circle-
strafi ng around them is also a preferred tactic,
before stepping into cover.

TIP

on higher diffi culty levels: Back up as much as
possible and rely on Miranda’s Overload power to
dispatch the shields while you help by raking the
mech with your assault rifl e. When the shields are
removed, have Miranda attack with Warp while
you drop it using your pistol or sniper rifl e. Use
variations on this technique any time you’re fi ghting
a YMIR mech.

TIP

Miranda’s Overload technique chips away at the
YMIR mech’s shields [014]. Normally, biotics are
blocked or negatively impaired by shields, though.

CAUTION

CAUTION

The YMIR is protected by shields and armor. If you
do not keep on top of the mech, it will regenerate
those shields and extend the fi ght.

There is a lot of cover in the courtyard with the
YMIR mech, but some of the crates crumble under
fi re. Be mindful of ducking behind these fragile
crates, which are noted by yellow trim.

As cruel as it sounds, you can use your team as
decoys. Direct Miranda or Jacob to a point in the
courtyard that the YMIR will notice. As the mech turns
to fi re on your squadmate, blast it in the back. (Don’t
worry! You can heal your squadmates with Unity should
the YMIR actually land a shot.)

[014]

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

Prologue: Normandy Lost

Prologue: Awakening

Freedom’s Progress

Normandy SR-2

Citadel and Dossier: The Master Thief

Omega and Dossier: The Veteran

Dossier: The Professor

Dossier: Archangel

Dossier: The Convict

Dossier: The Warlord

Horizon

Dossiers, Part 2

Dossier: The Engineer

Illium

Dossier: The Justicar

Dossier: The Assassin

The Collector Ship

Loyalty: Dedication Before Bravery

Jacob’s Loyalty: The Gift of Greatness

Miranda’s Loyalty: The Prodigal

Kasumi’s Loyalty: Stealing Memory

Zaeed’s Loyalty: The Price of Revenge

Jack’s Loyalty: Subject Zero

Tuchanka

Mordin’s Loyalty: Old Blood

Grunt’s Loyalty: Rite of Passage

Garrus’s Loyalty: Eye for an Eye

Tali’s Loyalty: Treason

Samara’s Loyalty: The Ardat-Yakshi

Thane’s Loyalty: Sins of the Father

Derelict Reaper: Acquire Reaper IFF

Normandy Attacked

Legion’s Loyalty: A House Divided

Endgame

Endgame: Collector Station

speCial assiGnments

planetary database

appendix

Pobrano z www.chipper.pl

69

Ammunition > Power Cells >
2 Heavy Weapon Ammo

Spoils of War > Resources > Refi ned
Iridium > Open > 2,000 Iridium

Upgrade > Damaged YMIR Mech >
Scan > Heavy Weapon Ammo

(Microfusion Array)

Spoils of War > Wall Safe >
Bypass > 3,000 Credits

Finding Veetor

NOTE

The quarian must be snapped out of his paranoia;
use an interrupt when prompted to shut off the
displays.

[018]

 Veetor fi nally turns away from the monitor bay and
to your team [018]. He is surprised to see humans.
All the humans in the colony were taken away by what
he calls the “monsters.” Veetor calls up a video fi le on
the monitors to explain what he means by “monsters.”
The footage is startling. There was a swarm moving
through the colony, with colonists screaming as they
ran, going into stasis as they were overtaken. But far
more disturbing is the alien being with multiple eyes
pushing what looks like a cocoon through the colony.
Miranda calls this being a Collector. If the Collectors
are involved in wiping out human colonies, then the
threat to humankind just got much worse.

[017]

 Veetor has had better days. The quarian is in a
state of paranoid panic, feverishly hovering over a
command center and watching all activity at the colony
[017]. He is mumbling something about monsters
and swarms. You have to approach Veetor and extract
whatever information you can get out of him. How you
choose to start the conversation sets the tone for the
rest of the exchange. On Freedom’s Progress, Shepard
will need to get Veetor’s attention. A Renegade
interrupt option will appear if the “I need answers
now” dialog option is chosen, and a Paragon interrupt
will appear if the neutral option is chosen. If you use
compassion and understanding to draw Veetor out and
let him know he is safe, you earn Paragon points. If you
choose to be more ruthless and demand answers from
Veetor, you earn Renegade points.

[016]

You locate Tali in one of the small structures
surrounding the courtyard. Tali is busy tending to the
wounded [016] but suggests you use this opportunity
to fi nd Veetor without any further resistance from the
rest of her quarian associates. Investigate the building
directly across and higher up from the wreckage of the
YMIR mech (you did scan it with your omni-tool, yes?)
to fi nally catch up with Veetor.

[015]

Following the fi ght, scan the damaged YMIR mech in
the courtyard to pick up the Microfusion Array [015]
and some iridium. The array adds 10 percent more
heavy weapon ammo capacity to your squad. Then
explore all of the buildings around the courtyard to
locate medi-gel and hackable wall safes. Do this before
locating Veetor, as you cannot return to take these
items afterwards.

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

Prologue: Normandy Lost

Prologue: Awakening

Freedom’s Progress

Normandy SR-2

Citadel and Dossier: The Master Thief

Omega and Dossier: The Veteran

Dossier: The Professor

Dossier: Archangel

Dossier: The Convict

Dossier: The Warlord

Horizon

Dossiers, Part 2

Dossier: The Engineer

Illium

Dossier: The Justicar

Dossier: The Assassin

The Collector Ship

Loyalty: Dedication Before Bravery

Jacob’s Loyalty: The Gift of Greatness

Miranda’s Loyalty: The Prodigal

Kasumi’s Loyalty: Stealing Memory

Zaeed’s Loyalty: The Price of Revenge

Jack’s Loyalty: Subject Zero

Tuchanka

Mordin’s Loyalty: Old Blood

Grunt’s Loyalty: Rite of Passage

Garrus’s Loyalty: Eye for an Eye

Tali’s Loyalty: Treason

Samara’s Loyalty: The Ardat-Yakshi

Thane’s Loyalty: Sins of the Father

Derelict Reaper: Acquire Reaper IFF

Normandy Attacked

Legion’s Loyalty: A House Divided

Endgame

Endgame: Collector Station

speCial assiGnments

planetary database

appendix

Pobrano z www.chipper.pl

70

[019]

 The fact that Veetor was able to survive the
Collectors’ sweep through Freedom’s Progress
leads Miranda to wonder if the Collectors are using
technology that singles out humans. The quarian was
not part of the Collectors’ mission, which allowed him
to watch and learn. If you compassionately end the
conversation with Veetor, you will learn that Veetor
used his omni-tool to scan the monsters and picked up
dark energy readings.

 Tali fi nally catches up to Shepard [019], just in time
to overhear Miranda’s desire to take Veetor with
them. The quarian refuses to let even Shepard take
away Veetor. He obviously needs help, and she wants
to take him back to the fl eet so his people can care for
him. How you approach this minor standoff will earn
you Paragon or Renegade points. You can implore Tali to
join you on this mission and peacefully allow her to take
Veetor back to the fl eet (to Miranda’s chagrin). This
will earn you Paragon points, as well as Tali’s gratitude.
Or you can demand that Veetor come with you and
your squad so you can question him further. This will
earn you Renegade points.

TIP

If Tali takes Veetor back to the fl eet, he gladly
testifi es on her behalf during Tali’s loyalty mission.

The Illusive
Man [020]
is impressed
with Shepard’s
performance
on Freedom’s
Progress.
Cerberus is
known for
being ruthless,

so your actions affect how the Illusive Man perceives
Shepard. It turns out that the Illusive Man suspected
the Collectors were involved in the disappearance of
the human colonies, and Veetor’s data provided the
necessary proof. Continue your conversation with
the Illusive Man to gather additional intel about the
Collectors and the mysterious, unreachable Omega 4
relay. No non-Collector ship has ever successfully used
that relay.

[020]

Return to the Illusive Man

 The Illusive Man sees a connection between the
Reapers and the Collectors. He wants you to continue
investigating but understands that you will need
resources beyond just Miranda and Jacob. The Illusive
Man has prepared dossiers on notable soldiers and
scientists that could prove benefi cial for the mission.
Shepard would rather have the original team back,
but the Illusive Man reminds the commander that two
years have passed and offers updates on the where-
abouts of old friends.

[021]

The last advice
that the
Illusive Man
has before
you depart
to begin the
process of
assembling a
new team is
to seek out
the salarian scientist Mordin Solus on Omega. Having
a scientist on the team will open up research options
aboard your ship. New ship?

 The Illusive Man introduces Shepard to the new pilot:
Joker [021]. And Joker only looks good in the cockpit
of one ship [022]….

[022]

Glossary

Collector: Almost mythical in stature because so
few have ever seen one and lived to tell about
it, the Collectors are a species from beyond the
unmapped Omega 4 mass relay. Collectors are
known to work with intermediaries and merce-
naries in their efforts to seek out rare or genet-
ically mutated species. Collectors rarely do their
own dirty work at fi rst, but when they do get
directly involved, they are accompanied by seeker
swarms that spread out across a designated
area and seek out targets. These targets are put
in stasis so the Collectors can take them away
without resistance.

Mass Relay: Mass relays enable near-instant travel
to multiple points within the galaxy. The discovery
of the Charon mass relay near Pluto is what
allowed humanity to join the galactic community
and eventually become one of its leading lights.

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

Prologue: Normandy Lost

Prologue: Awakening

Freedom’s Progress

Normandy SR-2

Citadel and Dossier: The Master Thief

Omega and Dossier: The Veteran

Dossier: The Professor

Dossier: Archangel

Dossier: The Convict

Dossier: The Warlord

Horizon

Dossiers, Part 2

Dossier: The Engineer

Illium

Dossier: The Justicar

Dossier: The Assassin

The Collector Ship

Loyalty: Dedication Before Bravery

Jacob’s Loyalty: The Gift of Greatness

Miranda’s Loyalty: The Prodigal

Kasumi’s Loyalty: Stealing Memory

Zaeed’s Loyalty: The Price of Revenge

Jack’s Loyalty: Subject Zero

Tuchanka

Mordin’s Loyalty: Old Blood

Grunt’s Loyalty: Rite of Passage

Garrus’s Loyalty: Eye for an Eye

Tali’s Loyalty: Treason

Samara’s Loyalty: The Ardat-Yakshi

Thane’s Loyalty: Sins of the Father

Derelict Reaper: Acquire Reaper IFF

Normandy Attacked

Legion’s Loyalty: A House Divided

Endgame

Endgame: Collector Station

speCial assiGnments

planetary database

appendix

Pobrano z www.chipper.pl

71

NORMANDY SR-2
The original Normandy was shattered by an unknown assailant in the same incident that nearly eliminated
Shepard. However, considering that Cerberus has the technology and wherewithal to bring Shepard back from
the dead, rebuilding Shepard’s ship was not nearly as diffi cult. Christened Normandy SR-2, the ship will be
Shepard’s main transportation through the galaxy as the commander chases down leads on the Collectors
and investigates their connection with the Reapers.

 The Normandy SR-2 was improved during the construction process. Again the captain, Joker approves
of Cerberus’s replica—well, almost all of it. While he appreciates upgrades like leather seats (as well as an
upgraded FTL drive), he resents the installation of an advanced AI system to monitor the mission.

Boarding the Normandy
Ever since Shepard woke up in the Cerberus facility, life
has been moving pretty fast. Surviving a mech attack.
Meeting the mysterious Illusive Man. Investigating a
human colony stripped bare by the Collectors. Though
the fate of the galaxy hangs in the balance, this is the
fi rst time Shepard actually gets to call the shots and
determine the next course of action.

 Touring the Normandy is entirely optional; Shepard
can immediately plot a course to the next planet.
However, walking around the new ship and meeting the
new crew has real merit. There are special missions to
accept, for example, and there are plenty of new codex
entries to log through scans of the Normandy’s facets
and conversations. Conversing with the crew can also
result in morality points and potentially more—much
more.

Personal Terminal

Medals Case

Armor Locker

Fish Tank

Elevator

Joker

EDI

Normandy
Hologram

Galaxy Map/
Yeoman Chambers

Personal Terminal

Research Terminal

Lab

Briefi ng Room

Weapons Locker

Armory

Miranda’s Offi ce

Medical

AI Core

Mess Hall

Main Battery

Starboard
Observation Deck

Crew Quarters

Life Support

Port Observation
Monitoring Station

Starboard Cargo/
Surveilance

Port Cargo

Sub-Deck Stairwell

Sub-Deck Stairwell

Engineering

Engine Core

EDI Hub

LEGEND

A

B

C

D

E

F

G

H

I

J

K

L

M

N

O

P

Q

R

S

T

U

V

W

X

Y

Z

AA

BB

CC

DD

Deck 1

Deck 2

Deck 4

Deck 3

A

B

C D

E

E

E

E

F

G
H

I

J

K
L

M

N
O

P

QR

ST

U

V

W

X

Y

Z

AA

BB

CC DD

*

*

*

**

*

*

*

*

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

Prologue: Normandy Lost

Prologue: Awakening

Freedom’s Progress

Normandy SR-2

Citadel and Dossier: The Master Thief

Omega and Dossier: The Veteran

Dossier: The Professor

Dossier: Archangel

Dossier: The Convict

Dossier: The Warlord

Horizon

Dossiers, Part 2

Dossier: The Engineer

Illium

Dossier: The Justicar

Dossier: The Assassin

The Collector Ship

Loyalty: Dedication Before Bravery

Jacob’s Loyalty: The Gift of Greatness

Miranda’s Loyalty: The Prodigal

Kasumi’s Loyalty: Stealing Memory

Zaeed’s Loyalty: The Price of Revenge

Jack’s Loyalty: Subject Zero

Tuchanka

Mordin’s Loyalty: Old Blood

Grunt’s Loyalty: Rite of Passage

Garrus’s Loyalty: Eye for an Eye

Tali’s Loyalty: Treason

Samara’s Loyalty: The Ardat-Yakshi

Thane’s Loyalty: Sins of the Father

Derelict Reaper: Acquire Reaper IFF

Normandy Attacked

Legion’s Loyalty: A House Divided

Endgame

Endgame: Collector Station

speCial assiGnments

planetary database

appendix

Pobrano z www.chipper.pl

72

Mission Data

• Location: Milky Way > Normandy SR-2

• Experience Available: —

• Entities Encountered > Squad Members

• Entities Encountered > Normandy Crew

• EDI

• Jeffrey “Joker” Moreau

• Yeoman Kelly Chambers

• Mess Sergeant Gardner

• Doctor Chakwas

• Engineer Kenneth Donnelly

• Engineer Gabriella Daniels

• Spoils of War > New Weapons and Upgrades

• See Appendix

• Intersecting Missions

• Loyalty Mission: Speak to Jacob > The Gift of Greatness

• Loyalty Mission: Speak to Mordin > Old Blood

• Loyalty Mission: Speak to Miranda > The Prodigal

• Loyalty Mission: Speak to Legion > A House Divided

• Loyalty Mission: Speak to Garrus > Eye for an Eye

• Loyalty Mission: Speak to Kasumi > Stealing Memory

• Loyalty Mission: Speak to Samara > The Ardat-Yakshi

• Loyalty Mission: Speak to Thane > The Sins of the
Father

• Loyalty Mission: Speak to Grunt > Rite of Passage

• Loyalty Mission: Speak to Zaeed > The Price of
Revenge

• Loyalty Mission: Speak to Jack > Subject Zero

• Loyalty Mission: Speak to Tali > Treason

• Special Assignment: Female Shepard > Romance >
Jacob

• Special Assignment: Female Shepard > Romance >
Thane

• Special Assignment: Male Shepard > Romance > Jack

• Special Assignment: Male Shepard > Romance >
Miranda

• Special Assignment: Male Shepard > Romance > Tali

• Special Assignment: Male or Female Shepard >
Romance > Kelly Chambers

• Special Assignment: Male or Female Shepard >
Romance > Morinth

• Special Assignment: Male or Female Shepard >
Romance > Samara

• Special Assignment: FBA Couplings

• Special Assignment: Serrice Ice Brandy

• Special Assignment: Special Ingredients

• Garrus Vakarian

• Grunt

• Jack

• Jacob Taylor

• Kasumi Goto

• Legion

• Miranda Lawson

• Mordin Solus

• Samara (or Morinth)

• Tali’Zorah vas Neema

• Thane Krios

• Zaeed Massani

Important Knowledge

There are no mission objectives aboard the Normandy SR-2.
However, this ship acts as a hub for a number of important
tasks, such as special assignments you can accept or
investigate while on board this vessel. Consult the Special
Assignments chapter, under the section marked Normandy
SR-2, for further information. Do this before you continue
too far along the walkthrough, so you minimize backtracking
and maximize your assets and experience.

 You have already recruited two squad members
(Miranda and Jacob). Additional members are located as
you progress with the walkthrough and can be found in
various chambers throughout the ship.

 The Normandy has crew members who are already
aboard the ship. You can converse with most of them,
complete special assignments, and even romance a few
of them (as well as some of your squad members). This
is also covered in the Special Assignments chapter,
under Romances.

 You will return to the Normandy again and again
throughout your adventure (the critical information is
shown at the end of every relevant walkthrough mission)
and unlock more and more chambers as additional
squad members are found. Remember to utilize the map
throughout your adventure.

An Audience with EDI
As soon as
Shepard sets
foot on the
Normandy’s
fl ight deck
(the second
of the ship’s
four decks),
Miranda and

[001] Jacob fl ank the commander to talk about the next step
of the mission [001]. Miranda has her suggestion
ready: immediately seek Dr. Mordin Solus on Omega.
The brilliant salarian scientist is critical to developing
a countermeasure to the Collectors’ incapacitating
swarm attacks. Without some means of neutralizing
the swarm, there is no hope of getting close to the
Collectors and discovering their link to the Reapers.

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

Prologue: Normandy Lost

Prologue: Awakening

Freedom’s Progress

Normandy SR-2

Citadel and Dossier: The Master Thief

Omega and Dossier: The Veteran

Dossier: The Professor

Dossier: Archangel

Dossier: The Convict

Dossier: The Warlord

Horizon

Dossiers, Part 2

Dossier: The Engineer

Illium

Dossier: The Justicar

Dossier: The Assassin

The Collector Ship

Loyalty: Dedication Before Bravery

Jacob’s Loyalty: The Gift of Greatness

Miranda’s Loyalty: The Prodigal

Kasumi’s Loyalty: Stealing Memory

Zaeed’s Loyalty: The Price of Revenge

Jack’s Loyalty: Subject Zero

Tuchanka

Mordin’s Loyalty: Old Blood

Grunt’s Loyalty: Rite of Passage

Garrus’s Loyalty: Eye for an Eye

Tali’s Loyalty: Treason

Samara’s Loyalty: The Ardat-Yakshi

Thane’s Loyalty: Sins of the Father

Derelict Reaper: Acquire Reaper IFF

Normandy Attacked

Legion’s Loyalty: A House Divided

Endgame

Endgame: Collector Station

speCial assiGnments

planetary database

appendix

Pobrano z www.chipper.pl

73

 The order
of seeking
recruits is
ultimately up
to Shepard,
who might
even need
to remind
Miranda
exactly

who is in charge on this mission. However, EDI—the
Normandy’s new AI system—chimes in to back up
Miranda. Without the professor, the mission simply
cannot go on. This is a good opportunity to initially
greet EDI [002] (which stands for Enhanced Defense
Intelligence), although Shepard can interact more with
the AI in the cockpit during a general tour of the ship.

[002]

 A number of
recruits can
be pursued
at this point,
each recom-
mended by
the Illusive
Man and
backed up by
the dossiers

he offered at the conclusion of Freedom’s Progress.
In addition, there are other, secondary missions for
you to attempt, which are detailed in the Special
Assignments chapter. Here are the possible
recruitment (and other) missions:

[003]

• Walkthrough > Eagle Nebula > Dossier: Recruit the
Krogan

• Walkthrough > Hourglass Nebula > Dossier:
Recruit the Convict

• Walkthrough > Omega Nebula > Omega > Dossier:
Recruit the Professor

• Walkthrough > Omega Nebula > Omega > Dossier:
Recruit Archangel

• Walkthrough > Omega Nebula > Omega > Dossier:
Recruit the Veteran

NOTE

As soon as you fi nish looking around the Normandy,
you can head out to chase down these potential
recruits. You can track your recruits in any order,
but the only one required (at this point) is the
professor. As you progress, more dossiers will
become available, allowing further squad members
to be recruited.

 After this initial conversation, Miranda and Jacob
fan out to their respective stations on the Normandy;
Miranda’s offi ce is on deck 3, and Jacob’s is the
armory on the main deck, deck 2. Shepard can
continue talking to them at their stations.

There are four decks to the Normandy that Shepard
can explore, although not every door is open to the
commander at this point, such as the tech lab.

• Deck 1: Captain’s Cabin

• Deck 2: Command Information Center (CIC)

• Deck 3: Crew’s Quarters

• Deck 4: Engineering

• Walkthrough > Serpent Nebula > Citadel >
Dossier: Recruit the Master Thief

• Special Assignment > Ismar Frontier > Firewalker
> MSVL Rosalie

• Special Assignment > Omega Nebula > Omega >
Explore Normandy Crash Site

• Special Assignment > The Phoenix Massing >
Investigate Project Overlord

 Of these possible recruits, the professor is the one
that most directly advances the mission. It is always
good to have additional friends at Shepard’s side for
the struggles ahead, but recruiting the professor
not only unlocks the tech lab aboard the Normandy
(allowing you to direct research projects and improve
tech), it also starts the development of the critical
Collector countermeasures. Once they have been
completed, you and your team can actually start the
chase in earnest. The locations of these recruits have
been marked on the galaxy map. Use the galaxy map on
deck 2 to plot a course [003].

Normandy SR-2 Ship Tour

NOTE

This tour presupposes all parts of the ship are
unlocked, so you can see who or what is contained
in every location. Remember that chambers are
opened only as your adventure progresses!

For every crew member you can speak
with, and every squad member you
acquire, there are numerous morality-
based conversations you can have

with them. Do this as often as possible to maximize one of
these two virtues, with the knowledge that these unlock
(occasionally critically important) conversation choices as
your adventure progresses.

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

Prologue: Normandy Lost

Prologue: Awakening

Freedom’s Progress

Normandy SR-2

Citadel and Dossier: The Master Thief

Omega and Dossier: The Veteran

Dossier: The Professor

Dossier: Archangel

Dossier: The Convict

Dossier: The Warlord

Horizon

Dossiers, Part 2

Dossier: The Engineer

Illium

Dossier: The Justicar

Dossier: The Assassin

The Collector Ship

Loyalty: Dedication Before Bravery

Jacob’s Loyalty: The Gift of Greatness

Miranda’s Loyalty: The Prodigal

Kasumi’s Loyalty: Stealing Memory

Zaeed’s Loyalty: The Price of Revenge

Jack’s Loyalty: Subject Zero

Tuchanka

Mordin’s Loyalty: Old Blood

Grunt’s Loyalty: Rite of Passage

Garrus’s Loyalty: Eye for an Eye

Tali’s Loyalty: Treason

Samara’s Loyalty: The Ardat-Yakshi

Thane’s Loyalty: Sins of the Father

Derelict Reaper: Acquire Reaper IFF

Normandy Attacked

Legion’s Loyalty: A House Divided

Endgame

Endgame: Collector Station

speCial assiGnments

planetary database

appendix

Pobrano z www.chipper.pl

74

All Decks
Elevator

Use this to travel between all four decks. When you enter the elevator
[004] to move between decks, the screen lists the available squadmates
and the deck they are stationed on, so you never need to worry about
searching them out on different decks.

[004]

Deck 1: Captain’s Cabin
Current Status: Unlocked

NOTE

Model ships can be collected during missions or
purchased from shops. A complete list is in the
appendix.

 The cabin holds a large fi sh tank and an area for a
“space hamster.” Fish can be purchased at shops,
while the hamster is available from the Citadel. A
complete list is in the appendix. Fish will die if they are
not fed, which must be done manually by Shepard, or
by Kelly Chambers once you’ve conversed with her and
allowed her to enter your quarters.

 The cabin also displays unique items found during
Shepard’s travels:

• Original Dog Tags: Found during Lair of the Shadow
Broker.

• Shadow Broker Base Model: Found during Lair of
the Shadow Broker.

• Prothean Sphere Relic: Found during Firewalker
missions.

• Original N7 Helmet: Found at the Normandy Crash
Site.

 There is a lower area [006] with a bed and an armor
locker in the captain’s quarters, too. From the armor
locker, Shepard’s outfi t can be modifi ed, just as in
the armor locker at the Cerberus outpost just prior
to leaving for Freedom’s Progress. Unless you have
acquired the new armor variants through the Cerberus
network, there is not much to do with the armor part
of this locker just yet. However, as Shepard acquires
more pieces of armor during missions or from shops,
return to this locker to outfi t the commander with
better defenses, such as helmets or chest plates.
Select from different outfi t pieces and tints.

[006]

[005]

Shepard’s private quarters occupy deck 1, directly
above the fl ight deck. The spacious chamber contains
an upper area [005] with a private terminal, just
like the one next to the galaxy map on deck 2. Close
by is the Medal of Honor display, which shows off all
collected Achievements or Trophies. Adjacent is a
display case above Shepard’s desk. When you buy ship
replicas in shops, they appear here.

NOTE

Please refer to the Training chapter for detailed
explanations of how armor works and what is
available.

If Shepard’s previous career in Mass Effect 1
included a successful romance, a portrait of
the lover appears on a desk. The portrait is

turned face down if a new romance during this adventure
is ongoing.

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

Prologue: Normandy Lost

Prologue: Awakening

Freedom’s Progress

Normandy SR-2

Citadel and Dossier: The Master Thief

Omega and Dossier: The Veteran

Dossier: The Professor

Dossier: Archangel

Dossier: The Convict

Dossier: The Warlord

Horizon

Dossiers, Part 2

Dossier: The Engineer

Illium

Dossier: The Justicar

Dossier: The Assassin

The Collector Ship

Loyalty: Dedication Before Bravery

Jacob’s Loyalty: The Gift of Greatness

Miranda’s Loyalty: The Prodigal

Kasumi’s Loyalty: Stealing Memory

Zaeed’s Loyalty: The Price of Revenge

Jack’s Loyalty: Subject Zero

Tuchanka

Mordin’s Loyalty: Old Blood

Grunt’s Loyalty: Rite of Passage

Garrus’s Loyalty: Eye for an Eye

Tali’s Loyalty: Treason

Samara’s Loyalty: The Ardat-Yakshi

Thane’s Loyalty: Sins of the Father

Derelict Reaper: Acquire Reaper IFF

Normandy Attacked

Legion’s Loyalty: A House Divided

Endgame

Endgame: Collector Station

speCial assiGnments

planetary database

appendix

Pobrano z www.chipper.pl

75

Deck 2: Combat Information Center (CIC)
Bridge

Current Status: Unlocked

Flight Deck
Current Status: Unlocked

NOTE

EDI’s physical core is located in a quantum blue box
behind the ship’s medical bay.

 EDI is up front about having additional functions that
are currently locked and unknown. Only when the time
is right will these new functions be revealed.

TIP

EDI can also elaborate on Cerberus’s command
structure, letting Shepard know exactly how the
group operates, from the Illusive Man on down to
individual cells. However, some of EDI’s conversation
options must be unlocked later, after the Save the
Normandy mission.

NOTE

EDI’s main interface is on the bridge, but you can
speak with EDI in many of the ship’s compartments.
Look for EDI terminals on the walls to get a deeper
tour of the Normandy.

 Shepard
can also catch
up with Joker
a little here
[008]. Joker—
referred to as
Mr. Moreau by
EDI—is pleased
with the new
Normandy,

save for his skepticism of EDI, since, well, AI doesn’t have
the most sterling reputation in the galaxy thanks to the

 Keep checking back with Joker between missions.
Talk to him and get his feelings and opinions on the
crew and the mission. Joker may have a smart mouth,
but there is an emphasis on smart. He often has inter-
esting things to say about the crew and the mission.
You can also raise and close the ship’s heat shields
from a terminal near to Joker (which doesn’t affect
your adventure).

TIP

The galaxy map is your launch pad to the galaxy.
As soon as you are done exploring the Normandy,
return here and plot a course for the fi rst desired
recruit. You can purchase additional galaxy maps
from vendors.

 Next to the galaxy map is Shepard’s private
terminal. Access the private terminal to read incoming
messages meant only for Shepard’s eyes, to inves-
tigate the crew’s specializations (when Shepard
collects enough minerals and tech, specialization
upgrades can be reviewed and ordered from this
terminal), and to get a report on the team’s status.

NOTE

Some of the incoming messages are informal, but
the terminal is also a good place to check for special
assignments from Cerberus.

[007]

Just beyond the galaxy map is the bridge of the
Normandy SR2 [007]. As Shepard walks through the
hall leading up to Joker’s position, scan the controls to
log two codex entries. Once in the cockpit, Shepard can
either speak to Joker or get to know more about EDI.

 Conversing with EDI leads to additional information
about the role of the AI’s routine. Press EDI about
her ability to run electronic and cybernetic warfare
defenses to prevent any intruders into the Normandy’s
systems during an attack. EDI also monitors shipboard
activities and reports certain information back to the
Illusive Man.

[008]

rise and proliferation of the geth. But Joker thinks that
since Cerberus has invested so much in Project Lazarus
and the reconstruction of the Normandy, there is little
upside to Cerberus betraying Shepard and the team.
Joker also has his opinion on the aftermath of the original
mission and how both the Alliance and Council cut them
adrift in spite of the success against Sovereign.

[009]

The largest feature of the fl ight deck [009] is
Shepard’s command center and the galaxy map. From
the galaxy map, Shepard can launch missions and
direct Joker to pilot the ship to any available planet. As
the mission expands, more and more planets become
available on the galaxy map.

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

Prologue: Normandy Lost

Prologue: Awakening

Freedom’s Progress

Normandy SR-2

Citadel and Dossier: The Master Thief

Omega and Dossier: The Veteran

Dossier: The Professor

Dossier: Archangel

Dossier: The Convict

Dossier: The Warlord

Horizon

Dossiers, Part 2

Dossier: The Engineer

Illium

Dossier: The Justicar

Dossier: The Assassin

The Collector Ship

Loyalty: Dedication Before Bravery

Jacob’s Loyalty: The Gift of Greatness

Miranda’s Loyalty: The Prodigal

Kasumi’s Loyalty: Stealing Memory

Zaeed’s Loyalty: The Price of Revenge

Jack’s Loyalty: Subject Zero

Tuchanka

Mordin’s Loyalty: Old Blood

Grunt’s Loyalty: Rite of Passage

Garrus’s Loyalty: Eye for an Eye

Tali’s Loyalty: Treason

Samara’s Loyalty: The Ardat-Yakshi

Thane’s Loyalty: Sins of the Father

Derelict Reaper: Acquire Reaper IFF

Normandy Attacked

Legion’s Loyalty: A House Divided

Endgame

Endgame: Collector Station

speCial assiGnments

planetary database

appendix

Pobrano z www.chipper.pl

76

[011]

[010]

NOTE

Your squad selection screen currently looks like
this: [010]. By the end of this adventure, expect the
screen to look something like this: [011].

TIP

When you’re accruing squad members or engaging
in their loyalty missions, the team status is excellent
to refer to, in order to check on your important
mates. Also be sure to tag every “unread” message
as “read,” so it is moved to the archived messages,
allowing you to easily keep track of new missives.
You should also watch the Advanced Combat
Training videos right now and learn how to use your
team competently in the combat zone.

 Also next
to the galaxy
map is Yeoman
Kelly Chambers
[012], who
has been
assigned as
Shepard’s
administrative
assistant.

Chambers is in awe of Shepard and is obviously excited
to be working for the commander. As Shepard’s
assistant, she is something like traffi c control. When
the crew needs to speak to Shepard, Chambers will
alert the commander. Any outstanding missions or
appointments? Chambers will be there with a reminder
or update.

 Chambers is more than just Shepard’s assistant,
however; she has also been tasked with keeping an eye
on the mental health of the crew. This role as crew
psychologist is unoffi cial, though: Chambers believes

[012]

she will be far more effective in this role if she appears
more as an informal confi dante than a Cerberus-
sanctioned head doctor.

TIP

IMPORTANT! It is vital that you speak with
Chambers about the squad members you’ve
recruited after each mission is over. Her information
triggers a conversation you can have with the squad
member, and this starts each loyalty mission. They
are inaccessible prior to that.

Yeoman Kelly Chambers

How Shepard interacts with Chambers during this
initial conversation can start a potential love story.

 If Shepard keeps it all business, the chance for
this relationship to be anything but professional is
snuffed out. But selecting fl irty replies to Chambers’s
questions or statements ignites a spark, which can
grow into romance or friendship depending on how
Shepard responds to Chambers’s leading statement
about closing her eyes and falling back into Shepard’s
arms. If you’d like to pursue a good friendship with
Kelly, let her know Shepard would catch her instead of
embrace her. If you are interested in a romance with
Kelly, tell her that Shepard might do more than catch
her.… Chambers almost shimmers at the come-on.

 Whenever you return to the Normandy after
completing a mission, check in with Chambers.
There are multiple opportunities to fl irt or just get
to know Kelly better. If you really want to pursue a
relationship, talk to Chambers often and keep up the
coy talk. Check Romances in the Special Assignments
chapter for further details.

Special Assignment: Male or
Female Shepard > Romance >

Kelly Chambers begins

The Armory
Current Status: Unlocked

Behind the
CIC are the
(currently
closed-off)
tech lab and
the armory.
Inside the
armory [013],
Shepard
can change
the squad’s
loadout from
all available
weapons at
the weapons
locker.
Weapons
you’ve acquired
during your
adventure

are laid out on a nearby table, too. Jacob [014] is
stationed inside the armory, and this is a good chance
to speak to him without Miranda. Jacob is honored to

[013]

[014]

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

Prologue: Normandy Lost

Prologue: Awakening

Freedom’s Progress

Normandy SR-2

Citadel and Dossier: The Master Thief

Omega and Dossier: The Veteran

Dossier: The Professor

Dossier: Archangel

Dossier: The Convict

Dossier: The Warlord

Horizon

Dossiers, Part 2

Dossier: The Engineer

Illium

Dossier: The Justicar

Dossier: The Assassin

The Collector Ship

Loyalty: Dedication Before Bravery

Jacob’s Loyalty: The Gift of Greatness

Miranda’s Loyalty: The Prodigal

Kasumi’s Loyalty: Stealing Memory

Zaeed’s Loyalty: The Price of Revenge

Jack’s Loyalty: Subject Zero

Tuchanka

Mordin’s Loyalty: Old Blood

Grunt’s Loyalty: Rite of Passage

Garrus’s Loyalty: Eye for an Eye

Tali’s Loyalty: Treason

Samara’s Loyalty: The Ardat-Yakshi

Thane’s Loyalty: Sins of the Father

Derelict Reaper: Acquire Reaper IFF

Normandy Attacked

Legion’s Loyalty: A House Divided

Endgame

Endgame: Collector Station

speCial assiGnments

planetary database

appendix

Pobrano z www.chipper.pl

77

Briefing/Comm Room
Current Status: Unlocked

Tech Labs
Current Status: Locked

Unlocked once Mordin Solus has been recruited.

Relevant Dossier: The Professor.

This room
holds a curved
table with an
image of the
Normandy
[015]. This
retracts and
doubles as
a quantum
entanglement

holographic conference line to the Illusive Man. You
can speak with EDI in this chamber, which is otherwise
only used for rousing speeches after or before critical
mission decisions.

[015]

be serving with Shepard and actually has some degree
of hope about the mission outcomes despite concerns
about Cerberus’s past activities.

 There are different types of assault rifl es, shotguns,
sniper rifl es, pistols, and heavy weapons. Consult
the Weapons tables in the appendix for more details.
Remember; if you’ve secured more weapons thanks
to the Cerberus network, these can be chosen and
outfi tted to Shepard and your squadmates. Do this
before each mission if you’ve upgraded weapons or if
you found the previous mission diffi cult.

TIP

Enjoy camaraderie with Jacob (and any other squad
member) to increase your Paragon points.

Jacob

While everything is professional with Jacob right
now, you can wear down his “all business” defenses
over time. Repeatedly check in with Jacob and try to
initiate personal conversations. He will rebuff some
of your efforts. Give him his space when he needs
it. But look for openings, such as asking Jacob what
he thinks of your Cerberus-rebuilt body. Much as
with Chambers, keep checking with Jacob and—if
so desired—pry open his heart with a combination
of smooth talk and genuine concern. Jacob is only
romantically interested in a female Shepard. It is also
important to speak with him about upgrading the
Normandy.

Special Assignment: Female
Shepard > Romance > Jacob begins

Loyalty Mission: Speak to Jacob >
The Gift of Greatness begins

[016]

The main
purpose of
the tech labs
[016] is to
research and
develop all
manner of new
and helpful
upgrades,
some of which
will be critical to your crew’s ultimate survival. This
cannot be understated; it is vital to research and
upgrade as you progress through the galaxy! Although
Mordin [017] is the one doing the work, you’re the one
choosing the research, from the research terminal.
Read the information contained in this terminal and
follow the advice. Any critical information is mentioned
in this walkthrough. Adjacent is the upgrades terminal,
showing research that has yielded results.

[017]

Loyalty Mission: Speak to
Mordin > Old Blood begins

TIP

TIP

You can acquire new upgrades by locating them
during missions, purchasing them from stores, or
researching them at the adjacent terminal.

Successful research requires raw materials, such as
platinum, iridium, or element zero. These are found
when you mine different planets or uncover crates
during missions. Consult the Planetary Database
chapter to learn locations for material-rich planets.

Remember! Some ship upgrades help your galactic
treasure-hunting considerably. Be sure you check the
appendix to learn about all the upgrades and how they
help you. Do this soon!

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

Prologue: Normandy Lost

Prologue: Awakening

Freedom’s Progress

Normandy SR-2

Citadel and Dossier: The Master Thief

Omega and Dossier: The Veteran

Dossier: The Professor

Dossier: Archangel

Dossier: The Convict

Dossier: The Warlord

Horizon

Dossiers, Part 2

Dossier: The Engineer

Illium

Dossier: The Justicar

Dossier: The Assassin

The Collector Ship

Loyalty: Dedication Before Bravery

Jacob’s Loyalty: The Gift of Greatness

Miranda’s Loyalty: The Prodigal

Kasumi’s Loyalty: Stealing Memory

Zaeed’s Loyalty: The Price of Revenge

Jack’s Loyalty: Subject Zero

Tuchanka

Mordin’s Loyalty: Old Blood

Grunt’s Loyalty: Rite of Passage

Garrus’s Loyalty: Eye for an Eye

Tali’s Loyalty: Treason

Samara’s Loyalty: The Ardat-Yakshi

Thane’s Loyalty: Sins of the Father

Derelict Reaper: Acquire Reaper IFF

Normandy Attacked

Legion’s Loyalty: A House Divided

Endgame

Endgame: Collector Station

speCial assiGnments

planetary database

appendix

Pobrano z www.chipper.pl

78

Deck 3: Crew’s Quarters
Mess Area

Current Status: Unlocked

Medical Lab
Current Status: Unlocked

Miranda’s Office
Current Status: Unlocked

The mess
occupies the
open area near
the elevator
[018]. There
are crew
sitting around
a table visiting,
but you
should stop
by the kitchen
to speak
with Mess
Sergeant
Gardner
[019].
Gardner is a
friendly fellow
and quite
proud to be

serving with the commander, even if it is as a cook and
janitor. Talk to Gardner about his job and how he got
involved with Cerberus. Before leaving to explore more
of the Normandy, be sure to ask Gardner if he needs
anything.

There is a
familiar face
in the medical
lab [022]:
Dr. Chakwas
[023]. She
was the
medical
offi cer aboard
the original
Normandy, so
it is a relief
to see that
she was able
to escape
the ship
before it was
destroyed.
You can chat
with Chakwas

about the mission and Cerberus. Ask Chakwas if she
has everything she needs to open up a special mission:
Serrice Ice Brandy. It seems that when the Normandy
SR-1 was destroyed, her private stash didn’t quite
merit space in an escape pod. Offering to bring back a
bottle places the assignment in your journal.

Miranda’s
offi ce [020] is
on deck 3, to
the left (port
side) of the
mess area.
During your
fi rst visit,
Miranda seems
quite accom-
modating. She
is willing to
answer your
questions
about
Cerberus, the
mission, and
the Illusive
Man, but she
gives you pat

answers that seem to serve the best interests of
Cerberus. Miranda is a potential romantic partner (for
a male Shepard) if you take the time to get to know
her.

 You can also ask Miranda about herself. She becomes
a little more animated in her responses, but these still
feel slightly rehearsed. She goes over her augmented
form, her cybernetics, and her training. Miranda has a

[018]

[022]

[020]

[019]

[023]

[021]

Special Assignment:
Special Ingredients begins

high opinion of herself, that’s for sure. But her self-
regard is not without merit. She is a highly trained
individual with excellent combat skills and an analytical
mind.

 Miranda’s offi ce on deck 3 will be a regular stop.
Since she was such a pivotal fi gure in your resur-
rection, you will want to talk to her often. But
understand that Miranda is not the most forward
person. She has a highly polished veneer that she
rarely lowers. It will take time and repeated conver-
sations to peek behind it and fi nd out a little more
about her, like where she came from and what her
family is like. It is also possible to get even closer to
her, if you carefully navigate the minefi eld of conver-
sation. Show genuine sympathy and strength.

Special Assignment: Male Shepard
> Romance > Miranda begins

Loyalty Mission: Speak to
Miranda > The Prodigal begins

Special Assignment:
Serrice Ice Brandy begins

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

Prologue: Normandy Lost

Prologue: Awakening

Freedom’s Progress

Normandy SR-2

Citadel and Dossier: The Master Thief

Omega and Dossier: The Veteran

Dossier: The Professor

Dossier: Archangel

Dossier: The Convict

Dossier: The Warlord

Horizon

Dossiers, Part 2

Dossier: The Engineer

Illium

Dossier: The Justicar

Dossier: The Assassin

The Collector Ship

Loyalty: Dedication Before Bravery

Jacob’s Loyalty: The Gift of Greatness

Miranda’s Loyalty: The Prodigal

Kasumi’s Loyalty: Stealing Memory

Zaeed’s Loyalty: The Price of Revenge

Jack’s Loyalty: Subject Zero

Tuchanka

Mordin’s Loyalty: Old Blood

Grunt’s Loyalty: Rite of Passage

Garrus’s Loyalty: Eye for an Eye

Tali’s Loyalty: Treason

Samara’s Loyalty: The Ardat-Yakshi

Thane’s Loyalty: Sins of the Father

Derelict Reaper: Acquire Reaper IFF

Normandy Attacked

Legion’s Loyalty: A House Divided

Endgame

Endgame: Collector Station

speCial assiGnments

planetary database

appendix

Pobrano z www.chipper.pl

79

Restrooms
Current Status: Unlocked

AI Core Room
Current Status: Locked

Unlocked once Legion has been recruited.

Relevant Dossier: None; complete The Reaper IFF
mission

Main Battery
Current Status: Locked

Unlocked once Garrus has been recruited.

Relevant Dossier: Archangel

Port Observation Deck
Current Status: Locked

Unlocked once Kasumi has been recruited.

Relevant Dossier: The Master Thief

In the corridor
on either side
of the elevator
are the men’s
[028] and
women’s
restrooms.
Enter them
optionally, and
step into the

wrong restroom for a polite correction from EDI.

EDI’s AI core
is locked
behind the
rear door in
the medical
lab. You cannot
access EDI
right now.
But the fact
that the door
can indeed be
opened implies
that EDI was
built with the
recognition
that at some
point, human
hands on the
core would be
a necessity.

Much later into your adventure [024], you can begin
some tentative conversations with Legion [025], a
heretical geth mobile platform.

Up the steps
from the
mess, along
the walkway
between the
cryogenic
crew pods, is
a (currently
locked) door to
the ship’s main
battery [026],
where power
is stored for
weapons,
engines, and
other essential
systems.
Aside from
EDI, an old
friend named

Garrus Vakarian [027] resides here. Once Yeoman
Chambers informs you, speak to the turian to begin
to understand his foibles (he considers himself to lack
the discipline of a real turian), unlock numerous conver-
sations, ask him about upgrading the Normandy, and
access his loyalty mission.

Close to
the men’s
restroom
is the port
observation
deck [029],
which allows
you to gaze
out into space
or close the

shutters. Once Kasumi Goto [030] has been found
and recruited, you can speak to her about her exploits,
including the books, painting, rose, and bust on her
desk, and begin her loyalty mission straightaway. You
can also mix some drinks (red, blue, or a mixed and
potent purple) at the bar.

[028][024]

[026]

[025]

[027]

[030]

Loyalty Mission: Speak to Legion >
A House Divided begins

Loyalty Mission: Speak to Garrus >
Eye for an Eye begins

Loyalty Mission: Speak to Kasumi >
Stealing Memory begins

[029]

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

Prologue: Normandy Lost

Prologue: Awakening

Freedom’s Progress

Normandy SR-2

Citadel and Dossier: The Master Thief

Omega and Dossier: The Veteran

Dossier: The Professor

Dossier: Archangel

Dossier: The Convict

Dossier: The Warlord

Horizon

Dossiers, Part 2

Dossier: The Engineer

Illium

Dossier: The Justicar

Dossier: The Assassin

The Collector Ship

Loyalty: Dedication Before Bravery

Jacob’s Loyalty: The Gift of Greatness

Miranda’s Loyalty: The Prodigal

Kasumi’s Loyalty: Stealing Memory

Zaeed’s Loyalty: The Price of Revenge

Jack’s Loyalty: Subject Zero

Tuchanka

Mordin’s Loyalty: Old Blood

Grunt’s Loyalty: Rite of Passage

Garrus’s Loyalty: Eye for an Eye

Tali’s Loyalty: Treason

Samara’s Loyalty: The Ardat-Yakshi

Thane’s Loyalty: Sins of the Father

Derelict Reaper: Acquire Reaper IFF

Normandy Attacked

Legion’s Loyalty: A House Divided

Endgame

Endgame: Collector Station

speCial assiGnments

planetary database

appendix

Pobrano z www.chipper.pl

80

Starboard Observation Deck
Current Status: Locked

Unlocked once Samara has been recruited.

Relevant Dossier: The Justicar

Near the women’s restroom is the starboard obser-
vation deck [031], which enables you to look out into
the stars, as well as contact EDI via a terminal. This
deck doubles as the crew library and is the location
of Samara [032], who meditates here. You can speak
with and romance her, as well as begin her associated
loyalty mission. Once Samara’s loyalty mission has
occurred, but you’ve sided with her daughter Morinth,
you can romance Morinth instead.

[031]

[032]

[033]

[035]

Special Assignment: Male or
Female Shepard > Romance >

Samara begins

Loyalty Mission: Speak to Samara >
The Ardat-Yakshi begins

Special Assignment: Male or
Female Shepard > Romance >

Morinth begins

Life Support
Current Status: Locked

Unlocked once Thane has been recruited.

Relevant Dossier: The Assassin

Enter this
chamber [033]
to meet a
drell assassin
named Thane
Krios [034],
who takes
up residence
here once you
recruit him.

A deep and spiritual being, and overly aware of his own
mortality, he sits and gazes at the ship’s drive core and
contemplates forgiveness for those he has killed. As with
other recruits, you can speak to him at great length
about his life, speak about Normandy ship upgrades, and
romance him (if Shepard is female), as well as begin his
loyalty mission.

[034]

Special Assignment: Female
Shepard > Romance > Thane begins

Loyalty Mission: Speak to Thane >
The Sins of the Father begins

Crew Quarters Dorm
Current Status: Unlocked

This chamber [035] houses a couple of crew members
chatting about home and their mission aboard this
vessel. The main reason to enter this chamber is for a
better view of the ship’s drive core.

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

Prologue: Normandy Lost

Prologue: Awakening

Freedom’s Progress

Normandy SR-2

Citadel and Dossier: The Master Thief

Omega and Dossier: The Veteran

Dossier: The Professor

Dossier: Archangel

Dossier: The Convict

Dossier: The Warlord

Horizon

Dossiers, Part 2

Dossier: The Engineer

Illium

Dossier: The Justicar

Dossier: The Assassin

The Collector Ship

Loyalty: Dedication Before Bravery

Jacob’s Loyalty: The Gift of Greatness

Miranda’s Loyalty: The Prodigal

Kasumi’s Loyalty: Stealing Memory

Zaeed’s Loyalty: The Price of Revenge

Jack’s Loyalty: Subject Zero

Tuchanka

Mordin’s Loyalty: Old Blood

Grunt’s Loyalty: Rite of Passage

Garrus’s Loyalty: Eye for an Eye

Tali’s Loyalty: Treason

Samara’s Loyalty: The Ardat-Yakshi

Thane’s Loyalty: Sins of the Father

Derelict Reaper: Acquire Reaper IFF

Normandy Attacked

Legion’s Loyalty: A House Divided

Endgame

Endgame: Collector Station

speCial assiGnments

planetary database

appendix

Pobrano z www.chipper.pl

81

[036]

[038]

[037]

[039]

Starboard Cargo
Current Status: Locked

Unlocked once Zaeed has been recruited.

Relevant Dossier: The Warlord

Making himself at home in the starboard cargo hold
[038] is Zaeed Massani [039], one of the galaxy’s
most feared bounty hunters, found on Omega. Be
sure to check the rifl e, ship model, Blood Pack helmet,
surveillance gear, and garbage compactor in this
chamber, and speak to the man himself.

Deck 4: Engineering
Deck 4 is the engineering deck. There is little going on
down here on your fi rst trip aboard the Normandy, but
as you pick up recruits and travel the galaxy, more of
the engineering deck opens up.

Port Cargo
Current Status: Locked

Unlocked once Grunt has been recruited.

Relevant Dossier: The Warlord

This cold storage cargo hold [036] has walls just
thick enough to contain Grunt [037], a genetically
engineered krogan with a short temper and a lust for
violence. As soon as his pod has been maneuvered
aboard, you can wait for the go-ahead to release him
and begin his loyalty mission. Despite his short life, he
has copious conversation topics to try.

Loyalty Mission: Speak to Grunt >
Rite of Passage begins

Loyalty Mission: Speak to Zaeed >
The Price of Revenge begins

TIP

Like Kasumi’s, Zaeed’s loyalty mission can begin as
soon as you head down to speak with him; this allows
two loyal squad members (Kasumi and Zaeed), along
with their associated additional powers, to be used
extremely early in your adventure.

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

Prologue: Normandy Lost

Prologue: Awakening

Freedom’s Progress

Normandy SR-2

Citadel and Dossier: The Master Thief

Omega and Dossier: The Veteran

Dossier: The Professor

Dossier: Archangel

Dossier: The Convict

Dossier: The Warlord

Horizon

Dossiers, Part 2

Dossier: The Engineer

Illium

Dossier: The Justicar

Dossier: The Assassin

The Collector Ship

Loyalty: Dedication Before Bravery

Jacob’s Loyalty: The Gift of Greatness

Miranda’s Loyalty: The Prodigal

Kasumi’s Loyalty: Stealing Memory

Zaeed’s Loyalty: The Price of Revenge

Jack’s Loyalty: Subject Zero

Tuchanka

Mordin’s Loyalty: Old Blood

Grunt’s Loyalty: Rite of Passage

Garrus’s Loyalty: Eye for an Eye

Tali’s Loyalty: Treason

Samara’s Loyalty: The Ardat-Yakshi

Thane’s Loyalty: Sins of the Father

Derelict Reaper: Acquire Reaper IFF

Normandy Attacked

Legion’s Loyalty: A House Divided

Endgame

Endgame: Collector Station

speCial assiGnments

planetary database

appendix

Pobrano z www.chipper.pl

82

Main Engineering
Deck and Drive Core

Current Status: Unlocked

Tali doesn’t arrive until she has been recruited.

Relevant Dossier: The Engineer (Tali)

There are two
engineers
monitoring the
Normandy’s
condition
down on deck
4 [042]:
Engineers
Daniels and
Donnelly
[043]. Pay a
visit to these
two. They are
quite amenable
to company,
especially
from the
commander.
Take an
interest

in what they are doing and listen to them tell their
stories. Having the support of your crew is important.
You should always make an effort to get along with your
crew members. You never know what help or insight
they can provide on your missions. Donnelly mentions
that calibration takes longer with their current
equipment. Daniels says that with new couplings, they
could really cut down maintenance time.

 Later into your adventure, Tali’Zorah [044] utilizes
the terminals across from the engineers, and they
share this space. This quarian has fought previously
with Shepard, and it is she who now requires
Shepard’s help regarding charges of treason. She is
also a possible romance candidate if Shepard is male.

[043]

[044]

Special Assignment:
FBA Couplings begins

Special Assignment: Male Shepard >
Romance > Tali begins

Loyalty Mission: Speak to Tali >
Treason begins

NOTE

More places inside the Normandy are opened as
you recruit more squad members. As the squad
expands, the size of the rounds you make post-
mission increases. Keep talking to squad and crew
members to get their take on the mission. And if
you desire a relationship, you need to repeatedly
check in with potential paramours throughout the
adventure to build up the romantic tension.

Engineering Sub-Deck
Current Status: Unlocked

Empty until Jack has been recruited.

Relevant Dossier: The Convict

Accessed via
either door
and stairwell,
and deep in
the belly of
the ship, is
the conduit
sub-deck
below the
engineering

terminals, which is currently empty. Jack makes
herself comfortable here once she’s rescued. Speak
to her about her tormented upbringing and incredible
biotic powers, and bring them to bear when you begin
her loyalty mission. If Shepard is male, and you can
handle her, she also has a romance plot.

[041]

Special Assignment: Male Shepard >
Romance > Jack begins

Loyalty Mission: Speak to Jack >
Subject Zero begins

[040]

[042]

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

Prologue: Normandy Lost

Prologue: Awakening

Freedom’s Progress

Normandy SR-2

Citadel and Dossier: The Master Thief

Omega and Dossier: The Veteran

Dossier: The Professor

Dossier: Archangel

Dossier: The Convict

Dossier: The Warlord

Horizon

Dossiers, Part 2

Dossier: The Engineer

Illium

Dossier: The Justicar

Dossier: The Assassin

The Collector Ship

Loyalty: Dedication Before Bravery

Jacob’s Loyalty: The Gift of Greatness

Miranda’s Loyalty: The Prodigal

Kasumi’s Loyalty: Stealing Memory

Zaeed’s Loyalty: The Price of Revenge

Jack’s Loyalty: Subject Zero

Tuchanka

Mordin’s Loyalty: Old Blood

Grunt’s Loyalty: Rite of Passage

Garrus’s Loyalty: Eye for an Eye

Tali’s Loyalty: Treason

Samara’s Loyalty: The Ardat-Yakshi

Thane’s Loyalty: Sins of the Father

Derelict Reaper: Acquire Reaper IFF

Normandy Attacked

Legion’s Loyalty: A House Divided

Endgame

Endgame: Collector Station

speCial assiGnments

planetary database

appendix

Pobrano z www.chipper.pl

83

CITADEL AND DOSSIER:
THE MASTER THIEF

The Citadel is a massive deep space station originally thought to be constructed by the Protheans and later
discovered to be a device of trickery by the Reapers. The Citadel serves as the seat of the Council, which is
the governing body of Citadel space. Races that do not sit on the Council still frequent the Citadel because it
is a major hub of commerce as well as politics. Most races that use the mass relays at least have embassies
on the Citadel.

 Although much of the physical damage done to the Citadel by Saren and Sovereign two years ago has been
repaired, the psychological effects still linger, even if the Council has been trying to portray the Reaper attack
as an isolated incident.

Rapid Transit /
Normandy / The
Master Thief

Rapid Transit

Rapid Transit

Rapid Transit

Captain Bailey

Zakera Café

Citadel Souvenirs

Saronis Applications

Avina Terminal

Sirta Foundation

Warehouse

Rodam Expeditions

Dark Star Lounge

LEGEND

A

B

C

D

E

F

H

G

I

J

K

L

M

A

B
C

D

F
E

G
H

I

J

K

9

9

L

MMission Data

• Location: Milky Way >
Serpent Nebula > Widow
> Citadel

• Experience Available: —

• Entities Encountered >
Squad Members

• Kasumi Goto

• Spoils of War > New Weapons and Upgrades

• See Appendix

• Intersecting Missions

• Walkthrough > Citadel > Captain Bailey

• Walkthrough > Citadel > The Council

• Walkthrough > Citadel > Dossier: The Master Thief

• Walkthrough > Citadel > Garrus: Eye for an Eye

• Walkthrough > Citadel > Thane: Sins of the Father

• Special Assignment > Citadel > Crime in Progress

• Special Assignment > Citadel > Found Forged ID and
 False Positives

• Special Assignment > Citadel > Krogan Sushi

Business to Attend To
You can visit the Citadel as soon as you are able to command the Normandy and use the galaxy map on the
CIC. However, it is not as central to the story as it was in the fi rst Mass Effect. Currently, there are a
couple of critical meetings to undertake while you’re docked at this space station: one with Captain Bailey
and another with the Council. There are a few special assignments to attempt (they can be done right now—
see the Special Assignments chapter for details), and we recommend you do them now so you can quickly
gain a level and accrue experience points. Furthermore, you’ll return here to complete two loyalty missions,
which are currently inaccessible. Otherwise, this is a good place to shop, as well as to visit your old friend
Anderson.

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

Prologue: Normandy Lost

Prologue: Awakening

Freedom’s Progress

Normandy SR-2

Citadel and Dossier: The Master Thief

Omega and Dossier: The Veteran

Dossier: The Professor

Dossier: Archangel

Dossier: The Convict

Dossier: The Warlord

Horizon

Dossiers, Part 2

Dossier: The Engineer

Illium

Dossier: The Justicar

Dossier: The Assassin

The Collector Ship

Loyalty: Dedication Before Bravery

Jacob’s Loyalty: The Gift of Greatness

Miranda’s Loyalty: The Prodigal

Kasumi’s Loyalty: Stealing Memory

Zaeed’s Loyalty: The Price of Revenge

Jack’s Loyalty: Subject Zero

Tuchanka

Mordin’s Loyalty: Old Blood

Grunt’s Loyalty: Rite of Passage

Garrus’s Loyalty: Eye for an Eye

Tali’s Loyalty: Treason

Samara’s Loyalty: The Ardat-Yakshi

Thane’s Loyalty: Sins of the Father

Derelict Reaper: Acquire Reaper IFF

Normandy Attacked

Legion’s Loyalty: A House Divided

Endgame

Endgame: Collector Station

speCial assiGnments

planetary database

appendix

Pobrano z www.chipper.pl

84

Arrival at C-Sec

Two years after the attack, Shepard visits the Citadel
[001] and discovers it has changed noticeably.
However, unlike in the original Mass Effect, Shepard’s
activities on the Citadel this time are limited to just
a few fl oors of the Zakera Ward and the Presidium,
where Anderson waits to see if the rumors that
Shepard is still alive are indeed true. The three fl oors
Shepard can explore are primarily shopping areas,
although there is still much to learn about how the
galaxy’s politics work; there are also a few special
assignments, most of which are confi ned to the
Citadel.

 When you fi rst stop at the Citadel, you dock at
level 27. You can listen to the Galactic News from a
terminal, hear a yelling Gunnery Chief explaining Isaac
Newton’s gravitational theories, and visit the C-Sec
desk [002]. You should check in with the C-Sec desk.
It seems that security measures on the station have
been bumped up. The geth attack was a shock, and
so to prevent any future infi ltration, most visitors are
asked to surrender weapons and biotic amps before
entering the Citadel. You’re able to keep yours. Enter
the Citadel once you’ve inspected one more area.

Glossary

C-Sec: Short for Citadel Security, C-Sec is the
internal police force on the Citadel. C-Sec recruits
from almost every race in Citadel space, with a few
exceptions, such as the krogan and vorcha.

Dossier: Kasumi: The Master Thief

[002][001]

[003] [004]

The cylindrical advertising terminal to the right displays
Kasumi’s cowled face [003] and a number of hints
to speak with her. When you access the terminal,
she asks for the password (you can choose either
answer). You soon realize she’s watching you from the
catwalks above [004], having patched through into the
advertising terminal. You can speak to her about her
briefi ng, secrecy, and Cerberus. You can also inquire
about a man named Donovan Hock, evening wear she
has for you, grayboxes, and the optional loyalty mission
(Stealing Memory) you’ll use all of this information in.
Agree to bring her aboard, and she joins your crew

as a squad member. If only all of the dossier missions
were that simple!

NOTE

Kasumi Goto is now available to take with you on
future missions. She can be found in the port obser-
vation lounge on deck 3 of the Normandy.

Entities Encountered > Squad Members
> Kasumi Goto

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

Prologue: Normandy Lost

Prologue: Awakening

Freedom’s Progress

Normandy SR-2

Citadel and Dossier: The Master Thief

Omega and Dossier: The Veteran

Dossier: The Professor

Dossier: Archangel

Dossier: The Convict

Dossier: The Warlord

Horizon

Dossiers, Part 2

Dossier: The Engineer

Illium

Dossier: The Justicar

Dossier: The Assassin

The Collector Ship

Loyalty: Dedication Before Bravery

Jacob’s Loyalty: The Gift of Greatness

Miranda’s Loyalty: The Prodigal

Kasumi’s Loyalty: Stealing Memory

Zaeed’s Loyalty: The Price of Revenge

Jack’s Loyalty: Subject Zero

Tuchanka

Mordin’s Loyalty: Old Blood

Grunt’s Loyalty: Rite of Passage

Garrus’s Loyalty: Eye for an Eye

Tali’s Loyalty: Treason

Samara’s Loyalty: The Ardat-Yakshi

Thane’s Loyalty: Sins of the Father

Derelict Reaper: Acquire Reaper IFF

Normandy Attacked

Legion’s Loyalty: A House Divided

Endgame

Endgame: Collector Station

speCial assiGnments

planetary database

appendix

Pobrano z www.chipper.pl

85

Meeting Captain Bailey (Optional)
 Captain
Bailey [006]
recognizes
you right
away. He runs
through a litany
of bureau-
cratic stuff
you will need
to do to be

reinstated and allowed access to the Citadel, such as
stopping by the treasury, since apparently other people
have faked their deaths to avoid taxes. However, Bailey
is able to fast-track your access right at his terminal.
Bailey’s description of C-Sec sounds a touch more
sinister, almost as if the security force has deeper reach
inside the Citadel than before. No matter the conver-
sation choices, Bailey recommends you check in at the
Presidium to speak with the Council.

[006]

NOTE

NOTE

NOTE

Or, you can simply ignore Captain Bailey and still
have complete access to the three available fl oors
on the Citadel.

Speaking to Captain Bailey begins Thane’s loyalty
mission, although he must be found and recruited fi rst!

The Citadel’s special assignments are detailed in the
Special Assignments chapter.

[005]

Just beyond the C-Sec desk is a checkpoint. You
are stopped by the turian running the checkpoint
because the scanner shows that you are dead
[005]. The C-Sec guard requests that you check
in with his captain, just past the scanners on the
right. You can get reinstated in the system there,
as well as learn more about changes in the Citadel.
Just follow the sound of Captain Bailey’s voice. He’s
loud, even when talking about putting the squeeze on
suspects.

Citadel Exploration

Level 27
Concourse

Avina, located
outside
Bailey’s offi ce,
is a tour guide
for the Citadel.
The hologram
[007] provides
additional
background on
this location.

Close by is another Galactic News terminal; these are
everywhere. Activate them to listen to news reports
about the current state of affairs. You are now free
to wander the Citadel, beginning here, on the Rapid
Transit concourse.

[007]

The decisions you made at the end of the
fi rst game are felt soon enough, in talks with
Bailey as well as information from Avina. If you

allowed the Council to be destroyed, for example, Avina
warns you that skepticism of humans is rampant on the
Citadel since humans benefi ted most from the recon-
struction of the Council.

This
thoroughfare
returns you
to C-Sec
(although you
don’t need to
return past
the security
doors, as you
can leave via
the Rapid Transit), or you can wander the shops and
stairs accessing the other two levels of the Zakera
Ward. You can also eavesdrop on two krogan speaking
about fi sh, close to the Rapid Transit cabs.

[008]

Special Assignment > Citadel >
Krogan Sushi

If you’re interested in seeing the sights, listening
to conversations, or doing a little shopping, stay to
explore level 27 of the ward (the level where you dock).
If you want to dive right into some action, head to the
other levels to begin other special assignments or
proceed to the Presidium.

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

Prologue: Normandy Lost

Prologue: Awakening

Freedom’s Progress

Normandy SR-2

Citadel and Dossier: The Master Thief

Omega and Dossier: The Veteran

Dossier: The Professor

Dossier: Archangel

Dossier: The Convict

Dossier: The Warlord

Horizon

Dossiers, Part 2

Dossier: The Engineer

Illium

Dossier: The Justicar

Dossier: The Assassin

The Collector Ship

Loyalty: Dedication Before Bravery

Jacob’s Loyalty: The Gift of Greatness

Miranda’s Loyalty: The Prodigal

Kasumi’s Loyalty: Stealing Memory

Zaeed’s Loyalty: The Price of Revenge

Jack’s Loyalty: Subject Zero

Tuchanka

Mordin’s Loyalty: Old Blood

Grunt’s Loyalty: Rite of Passage

Garrus’s Loyalty: Eye for an Eye

Tali’s Loyalty: Treason

Samara’s Loyalty: The Ardat-Yakshi

Thane’s Loyalty: Sins of the Father

Derelict Reaper: Acquire Reaper IFF

Normandy Attacked

Legion’s Loyalty: A House Divided

Endgame

Endgame: Collector Station

speCial assiGnments

planetary database

appendix

Pobrano z www.chipper.pl

86

Item to Purchase Price © Price © with Discount

Ascension Novel 5 Not available

Revelation Novel 5 Not available

High Grade Provisions 500 Not available

Item to Purchase Price © Price © with Discount

Space Hamster 9,200 7,666

Illium Skaid Fish 500 416

Thessian Sunfi sh † 500 416

Model: Normandy SR-1 500 416

Model: Destiny Ascension 500 416

Model: Sovereign 500 416

Item to Purchase Price © Price © with Discount

Sniper Rifl e Damage (Scram Pulsar) 60,000 50,000

Heavy Pistol Damage (Titan Pulsar) 60,000 50,000

Submachine Gun Damage
(Microfi eld Pulsar)

60,000 50,000

Off-Hand Ammo Pack 2,000 1,666

Aegis Vest 2,000 1,666

Rapid Transit

Zakera Cafe

Citadel Souvenirs

There are
three fl oors
of the Zakera
block that you
can explore
on your fi rst
visit. Shepard
can also visit
the Presidium,
the location of

the human embassy. Stairs connect the three fl oors
of the Zakera Ward, but the easiest mode of travel
is via Rapid Transit: Just approach a Rapid Transit
terminal [009] and select the fl oor you wish to visit.
The current fl oor will be grayed out, as will the Factory
District, which isn’t accessible until later into your
adventure. From the Rapid Transit menu, you can also
stop at the Presidium, request a new squad member
(such as Kasumi), or return to the Normandy.

Stop into the
Zakera Cafe
[010] and
browse the
kiosk. There
are just a
handful of
things you
can buy at the
cafe, but if you

are searching for the high-quality provisions for Mess
Sergeant Gardner back on the Normandy (part of the

Citadel
Souvenirs
is run by a
friendly asari
named Deleia
Sanassi. Her
shop contains
souvenirs for
the Citadel and
other goods

like model ships and fi sh. You can either lean on Deleia
to accept your endorsement for a discount or you can
accuse her of classism.

[009]

Rodam Expeditions
Rodam
Expeditions
[013] is a
shop owned
by turian
Etarn Tiron.
Etarn is not
immediately
friendly, but as
in most shops,

you can choose either Paragon or Renegade options
to secure a discount. Rodam Expeditions’ inventory
includes upgrades, such as the Scram Pulsar, which
improves sniper rifl e damage for the entire squad, and
body armor that ups health by 5 percent.

[013]

[010]

[011]

† Only available once Walkthrough > Horizon is complete

Special Ingredients assignment), this is the place to
buy them. You can also buy two historical novels at the
cafe, which add entries to your codex.

Level 28
Upper Concourse
and Game Salesman

There is more
shopping on
level 28. In
addition to
frequenting
stores, be
sure to listen
in at the game
kiosk for the
latest on video

games on the Citadel and to chat with other ward
dwellers. There is also a Rapid Transit access point
here, and an area close to the foliage where you can
stop and speak with Jacob about how the Citadel never
seems to change.

[012]

TIP

If you see a location marked with a squad member’s
name, you can speak to him or her about the
surrounding area or view. Possible Paragon or
Renegade points may be accessible, and this
changes depending on who you bring with you.
This occurs throughout your adventure, mainly on
non-hostile worlds.

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

Prologue: Normandy Lost

Prologue: Awakening

Freedom’s Progress

Normandy SR-2

Citadel and Dossier: The Master Thief

Omega and Dossier: The Veteran

Dossier: The Professor

Dossier: Archangel

Dossier: The Convict

Dossier: The Warlord

Horizon

Dossiers, Part 2

Dossier: The Engineer

Illium

Dossier: The Justicar

Dossier: The Assassin

The Collector Ship

Loyalty: Dedication Before Bravery

Jacob’s Loyalty: The Gift of Greatness

Miranda’s Loyalty: The Prodigal

Kasumi’s Loyalty: Stealing Memory

Zaeed’s Loyalty: The Price of Revenge

Jack’s Loyalty: Subject Zero

Tuchanka

Mordin’s Loyalty: Old Blood

Grunt’s Loyalty: Rite of Passage

Garrus’s Loyalty: Eye for an Eye

Tali’s Loyalty: Treason

Samara’s Loyalty: The Ardat-Yakshi

Thane’s Loyalty: Sins of the Father

Derelict Reaper: Acquire Reaper IFF

Normandy Attacked

Legion’s Loyalty: A House Divided

Endgame

Endgame: Collector Station

speCial assiGnments

planetary database

appendix

Pobrano z www.chipper.pl

87

Item to Purchase Price © Price © with Discount

Medi-Gel Capacity (Microscanner) 30,000 25,000

Life Support Webbing 8,000 6,667

The News Dark Star Lounge

Lower Concourse

Sirta Foundation

Solar Electronics & Food Stand

News reporter Khalisah al-Jilani [014] is on the Citadel,
chasing scoops that sometimes make people look bad.
You were once the subject of Khalisah’s sensational
journalism (in Mass Effect). Now the reporter wants
to talk again. This is another situation where your
decisions in the original Mass Effect during the geth
attack on the Citadel come into play.

The Dark Star [015] is a watering hole and club where
ward dwellers congregate. There is no commerce
you can do at the bar, but you should at least talk to
characters in the room (the Presidium groundskeeper,
for example, is part of one of the special assignments
in the Citadel). And why not take a spin around the
dance fl oor? Even formerly dead commanders need to
blow off a little steam from time to time.

Level 26
is home to
more shops,
a transport
dealership, and
more. There
are special
assignments
to undertake
down here,

too; speak to Lia’Vael [016], who is in a heated
argument with a volus. If you’re interested in
completing them, check the Special Assignments
chapter to learn who to contact in this area.

The Sirta
Foundation
[019] is run by
an asari, Kian
Louros. There
are a few
defense- and
health-related
wares available
for purchase,

such as the Microscanner medical upgrade to increase
medi-gel capacity.

The volus
attempting
to sell some
slightly used
space ships
has his patter
down, but
you have a
state-of-the-
art craft, and

[016]

[019]

[017]

If you allowed the Council to fall, for example,
Khalisah rubs that in your face. However, you
may have an interrupt opportunity that puts

her in her place. Regardless of your previous choices
on the Citadel, your behavior during this conversation
determines whether you walk away with either Paragon or
Renegade points.

Special Assignment > Citadel >
Krogan Sushi

Special Assignment > Citadel >
Crime in Progress

Level 26

[014] [015]

thus the Solar
Electronics
store [017]
is optional to
visit. Close by
is the Food
Stand [018],
where a chef
is preparing an
Earth delicacy
known as “ramen.”

[018]

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

Prologue: Normandy Lost

Prologue: Awakening

Freedom’s Progress

Normandy SR-2

Citadel and Dossier: The Master Thief

Omega and Dossier: The Veteran

Dossier: The Professor

Dossier: Archangel

Dossier: The Convict

Dossier: The Warlord

Horizon

Dossiers, Part 2

Dossier: The Engineer

Illium

Dossier: The Justicar

Dossier: The Assassin

The Collector Ship

Loyalty: Dedication Before Bravery

Jacob’s Loyalty: The Gift of Greatness

Miranda’s Loyalty: The Prodigal

Kasumi’s Loyalty: Stealing Memory

Zaeed’s Loyalty: The Price of Revenge

Jack’s Loyalty: Subject Zero

Tuchanka

Mordin’s Loyalty: Old Blood

Grunt’s Loyalty: Rite of Passage

Garrus’s Loyalty: Eye for an Eye

Tali’s Loyalty: Treason

Samara’s Loyalty: The Ardat-Yakshi

Thane’s Loyalty: Sins of the Father

Derelict Reaper: Acquire Reaper IFF

Normandy Attacked

Legion’s Loyalty: A House Divided

Endgame

Endgame: Collector Station

speCial assiGnments

planetary database

appendix

Pobrano z www.chipper.pl

88

Item to Purchase Price © Price © with Discount

Tech Damage (Multicore Amplifi er) 90,000 75,000

Damage Protection (Ablative VI) 90,000 75,000

Saronis Applications

Shipping Warehouse

Presidium

Marab, the
salarian at
the counter of
Saronis Appli-
cations [020],
is happy to see
a human come
into the shop.
Marab is good
for a short

chat. Don’t leave without inspecting his kiosk, though.
Saronis carries tech upgrades, such as the Multicore
Amplifi er, which increases tech power damage.

The entrance
to the Shipping
Warehouse
is on level
26, too; it is
the entrance
to Garrus’s
loyalty mission.
Currently, a
number of

business transactions involving the sorting and distri-
bution of cargo are underway. You can investigate the
chamber fi lled with cargo crates [021] before heading
back up to the lower concourse.

After doing a
little shopping,
Shepard can
stop by the
Presidium
[022] and
pay a visit to
the human
embassy. Use
Rapid Transit
to access the
Presidium.
Captain David
Anderson
[023] is
waiting
there to see
Shepard.
Anderson is
awfully glad to

see Shepard alive, although his heart is heavy with all
the changes that happened while Shepard was away.
One of those changes was Shepard falling in with
Cerberus.

[020]

[021]

[022]

[023]

[024]

The Council is meeting if Shepard saved them
during Mass Effect, and you are able to be
reinstated as a Spectre. If Shepard failed to

save the Council, they refuse to meet with him.

 Shepard
talks to
Anderson
about the
Collectors,
too. Though
Anderson is
open to the
theory that
the Collectors
are working with the Reapers to steal away human
colonists and are ultimately a threat to the entire
Citadel, much work has gone into convincing everyone
that Sovereign was a one-off attack by the geth.
Donnel Udina also appears, to offer additional advice,
depending on your past actions.

 The conversation with Anderson may be fulfi lling on
a personal note, but the fact that Shepard is working
with Cerberus now is still a sticking point. There are
things Anderson will not tell Shepard because of that.
After wrapping up the conversation, do any additional
shopping in the ward, fi nish any outstanding special
assignments, and then return to the Normandy.

Utilizing Kasumi’s Talents

If you’ve recruited Kasumi [025], you can immediately
complete her loyalty mission (Stealing Memory).
Details are listed in the Loyalty section of the
walkthrough. Now is as good a time as any, as once
Kasumi is loyal, you can bring her full complement of
talents (including her Flashbang Grenade attack) to
the critical missions, giving you a slight advantage.

[025]

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

Prologue: Normandy Lost

Prologue: Awakening

Freedom’s Progress

Normandy SR-2

Citadel and Dossier: The Master Thief

Omega and Dossier: The Veteran

Dossier: The Professor

Dossier: Archangel

Dossier: The Convict

Dossier: The Warlord

Horizon

Dossiers, Part 2

Dossier: The Engineer

Illium

Dossier: The Justicar

Dossier: The Assassin

The Collector Ship

Loyalty: Dedication Before Bravery

Jacob’s Loyalty: The Gift of Greatness

Miranda’s Loyalty: The Prodigal

Kasumi’s Loyalty: Stealing Memory

Zaeed’s Loyalty: The Price of Revenge

Jack’s Loyalty: Subject Zero

Tuchanka

Mordin’s Loyalty: Old Blood

Grunt’s Loyalty: Rite of Passage

Garrus’s Loyalty: Eye for an Eye

Tali’s Loyalty: Treason

Samara’s Loyalty: The Ardat-Yakshi

Thane’s Loyalty: Sins of the Father

Derelict Reaper: Acquire Reaper IFF

Normandy Attacked

Legion’s Loyalty: A House Divided

Endgame

Endgame: Collector Station

speCial assiGnments

planetary database

appendix

Pobrano z www.chipper.pl

89

OMEGA AND DOSSIER:
THE VETERAN

After touring the Normandy and reading the dossiers on the possible recruits the Illusive Man recom-
mended, Shepard must make some decisions. Where does the new crew start searching? Does Shepard
follow Miranda’s advice and immediately set out for Omega to locate the salarian professor, Dr. Mordin Solus?
Or should the commander seek out other potential teammates fi rst, like the convict on the prison ship
Purgatory? The choice is Shepard’s, but without the professor there is no hope of building defenses against
the Collector swarms. So at some point in the near future, even if Shepard recruits the other teammates
fi rst, the commander must seek out the professor in the slums of Omega.

A Mined Husk of Ill Repute: Omega
Omega is a hub of criminal activity built on an asteroid once rich with element zero. The asteroid was cracked
open in a collision with another asteroid, and corporations descended upon it to extract the valuable element
zero. After the asteroid was mined out, the huge city erected to support the community eventually became a
haven for weapon traffi cking, narcotics, and other activities of ill repute.

Normandy

The Veteran

Afterlife Entrance

Transport Depot

Upper Afterlife

Merc Recruiter

Aria

Lower Afterlife

The Patriarch

Afterlife VIP Area

Apartments

Omega Market

Harrot’s
Emporium

Kenn’s Salvage

Shuttle to
Quarantine Zone

Nef’s Apartment

Mad Prophet

Shisk

Ish

LEGEND

A

B

C

D

E

F

G

H

I

J

K

L

M

N

O

P

Q

R

S
A

C

B

D

E

S

F

G

H I

J

K

L

M

N

O

P

Q

R

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

Prologue: Normandy Lost

Prologue: Awakening

Freedom’s Progress

Normandy SR-2

Citadel and Dossier: The Master Thief

Omega and Dossier: The Veteran

Dossier: The Professor

Dossier: Archangel

Dossier: The Convict

Dossier: The Warlord

Horizon

Dossiers, Part 2

Dossier: The Engineer

Illium

Dossier: The Justicar

Dossier: The Assassin

The Collector Ship

Loyalty: Dedication Before Bravery

Jacob’s Loyalty: The Gift of Greatness

Miranda’s Loyalty: The Prodigal

Kasumi’s Loyalty: Stealing Memory

Zaeed’s Loyalty: The Price of Revenge

Jack’s Loyalty: Subject Zero

Tuchanka

Mordin’s Loyalty: Old Blood

Grunt’s Loyalty: Rite of Passage

Garrus’s Loyalty: Eye for an Eye

Tali’s Loyalty: Treason

Samara’s Loyalty: The Ardat-Yakshi

Thane’s Loyalty: Sins of the Father

Derelict Reaper: Acquire Reaper IFF

Normandy Attacked

Legion’s Loyalty: A House Divided

Endgame

Endgame: Collector Station

speCial assiGnments

planetary database

appendix

Pobrano z www.chipper.pl

90

Mission Data

• Location: Milky Way > Omega
Nebula > Sahrabarik > Omega

• Experience Available: —

• Entities Encountered > Squad
Members

• Zaeed Massani

• Mordin Solus

• Garrus Vakarian

• Spoils of War > New Weapons
and Upgrades

• See the Omega Marketplace section

• Intersecting Missions

• Walkthrough > Omega > Aria T’Loak

• Special Assignment > Omega > Deliver Datapad
 (Garrus)

• Special Assignment > Omega > Batarian Bartender

• Special Assignment > Omega > Missing Assistant
 (The Professor)

• Special Assignment > Omega > Packages for Ish

• Special Assignment > Omega > Struggling Quarian

• Special Assignment > Omega > The Patriarch

Business to Attend To
There are two recruits on Omega: the professor and
the merc hunter Archangel. No matter which one
Shepard seeks fi rst, the Omega hub world must be
explored, and it is advantageous to do so now. So, use
the intel on Omega to track down the professor or
Archangel. If you choose to go for the convict (Jack) or
the krogan (Grunt) fi rst, skip ahead to those mission
briefi ngs and then come back to the Omega hub when
you’re ready to pursue the Omega-based recruits.

 Currently, there is a critical meeting to undertake
while you are docked at this mined-out asteroid—
meeting with an asari named Aria T’Loak. There are
various special assignments to attempt too, although
some aren’t accessible until you return here later
into the adventure. Consult the Special Assignments
chapter for further information. Continue to explore
(and shop) until you’ve met Aria and wish to recruit
either Mordin or Garrus.

NOTE NOTE

Only after all four recruits are located does the
Illusive Man communicate the next step of the
mission to Shepard.

Both Archangel and the professor are located on
Omega, so use this section to make sure to see all
of Omega as you work on these two recruits.

First Arrival: Rumors of Aria

Omega is a pretty rough corner of the galaxy. As soon as Shepard steps
off of the Normandy, the commander is greeted by a batarian with a
nasty disposition [001]. The batarian “recommends” that Shepard check
in with Aria, who sounds like the kingpin of Omega—or at least, this
month’s kingpin. With all of the mercenary gangs, vorcha, and lowlifes
running the joint, stable leadership seems like an anomaly rather than a
constant. Continue down the entrance corridor.

[001]

Dossier: Zaeed: The Veteran
The shouts of a
batarian being
brutalized
ring out from
the end of
the corridor.
An armored
man with a
large facial
scar pauses
from beating
his prisoner
to speak to
Shepard. You
can welcome
him aboard
as a squad
member
immediately; he
already knows

[002] about Cerberus, although you can quiz him about the
company, his “friend,” and what he knows. Afterwards,
the batarian is foolish enough to fl ee but is shot in the
leg [002]. Zaeed strolls off to collect his bounty. Agree
to bring Zaeed [003] aboard, and he joins your crew as
a squad member. He can now accompany you, or you can
undertake his loyalty mission (The Price of Revenge) at
your earliest convenience.

[003]

NOTE

Zaeed Massani is now available to take with you on
future missions. He has made himself comfortable in
the port cargo hold on deck 4 of the Normandy.

Entities Encountered > Squad Members
> Zaeed Massani

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

Prologue: Normandy Lost

Prologue: Awakening

Freedom’s Progress

Normandy SR-2

Citadel and Dossier: The Master Thief

Omega and Dossier: The Veteran

Dossier: The Professor

Dossier: Archangel

Dossier: The Convict

Dossier: The Warlord

Horizon

Dossiers, Part 2

Dossier: The Engineer

Illium

Dossier: The Justicar

Dossier: The Assassin

The Collector Ship

Loyalty: Dedication Before Bravery

Jacob’s Loyalty: The Gift of Greatness

Miranda’s Loyalty: The Prodigal

Kasumi’s Loyalty: Stealing Memory

Zaeed’s Loyalty: The Price of Revenge

Jack’s Loyalty: Subject Zero

Tuchanka

Mordin’s Loyalty: Old Blood

Grunt’s Loyalty: Rite of Passage

Garrus’s Loyalty: Eye for an Eye

Tali’s Loyalty: Treason

Samara’s Loyalty: The Ardat-Yakshi

Thane’s Loyalty: Sins of the Father

Derelict Reaper: Acquire Reaper IFF

Normandy Attacked

Legion’s Loyalty: A House Divided

Endgame

Endgame: Collector Station

speCial assiGnments

planetary database

appendix

Pobrano z www.chipper.pl

91

Omega: Starport Concourse
Omega is
divided into
a handful of
areas: the
marketplace,
Afterlife, the
slums, and the
port where
Archangel is
holed up. The

marketplace is available to you right away and you can
go shopping any time you wish. The slums are where
you should report if you want to chase down the
professor. You cannot locate Archangel without paying
a visit to Afterlife, the giant nightclub just outside the
Normandy’s dock. So, make Afterlife your fi rst stop, no
matter which recruit you decide to chase down. Head
through into the main concourse, and the entrance is
diffi cult to miss [004].

[004]

NOTE

Omega never closes down, so you can come back
as many times as you like until the story places
Shepard beyond the point of no return (The Reaper
IFF mission).

Gavorn and Blue Suns Driver
These two
entities appear
only after
you’ve spoken
with certain
individuals
on Omega.
Captain
Preitor Gavorn
[005] is a
turian hired
by Aria who
appears once
you’ve talked
with Shisk,
down in the
slums alleyway.
He isn’t a fan
of the vorcha,
but provides

little other information. The Blue Suns driver [006]
appears only after you speak with Aria T’Loak at the
Afterlife club, and provides transportation at the start
of the Dossier: The Archangel mission.

[005]

[006]

Salarian Business
Once the
critical mission
aboard the
Collector
Ship has been
completed,
and you return
to Omega,
a couple of
salarians are

[007]

Special Assignment > Omega >
Packages for Ish

Glossary

Asari: The asari are one of the four Council races that
sit on the Citadel. In fact, they were the fi rst to
discover the Citadel and sought to establish the
Council once the salarians arrived via their own mass
relays. Asari are mono-gendered, with no concept
of gender differences. The asari resemble human
females, but they can mate with any race and live for
up to 1,000 years. Asari go through three stages
in their life-cycle: the youthful maiden, the maternal
matron, and fi nally the wise matriarch.

Salarian: The second race to join the Citadel, the
salarians have a mixed reputation in the galaxy.
Though admired for their intelligence and for
bringing the krogan out of their primitive state,
the salarians are also judged harshly for their
development of the krogan genophage, which the
turians used to sterilize the majority of the krogan
following the Krogan Rebellions.

Turian: The turians joined the Council 1,200 years
ago and are considered the galaxy’s peacekeepers,
thanks to the sheer size of their fl eet and their
spread across the stars. They are a militaristic
and highly disciplined race who fi rst proposed the
idea of the Citadel Security Services. Turians and
humans were involved in a confl ict called the First
Contact War of 2157, although many of those
differences have been set aside.

Batarian: The batarians are an aggressive species
that withdrew from the Citadel following the
Council decision to consider batarian colony space
unsettled and open for human development.
Batarians have funded a number of criminal enter-
prises and pirate operations since then to strike
human colonies, but humanity was able to push the
batarians back into their own systems.

Vorcha: Vorcha are reptilian aliens that are victims of
much hostility and racism in the galaxy. Because the
vorcha are unable to get a foothold in civilized society,
they largely turn to criminal gangs for employment
and camaraderie. Vorcha have regenerative bodies
that withstand pain and injury, but they have a short
life expectancy due to their violent nature.

Krogan: The krogan are a brutal race discovered by the
salarians and transformed into a mighty army to help
put down the spider-like rachni in the great Rachni
Wars. After being brought out of their primitive
state, though, the krogan multiplied exponentially
and aggressively colonized. The salarians developed
a bioweapon (deployed by the turians in the Krogan
Rebellions) called the genophage that renders only
one in every 1,000 krogan pregnancies viable. As a
result, the krogan face eventual extinction unless a
cure for the genophage is found.

spotted loitering on the main concourse. They require
a couple of packages, and the pay is good. Remember;
Ish and his colleague are not available until the
Collector Ship mission has been completed!

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

Prologue: Normandy Lost

Prologue: Awakening

Freedom’s Progress

Normandy SR-2

Citadel and Dossier: The Master Thief

Omega and Dossier: The Veteran

Dossier: The Professor

Dossier: Archangel

Dossier: The Convict

Dossier: The Warlord

Horizon

Dossiers, Part 2

Dossier: The Engineer

Illium

Dossier: The Justicar

Dossier: The Assassin

The Collector Ship

Loyalty: Dedication Before Bravery

Jacob’s Loyalty: The Gift of Greatness

Miranda’s Loyalty: The Prodigal

Kasumi’s Loyalty: Stealing Memory

Zaeed’s Loyalty: The Price of Revenge

Jack’s Loyalty: Subject Zero

Tuchanka

Mordin’s Loyalty: Old Blood

Grunt’s Loyalty: Rite of Passage

Garrus’s Loyalty: Eye for an Eye

Tali’s Loyalty: Treason

Samara’s Loyalty: The Ardat-Yakshi

Thane’s Loyalty: Sins of the Father

Derelict Reaper: Acquire Reaper IFF

Normandy Attacked

Legion’s Loyalty: A House Divided

Endgame

Endgame: Collector Station

speCial assiGnments

planetary database

appendix

Pobrano z www.chipper.pl

92

Omega: After Hours in Afterlife
Afterlife is
a two-level
nightclub and a
central feature
of Omega. The
bar throbs
with the latest
dance music.
Patrons drown
their sorrows
and toast their
successes at
the upstairs
bar. The bar
is directly in
front of you
when you
enter the long
tunnel leading
to the club

interior. Skip the line and enter the fl ame-effect walled
entrance tunnel [008]. Halfway along the tunnel, you
can speak with Kylan [009]. Confront the batarian in
the hallway to earn some Paragon or Renegade points.

[008]

[009]

Main Level

Merc Recruiter
This recruiter
doesn’t have
time for the
likes of you
[011], and is
only interested
in speaking
once you visit
Aria and begin
the Dossier:
Archangel mission.

[011]

[010]

Afterlife has three separate areas, and the initial
(upper) main level is composed of a large circular stage
with gyrating asari dancers. There is a lower level (with
a VIP Room area) as well as the area where Aria hangs
out, accessed via the main bar. Conduct a quick run
around the place. The area behind the stage has a bar
where you can order drinks [010].

Lower Level

Some R&R at the Bar

Afterlife’s
VIP Room is
not exactly
welcoming to
humans. You
can currently
enter the
lower fl oor via
the entrance
inside After-
life’s main fl oor
or seek out
the alternative
entrance into
the lower
bar, which is
downstairs
from the
main bar.
Head into the

marketplace and use the map to wind through the
stalls and debris. The secret entrance leads to a long
staircase that deposits you right inside the bar, but it
is locked until Samara’s loyalty mission.

 The lower bar is smaller and more intimate than
the main fl oor [012]. It’s just as loud, though. If you
like, you can stop by the bar. A batarian named Forvan
is slinging drinks [013]. If you order a drink from
the bartender, after slugging it, you collapse to the
ground. Look for details in the Special Assignments
chapter.

The lower bar
also has an
asari table
dancer that
responds
to your tip
[014], a group
of dancing
humans you
can gyrate
with, and a
ramped lower
entrance to
a back room
where a
krogan named
Patriarch
[015]—one
of Aria’s
conquests—
resides.

[012]

[014]

[013]

[015]

Special Assignment > Omega >
Batarian Bartender

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

Prologue: Normandy Lost

Prologue: Awakening

Freedom’s Progress

Normandy SR-2

Citadel and Dossier: The Master Thief

Omega and Dossier: The Veteran

Dossier: The Professor

Dossier: Archangel

Dossier: The Convict

Dossier: The Warlord

Horizon

Dossiers, Part 2

Dossier: The Engineer

Illium

Dossier: The Justicar

Dossier: The Assassin

The Collector Ship

Loyalty: Dedication Before Bravery

Jacob’s Loyalty: The Gift of Greatness

Miranda’s Loyalty: The Prodigal

Kasumi’s Loyalty: Stealing Memory

Zaeed’s Loyalty: The Price of Revenge

Jack’s Loyalty: Subject Zero

Tuchanka

Mordin’s Loyalty: Old Blood

Grunt’s Loyalty: Rite of Passage

Garrus’s Loyalty: Eye for an Eye

Tali’s Loyalty: Treason

Samara’s Loyalty: The Ardat-Yakshi

Thane’s Loyalty: Sins of the Father

Derelict Reaper: Acquire Reaper IFF

Normandy Attacked

Legion’s Loyalty: A House Divided

Endgame

Endgame: Collector Station

speCial assiGnments

planetary database

appendix

Pobrano z www.chipper.pl

93

An Audience with Aria
However
enticing the
bar looks, the
main reason to
visit Afterlife
is to seek
an audience
with Aria.
She is behind
the bar, on a
platform that
lets her survey
her kingdom.
She’s fl anked
by Anto and
her heavies,
but they will
not give you
any trouble in
her presence

[016]. In fact, Aria seems quite content to talk to
Shepard.

 Aria is the asari in charge of Omega. She oversees
all from her perch at the top of this station’s food
chain. She didn’t get there by being nice, so don’t be
offended if she is a touch brusque when you speak with
her. Aria has information on Professor Mordin Solus and

[016]

[017]

TIP

On the lookout for a bottle of Serrice Ice Brandy
for Dr. Chakwas? Pick it up at the small bar inside
Afterlife. The special assignment ends when you
take it back to the Normandy’s medical offi cer.

Archangel, so talk to her about each potential recruit.
Aria talks about the professor being both a genius
and a madman, taking up residence inside the slums,
which are currently under lockdown due to a plague. The
plague affects all alien races except vorcha and humans.

 Meanwhile, Archangel is a thorn in the paw of the
mercenary companies doing business on Omega. Aria
seems more amused by him than anything, probably
because Archangel hasn’t directly interfered with her
business, which would break Aria’s fi rst rule of living on
Omega: Don’t mess with Aria [017]. (Her phrasing is a
touch more colorful.) You should also use this chance to
familiarize yourself with Omega through Aria’s eyes, so
explore every bit of potential conversation.

NOTE

Aria gives Shepard information about the professor
and Archangel, but she is not directly involved with
either of them. However, after completing either
of the recruitment missions on Omega, return to
Afterlife. Speak to Grizz, the turian watching the
stairs to the left of Aria. The turian informs you
that Aria has a small side job she needs done.
The special assignment involves a local krogan
called the Patriarch. The special assignment is
called The Patriarch and is explained in the Special
Assignments chapter following the walkthrough for
the main story.

Special Assignment > Omega >
Datapad Recovered (Garrus)

Special Assignment > Omega >
The Patriarch

Omega Marketplace
[018]

To locate the shopping on Omega, pass through the
door marked “Marketplace” or “Apartments” to the
right of Afterlife on the main concourse [018]. You can
also fi nd access (with a bit of extra walking) from the
door marked “Lower Section.” The shopping area is
pretty crowded, so expect to see a solid cross-section
of aliens wheeling and dealing.

The Mad Prophet
[019]

The ramblings of the Mad Prophet on his soapbox
greet you as you walk inside the marketplace via the
apartment doors. Stop and have a listen if you’d like,
and egg him on to unfurl more of his grand prophecy on
humanity being a blight on the galaxy. The Mad Prophet
[019] can be left alone, too, without any conse-
quences.

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

Prologue: Normandy Lost

Prologue: Awakening

Freedom’s Progress

Normandy SR-2

Citadel and Dossier: The Master Thief

Omega and Dossier: The Veteran

Dossier: The Professor

Dossier: Archangel

Dossier: The Convict

Dossier: The Warlord

Horizon

Dossiers, Part 2

Dossier: The Engineer

Illium

Dossier: The Justicar

Dossier: The Assassin

The Collector Ship

Loyalty: Dedication Before Bravery

Jacob’s Loyalty: The Gift of Greatness

Miranda’s Loyalty: The Prodigal

Kasumi’s Loyalty: Stealing Memory

Zaeed’s Loyalty: The Price of Revenge

Jack’s Loyalty: Subject Zero

Tuchanka

Mordin’s Loyalty: Old Blood

Grunt’s Loyalty: Rite of Passage

Garrus’s Loyalty: Eye for an Eye

Tali’s Loyalty: Treason

Samara’s Loyalty: The Ardat-Yakshi

Thane’s Loyalty: Sins of the Father

Derelict Reaper: Acquire Reaper IFF

Normandy Attacked

Legion’s Loyalty: A House Divided

Endgame

Endgame: Collector Station

speCial assiGnments

planetary database

appendix

Pobrano z www.chipper.pl

94

Quarantined Slums District Harrot’s Emporium

Omega Market

Marketplace Thoroughfares

[020] [022]

[021]

To the right of the Mad Prophet’s crate is a dead-end
alley leading to a locked apartment (which is accessible
during Samara’s loyalty mission) and a quarantined
area [020], which is the epicenter of the infections
spreading across the station. A District Guard
prevents you from entering until you’ve spoken with
Aria.

Harrot’s Emporium is on the main fl oor of the Omega
marketplace. The shop [022] is run by an elcor, one of
a race of aliens that speak in such a monotone they
are forced to declare their infl ections before each
sentence. Harrot sells useful tech and model ships. He
is also involved in a trade dispute with a quarian named
Kenn, who runs the nearby salvage store. The following
wares are available:

What you really want to do, though, is explore the
stalls in the marketplace [021] and see what is for
sale. Some of the stalls refuse to do business with
a human, however, and those will offer no options for
interaction when you look at them.

NOTE

The entrance to the slums is inside the marketplace,
too. It’s close to the “Apartments” door, just down
the long corridor. You’ll spot a turian guard at the
slum entrance, turning back anybody who tries to
access the plague-ridden district.

Item to Purchase Price © Price © with Discount

Kuwashi Visor 2,000 1,666

Model: Geth Ship 2,000 1,666

Capacitor Chestplate 4,000 3,333

Ordnance Packs † 2,000 1,666

Hack Module 30,000 25,000

Item to Purchase Price © Price © with Discount

Simulator Conduits 4,000 3,333

Model: Turian Cruiser 500 416

Simulator Conduits 4,000 3,333

Scram Pulsar 60,000 50,000

Fornax 5 4

Strength Boost Pads † 4,000 3,333

Stabilization Gauntlets ‡ 8,000 6,666

† Only available once Walkthrough > Collector Ship is complete

The Omega
Market on
the main
fl oor of the
marketplace
is run by
Marsh [023],
a batarian.
Batarians are
not necessarily

partial to humans, but Marsh values business over
race relations and is willing to deal with you. Marsh
sells a variety of goods, from model ships to useful
tech, including the sniper-rifl e-damage-boosting Scram
Pulsar upgrade.

[023]

† Only available once Walkthrough > Horizon is complete
‡ Only available once Walkthrough > Collector Ship is complete

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

Prologue: Normandy Lost

Prologue: Awakening

Freedom’s Progress

Normandy SR-2

Citadel and Dossier: The Master Thief

Omega and Dossier: The Veteran

Dossier: The Professor

Dossier: Archangel

Dossier: The Convict

Dossier: The Warlord

Horizon

Dossiers, Part 2

Dossier: The Engineer

Illium

Dossier: The Justicar

Dossier: The Assassin

The Collector Ship

Loyalty: Dedication Before Bravery

Jacob’s Loyalty: The Gift of Greatness

Miranda’s Loyalty: The Prodigal

Kasumi’s Loyalty: Stealing Memory

Zaeed’s Loyalty: The Price of Revenge

Jack’s Loyalty: Subject Zero

Tuchanka

Mordin’s Loyalty: Old Blood

Grunt’s Loyalty: Rite of Passage

Garrus’s Loyalty: Eye for an Eye

Tali’s Loyalty: Treason

Samara’s Loyalty: The Ardat-Yakshi

Thane’s Loyalty: Sins of the Father

Derelict Reaper: Acquire Reaper IFF

Normandy Attacked

Legion’s Loyalty: A House Divided

Endgame

Endgame: Collector Station

speCial assiGnments

planetary database

appendix

Pobrano z www.chipper.pl

95

Kenn’s Salvage

Afterlife VIP Rear EntranceLower Alleyway

[025]

[026]

Kenn is a young quarian who was stranded on Omega
when he lost the majority of his savings. He has since
taken to selling salvaged tech to make a meager living
on Omega [025]. You are able to appeal to Kenn to get
a discount on his goods, although he needs to sell his
goods for high prices to keep peace with Harrot. Kenn
also needs 1,000 credits to get off Omega, as part of
his special assignment.

This section of the Afterlife club is sealed off, and a
turian bouncer plans to keep it that way [026]. You
don’t have the appropriate password to enter this
area (yet).

Item to Purchase Price © Price © with Discount

Heavy Weapon Ammo 30,000 25,000

Nashan Stellar Dynamics
T6-FBA Couplings † 500 416

Heavy Skin Weave 90,000 75,000

Shotgun Damage 60,000 50,000

The results
of a virulent
virus, said to
be spread by
humans (hence
the murmurs
of anti-human
sentiment
Shepard is
encountering

throughout these parts) can be seen in the dying
inhabitants scattered through this section. Head
down the steps, and you can speak to Shisk [024],
the leader of the vorcha in these parts. They aren’t
friendly, and have a message for someone named
Captain Gavorn (whom you may have met; he’s the
turian guard on the concourse near the entrance
to the Afterlife club). Leave Shisk, and you can visit
Kenn’s Salvage down the side alley (which connects
back to the starport concourse) or continue down past
more dying aliens.

[024]

† Buy the FBA Couplings needed for the engineers on the Normandy

Special Assignment > Omega >
Struggling Quarian

NOTE

NOTE

An interior investigation of this area is detailed
during Samara’s loyalty mission: The Ardat-Yakshi.

You now have a large number of options, but
the optimal ones are to complete Dossier: The
Professor and Dossier: Archangel before leaving
Omega.

Utilizing Zaeed’s Talents

If you’ve recruited Zaeed [027], you can immediately
complete his loyalty mission (The Price of Revenge).
Details are listed in the Loyalty section of the
walkthrough. Now is as good a time as any, as once
Zaeed is loyal, you can bring his full complement of
talents (including his Inferno Grenade attack) to the
critical missions, giving you a slight advantage.

[027]

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

Prologue: Normandy Lost

Prologue: Awakening

Freedom’s Progress

Normandy SR-2

Citadel and Dossier: The Master Thief

Omega and Dossier: The Veteran

Dossier: The Professor

Dossier: Archangel

Dossier: The Convict

Dossier: The Warlord

Horizon

Dossiers, Part 2

Dossier: The Engineer

Illium

Dossier: The Justicar

Dossier: The Assassin

The Collector Ship

Loyalty: Dedication Before Bravery

Jacob’s Loyalty: The Gift of Greatness

Miranda’s Loyalty: The Prodigal

Kasumi’s Loyalty: Stealing Memory

Zaeed’s Loyalty: The Price of Revenge

Jack’s Loyalty: Subject Zero

Tuchanka

Mordin’s Loyalty: Old Blood

Grunt’s Loyalty: Rite of Passage

Garrus’s Loyalty: Eye for an Eye

Tali’s Loyalty: Treason

Samara’s Loyalty: The Ardat-Yakshi

Thane’s Loyalty: Sins of the Father

Derelict Reaper: Acquire Reaper IFF

Normandy Attacked

Legion’s Loyalty: A House Divided

Endgame

Endgame: Collector Station

speCial assiGnments

planetary database

appendix

Pobrano z www.chipper.pl

96

DOSSIER: THE PROFESSOR
The Illusive Man has identifi ed a salarian scientist, named Mordin Solus, who is intelligent enough to poten-
tially craft countermeasures against the Collector swarms. Mordin is currently operating a clinic inside the
quarantined slums of Omega. A plague has ripped through the slums, affecting all races except humans and
vorcha. Shepard must fi nd a way into the slums and then locate Mordin. Getting the scientist out, though,
will not be easy. The slums are overrun by merc gangs looking for a piece of the action in the wake of the
plague.

Start

A

B

C

D

E

F

G

H

I
J

R

K

L

M

N

O

P

Q

LEGEND

Refi ned Element Zero

Batarian Victim

Turian Plague Victim

Refugee

Modifi ed Assault Rifl e

Refi ned Element Zero

Clinic Guard

Mordin’s Clinic

Refi ned Platinum

Refi ned Palladium

Mordin

Refi ned Element Zero
AND Refi ned Iridium

Gambling Terminal

Daniel

Power Startup

East Fan Array

West Fan Array

Research Station (Medi-
Gel Capacity Upgrade)

Human Looters

Spare Parts

Wall Safe

Medi-Gel

Datapad

Computer

Power Cell

Weapon Locker

A

B

C

D

E

F

G

J P

H N

K Q

R

S

S

I O

L

M

Mission Data

• Location: Milky Way >
Omega Nebula > Sahrabarik
> Omega

• Experience Available: 1,000

• Entities Encountered >
Squad Members

• Garrus Vakarian

• Entities Encountered >
Enemies

• Blood Pack > Boom-Squad

• Blood Pack > Pyro

• Blood Pack > Trooper

• Blood Pack > Warrior

• Blue Suns > Trooper

• Varren

• Spoils of War > Total Credits: 50,000

• Cerberus Funding: 25,000

• Credits: 25,000

• Spoils of War > Upgrades > Medi-Gel Capacity
(Microscanner)

• Spoils of War > Upgrades > Assault Rifl e Damage
(Kinetic Pulsar)

• Spoils of War > Resources > Element Zero: 1,000

• Spoils of War > Resources > Iridium: 2,000

• Spoils of War > Resources > Palladium: 2,000

• Spoils of War > Resources > Platinum: 2,000

• Spoils of War > New Weapons

• M-6 Carnifex Hand Cannon

• Intersecting Missions

• Special Assignment > Omega > Missing Assistant
 (The Professor)

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

Prologue: Normandy Lost

Prologue: Awakening

Freedom’s Progress

Normandy SR-2

Citadel and Dossier: The Master Thief

Omega and Dossier: The Veteran

Dossier: The Professor

Dossier: Archangel

Dossier: The Convict

Dossier: The Warlord

Horizon

Dossiers, Part 2

Dossier: The Engineer

Illium

Dossier: The Justicar

Dossier: The Assassin

The Collector Ship

Loyalty: Dedication Before Bravery

Jacob’s Loyalty: The Gift of Greatness

Miranda’s Loyalty: The Prodigal

Kasumi’s Loyalty: Stealing Memory

Zaeed’s Loyalty: The Price of Revenge

Jack’s Loyalty: Subject Zero

Tuchanka

Mordin’s Loyalty: Old Blood

Grunt’s Loyalty: Rite of Passage

Garrus’s Loyalty: Eye for an Eye

Tali’s Loyalty: Treason

Samara’s Loyalty: The Ardat-Yakshi

Thane’s Loyalty: Sins of the Father

Derelict Reaper: Acquire Reaper IFF

Normandy Attacked

Legion’s Loyalty: A House Divided

Endgame

Endgame: Collector Station

speCial assiGnments

planetary database

appendix

Pobrano z www.chipper.pl

97

Part 1: Locate Mordin Solus
The slums
are currently
off-limits
to Omega
residents. The
entrance is
guarded by an
armed turian.
When you
arrive, he’s

busy turning away a human female. Despite humans
not being susceptible to the plague, the turian still
refuses to let the human in, lest she bring it back out
with her.

 You must talk to the turian down the corridor from
the Mad Prophet, in the Omega Marketplace district, in
order to enter the slums [001]. The turian is stubborn
at fi rst, but use your powers of persuasion to talk
the turian into stepping aside. You can tell the turian
either that you’re on a mission to fi nd Mordin or that
you can help clean up the merc problem that’s almost
as much of a plague in the slums as the Blue Suns
and other gangs. Or, you can threaten the turian and
bring your weapons to bear. No matter your choice, the
turian relents and you’re able to step inside, although
the turian (if alive) warns that the Blue Suns guards
enforcing the quarantine inside the slums are likely to
open fi re as soon as you try to enter the area.

[001]

TIP

Even though the plague affects all non-human
and non-vorcha races, you can take non-human
teammates inside. The plague will not affect them.

Enter the Slums

Spoils of War > Resources >
Refi ned Element Zero > Open > 250

[002]

The slums seem deserted. There are a few bodies
slumped in the corners. Check behind the barricade
of crates directly inside the slums [002] to fi nd some
refi ned element zero. After collecting the element
zero, press deeper into the slums.

 Sure enough,
when you
reach the fi rst
checkpoint,
district guards
pop up from
behind a
barricade and
open fi re. Pick
off the guards
from cover [003]. Then, slip through the archway
to the right of the checkpoint and move along the
corridor. Collect the medi-gel from the station on the
nearby wall and then move down to the Gozu District
via the door beyond the checkpoint.

[003]

Medical Station > Open > Med Kit >
100 Credits

The Sick Batarian
There is a
stack of
burning
bodies inside
the Gozu
District—a
barbaric way
to dispose
of the dead
in hopes of

curtailing the spread of the plague. Before you inves-
tigate the area, take cover and dispatch the Blue
Suns troopers [004]. Move to where the troopers
were attacking from and hack the terminal next to the
mechanical services door.

[004]

Spoils of War > Bank Terminal >
Hack > 5,000 Credits

 Inside the
room just
to the right
of the bank
terminal is the
mechanical
services room.
Here, you can
replenish heavy
weapons by
opening the crate of power cells. Bypass the locks
on the door near the crate to enter the tomb of two
slum residents. Inspect the body of the turian plague
victim [005] and then play the data logs on the nearby
console to listen to the unfortunate turian’s fi nal
plight.

[005]

Ammunition > Power Cells >
2 Heavy Weapon Ammo

Codex Updated > Computer Console
> Play Logs > Entry 1, 2, 3, 4

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

Prologue: Normandy Lost

Prologue: Awakening

Freedom’s Progress

Normandy SR-2

Citadel and Dossier: The Master Thief

Omega and Dossier: The Veteran

Dossier: The Professor

Dossier: Archangel

Dossier: The Convict

Dossier: The Warlord

Horizon

Dossiers, Part 2

Dossier: The Engineer

Illium

Dossier: The Justicar

Dossier: The Assassin

The Collector Ship

Loyalty: Dedication Before Bravery

Jacob’s Loyalty: The Gift of Greatness

Miranda’s Loyalty: The Prodigal

Kasumi’s Loyalty: Stealing Memory

Zaeed’s Loyalty: The Price of Revenge

Jack’s Loyalty: Subject Zero

Tuchanka

Mordin’s Loyalty: Old Blood

Grunt’s Loyalty: Rite of Passage

Garrus’s Loyalty: Eye for an Eye

Tali’s Loyalty: Treason

Samara’s Loyalty: The Ardat-Yakshi

Thane’s Loyalty: Sins of the Father

Derelict Reaper: Acquire Reaper IFF

Normandy Attacked

Legion’s Loyalty: A House Divided

Endgame

Endgame: Collector Station

speCial assiGnments

planetary database

appendix

Pobrano z www.chipper.pl

98

There is a
batarian still
alive next to
one of the fi res
[006]. He’s
fallen victim
to the plague
and is in really
bad shape.
Talk to the

batarian to learn more about the source of the plague.
The batarian is convinced that because humans are
not affected by the plague, humans must have created
the plague. While he is in the middle of a coughing fi t,
you have a Paragon interrupt opportunity to give the
batarian medi-gel. The offering of medicine and sympathy
changes the batarian’s tone. He is willing to talk to you
about the plague and conditions inside the slums.

 If you ask about Mordin, the batarian paints a
picture of a doctor with unorthodox methods. Blue
Suns mercs tried to press Mordin for protection
money, but the salarian just killed them. After talking
to the batarian, it’s time to wish him luck and move
farther into the slums.

[006]

Concourse Skirmish
Continue down
the corridor
just behind the
batarian. A
locked door on
the right can
be bypassed.
At the bottom
of the stairs,
you fi nd a small

room with another plague victim [007]. His datapad
reveals that the Blue Suns have been busy locking
residents up to die. Check the wall safe and then head
back up the stairs.

[007]

Codex Updated > Datapad > Play
Logs > 2,000 Credits †

Spoils of War > Wall Safe > Open >
4,000 Credits

† This is only awarded if you let the batarian plague victim die

 When you
inch up to the
corner just
beyond the
locked door,
you can hear
the grunt of
Blue Suns
thugs. They
have taken up

position behind a barricade and will fi re on you as soon
as they see you. Use cover to inch up to the barricade
and fi re on the Blue Suns troopers [008]. The
troopers are in an ideal spot, so you might be better
served fi ring at them to get a little cover and then
running across the hall to fl ank them from the right.

[008]

Or, you can leave your squad members downstairs,
head up onto the mezzanine overlooking the barricade,
and fi re down on the foes from above.

TIP

TIP

The Blue Suns at the barricade have multiple
reinforcements, including Blue Suns legionnaires. If
you fl ank, you can cut them down with the explosive
containers.

on higher diffi culty levels: Focus on the legionnaires
fi rst, and move quickly to outfl ank them to the right.

Afterwards, collect any thermal clips you fi nd, check
the mezzanine overlooking the barricaded concourse
for a med kit and salvage, and then examine a slumped
corpse in the far corner for information on an assault
rifl e upgrade.

Med Kit > +1 Medi-gel >
100 Credits

Spoils of War > Circuit Boards >
Salvage > 1,000 Credits

Upgrade > Modifi ed Assault Rifl e >
Examine > Research Data >

Assault Rifl e Damage

Before opening
the unlocked
door, check to
the right of
the Blue Suns
barricade;
two humans
are holed
up in their
apartment.
When you enter, take the medi-gel from the kitchen
table and then walk up to the living room. The humans
come out of hiding [009]. They explain that because
the plague does not affect humans, the Blue Suns also
believe that humans are responsible. As a result, they
shoot humans on sight.

 Talk to the humans about Mordin. They explain that
his lab is pretty deep in the slums. Mordin is taking in
refugees now but the humans are suspicious. Mordin
was able to kill vorcha and Blue Suns mercs without
much effort. He must be more than just a doctor—
perhaps a former soldier. When you have exhausted the
conversation, check the wall safe before you return to
the barricade.

[009]

Med Kit > +1 Medi-gel >
100 Credits

Spoils of War > Wall Safe > Open >
4,000 Credits

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

Prologue: Normandy Lost

Prologue: Awakening

Freedom’s Progress

Normandy SR-2

Citadel and Dossier: The Master Thief

Omega and Dossier: The Veteran

Dossier: The Professor

Dossier: Archangel

Dossier: The Convict

Dossier: The Warlord

Horizon

Dossiers, Part 2

Dossier: The Engineer

Illium

Dossier: The Justicar

Dossier: The Assassin

The Collector Ship

Loyalty: Dedication Before Bravery

Jacob’s Loyalty: The Gift of Greatness

Miranda’s Loyalty: The Prodigal

Kasumi’s Loyalty: Stealing Memory

Zaeed’s Loyalty: The Price of Revenge

Jack’s Loyalty: Subject Zero

Tuchanka

Mordin’s Loyalty: Old Blood

Grunt’s Loyalty: Rite of Passage

Garrus’s Loyalty: Eye for an Eye

Tali’s Loyalty: Treason

Samara’s Loyalty: The Ardat-Yakshi

Thane’s Loyalty: Sins of the Father

Derelict Reaper: Acquire Reaper IFF

Normandy Attacked

Legion’s Loyalty: A House Divided

Endgame

Endgame: Collector Station

speCial assiGnments

planetary database

appendix

Pobrano z www.chipper.pl

99

Kokomo Plaza Firefight
Enter the
unlocked door
adjacent to
the Kokomo
Plaza sign.
As you move
along, you pick
up the sounds
of a battle.
Inch up to the
corner, where
you hear
gunshots. The
Blue Suns are
opening fi re,
but not on
you. Use the
stairs to get a
top-down view
of the scene.

The Blue Suns are locked in a gunfi ght with Blood Pack
thugs: krogan and vorcha. And the Blue Suns are
losing.

 The Blood Pack mercs are moving in on Blue Suns
territory. There are Blood Pack troopers, pyros, and
warriors. Some of the troopers and the pyros are
vorcha and so they are aggressive [010], but they do
not charge like the krogan warriors. You must watch
for the krogan and not get too close [011]. The krogan
will charge, which causes a lot of damage.

[010]

[011]

Enemy Profile: Blood Pack Trooper

Classifi cation: Minion

Powers: —

Defenses: Vorcha Regeneration
(Vorcha only)

Weapons: Assault Rifl e, Heavy Pistol

Notes and Tactics: These are rank-
and-fi le minions in the merc gang.
They have been trained to seek and use cover while
allowing heavier forces to storm the enemy. While
the enemy is busy fi ghting off the frontal force, the
troopers can attack from a safe distance.

Enemy Profile: Blood Pack Pyro

Enemy Profile: Varren

Enemy Profile: Blood Pack Warrior

Classifi cation: Elite

Powers: Vorcha Regeneration

Defenses: —

Weapons: Flamethrower

Notes and Tactics: Elite vorcha
are hired as Blood Pack pyros.
These thugs use fl amethrowers
to roast their enemies alive. Since the weapon is not
effective at long range, the pyro will try to close the
gap as quickly as possible. You can repel the pyros
with your regular weapons since they have no shields
or barriers. But if you want to take down a pyro in
style, target the fl amethrower pack. A crack shot
detonates the weapon, killing the vorcha.

Classifi cation: Minion

Powers: —

Defenses: —

Weapons: Bite Attack

Notes and Tactics: Varren in the
wild are fast, brutal war dogs
with terrible bites. The Blood Pack
mercs train their varren to sniff out enemies using
cover and fl ush them out. Simply drop them with
gunfi re to the head before they maul you.

Classifi cation: Elite

Powers: Krogan Regeneration,
Krogan Charge, Carnage,
Incendiary Ammo

Defenses: Heavy Armor

Weapons: Assault Shotgun

Notes and Tactics: Blood Pack
warriors are krogan, making them terribly fearsome
in battle. Krogan do not necessarily look for any
strategy other than to rush the enemy and attack
at close range. Look out for shotgun blasts and
charge attacks when a Blood Pack warrior closes
the gap. Make sure that when you drop a Blood Pack
warrior, it is all the way down. Left with any health,
the krogan will use regeneration to replenish spent
stamina and get up for another attack.

CAUTION

The Blood Pack mercs brought varren with them.
These war dogs close in fast, so take them down as
soon as possible.

TIP

TIP

Use the explosive containers as makeshift bombs to
clear out as many of the Blood Pack as possible.

You can do a lot of damage from the walkway
overlooking the courtyard, but watch out for krogan
Blood Pack warriors who storm the stairs so they
can charge and use their shotguns up close.

TIP

on higher diffi culty levels: Use the balcony at
the top of the stairs, and bring Zaeed with you to
tag vorcha and krogan from range. Because both
these alien races regenerate health, they should be
tackled as a priority, using ranged and warp attacks.

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

Prologue: Normandy Lost

Prologue: Awakening

Freedom’s Progress

Normandy SR-2

Citadel and Dossier: The Master Thief

Omega and Dossier: The Veteran

Dossier: The Professor

Dossier: Archangel

Dossier: The Convict

Dossier: The Warlord

Horizon

Dossiers, Part 2

Dossier: The Engineer

Illium

Dossier: The Justicar

Dossier: The Assassin

The Collector Ship

Loyalty: Dedication Before Bravery

Jacob’s Loyalty: The Gift of Greatness

Miranda’s Loyalty: The Prodigal

Kasumi’s Loyalty: Stealing Memory

Zaeed’s Loyalty: The Price of Revenge

Jack’s Loyalty: Subject Zero

Tuchanka

Mordin’s Loyalty: Old Blood

Grunt’s Loyalty: Rite of Passage

Garrus’s Loyalty: Eye for an Eye

Tali’s Loyalty: Treason

Samara’s Loyalty: The Ardat-Yakshi

Thane’s Loyalty: Sins of the Father

Derelict Reaper: Acquire Reaper IFF

Normandy Attacked

Legion’s Loyalty: A House Divided

Endgame

Endgame: Collector Station

speCial assiGnments

planetary database

appendix

Pobrano z www.chipper.pl

100

 After the
battle is won,
go through
the door down
on the main
fl oor. It leads
to a storage
room with 250
units of refi ned
element zero.

Another door inside opens into an apartment. Two
human looters are ransacking the place [012]. Have
words with them. You can either turn a blind eye or
appeal to their dignity. After leaving the humans, follow
the signs to the clinic.

[012]

Spoils of War > Resources > Refi ned
Element Zero > Open > 250

Meeting Mordin
Breathe easy
as you walk
by the two
LOKI mechs
guarding
the clinic.
They are not
programmed
to kill humans,
so they leave

you alone. Enter the clinic and have a look around
[013]. There are a lot of refugees seeking sanctuary
at the clinic. A weapons locker near the entrance
lets you swap out guns before heading back out into
the slums. Medi-gel stations on the wall restock
your spent supplies. The clinic receptionists are
overworked and have little time to help you. The clinic
guard prevents you from opening the locked door (it’s
accessible after you’ve spoken with Mordin). There’s a
batarian patient (who talks about humans looting) and
a turian patient (who owes his life to Mordin). Decon-
tamination is off-limits.

[013]

Medical Station > Open >
Med Kit > 100 Credits

Head down
the main
clinic corridor.
Mordin’s
surgery is to
your right,
and there’s
an identically
sized room to
your left (both

are guarded by LOKI mechs that won’t attack you).
Head to this junction [014] and check the left storage
room for the following items before meeting up with
Mordin:

[014]

Spoils of War > Resources > Refi ned
Platinum > Open > 2,000 Platinum

Med Kit > +1 Medi-gel >
100 Credits

Spoils of War > Resources > Refi ned
Palladium > Open > 2,000 Palladium

Upgrade > Research Station >
Download > Research Data >

Medi-Gel Capacity

 Mordin [015] is friendly to you, which is a nice
change of pace from the other aliens in the slums.
The salarian talks fast and seems scatterbrained, but
that’s just his non-linear thinking getting ahead of his
mouth. Mordin is a genius and has developed a cure for
the plague.

 Mordin has heard of the Collectors. He wonders if
there might be some connection between the plague—
which leaves humans alive—and the fact that the
Collectors are seizing only human colonists. Mordin
would join your team, but he is too busy at the clinic
right now. He still needs to deploy his cure and get
the plague under control. He wants to distribute it
through the air-cycling system, but the vorcha are
guarding it. Mordin needs you to brave the merc-
controlled slums again and release the plague cure
into the air-cycling system. Once the plague has been
cured, Mordin will join your team.

 Mordin also requests that you keep an eye out for
Daniel, one of his assistants, who went into the slums
to help plague victims. Can you please make sure he
gets back to the clinic?

Special Assignment > Omega >
Missing Assistant

TIP

Be sure to tell Mordin about the batarian at the
entrance to the slums. Perhaps the salarian can
help him?

[015]

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

Prologue: Normandy Lost

Prologue: Awakening

Freedom’s Progress

Normandy SR-2

Citadel and Dossier: The Master Thief

Omega and Dossier: The Veteran

Dossier: The Professor

Dossier: Archangel

Dossier: The Convict

Dossier: The Warlord

Horizon

Dossiers, Part 2

Dossier: The Engineer

Illium

Dossier: The Justicar

Dossier: The Assassin

The Collector Ship

Loyalty: Dedication Before Bravery

Jacob’s Loyalty: The Gift of Greatness

Miranda’s Loyalty: The Prodigal

Kasumi’s Loyalty: Stealing Memory

Zaeed’s Loyalty: The Price of Revenge

Jack’s Loyalty: Subject Zero

Tuchanka

Mordin’s Loyalty: Old Blood

Grunt’s Loyalty: Rite of Passage

Garrus’s Loyalty: Eye for an Eye

Tali’s Loyalty: Treason

Samara’s Loyalty: The Ardat-Yakshi

Thane’s Loyalty: Sins of the Father

Derelict Reaper: Acquire Reaper IFF

Normandy Attacked

Legion’s Loyalty: A House Divided

Endgame

Endgame: Collector Station

speCial assiGnments

planetary database

appendix

Pobrano z www.chipper.pl

101

Dealing with Daniel
Daniel has
been seized
by batarians
[019].
The scene
turns into a
standoff within
seconds. Try
to convince
the batarians

that Daniel is not there to spread any more disease.
You can end this standoff by letting the batarians back
down, thus earning Paragon points, or you can refuse
to let them leave and earn Renegade points. If Daniel
survives, he heads back to the clinic, leaving behind a
medi-gel crate. You may wish to save your game before
opening the door, in case Daniel dies.

[019]

 Before you
leave, Mordin
hands over a
new weapon:
the hand
cannon. The
handgun holds
fewer shots
than the heavy
pistol, but

each shot packs a greater kick. This is a perfect weapon
for headshots. You can take down weaker vorcha with
a single shot from the hand cannon at medium range.
After searching the clinic [016] and making sure you
have your preferred weapon, use the door in the back
of the clinic to move on to the environmental control
center, where you can release the cure into the
air-cycling system.

[016]
Spoils of War > Resources > Refi ned

Iridium > Open > 2,000 Iridium

Spoils of War > Resources >
Refi ned Element Zero > Open > 500

Ammunition > Power Cells >
2 Heavy Weapon Ammo

Med Kit > +1 Medi-gel >
100 Credits

New Weapon:
M-6 Carnifex Hand Cannon

TIP

Save your game and swap your old pistol for the
hand cannon before continuing.

Part 2: Cure the Plague
Fight to Environmental Control

It doesn’t take
long to fi nd the
Blood Pack.
The Blood Pack
thugs have set
up an ambush
behind the
clinic [017].
At least the
courtyard has
enough cover
for your team
to use when
launching a
counterattack.
Look out for
Blood Pack
troopers in
the rear of the
room; they will

not get too deep into the fi ght but instead squeeze
off shots from a distance in hopes of killing you with a
dozen small wounds.

[017]

[018]

TIP

The width of the courtyard is well suited for fl anking.
Move along one side of the room to get closer to
the Blood Pack and pick them off. Running low on
thermal clips? With so many enemies killed, there will
be plenty of dropped thermal clips on the fl oor.

Before long, the weak Blood Pack troopers are
reinforced with Blood Pack warriors. These krogan do
not believe in staying back [018]. There are stairs near
the gambling terminal. Don’t leave without hacking it,
then head up the stairs and hack the nearby banking
terminal. Continue up the stairs until you reach a hall
with two doors and the medical station. Open the door
on the left fi rst; Daniel is behind that door.

TIP

on higher diffi culty levels: The Blood Pack pyros
should be targeted fi rst, as their fi re damage can
cause terrible damage to your team. Use your newly
acquired Carnifex hand cannon and a sniper rifl e on
the heads of your foes, especially the vorcha. Use
biotic powers mainly on the krogan to knock them
down and remove their armor as fast as possible.

Spoils of War > Gambling Terminal >
Hack > 3,000 Credits

Spoils of War > Banking Terminal >
Hack > 5,000 Credits

Medical Station > Open > Med Kit >
100 Credits

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

Prologue: Normandy Lost

Prologue: Awakening

Freedom’s Progress

Normandy SR-2

Citadel and Dossier: The Master Thief

Omega and Dossier: The Veteran

Dossier: The Professor

Dossier: Archangel

Dossier: The Convict

Dossier: The Warlord

Horizon

Dossiers, Part 2

Dossier: The Engineer

Illium

Dossier: The Justicar

Dossier: The Assassin

The Collector Ship

Loyalty: Dedication Before Bravery

Jacob’s Loyalty: The Gift of Greatness

Miranda’s Loyalty: The Prodigal

Kasumi’s Loyalty: Stealing Memory

Zaeed’s Loyalty: The Price of Revenge

Jack’s Loyalty: Subject Zero

Tuchanka

Mordin’s Loyalty: Old Blood

Grunt’s Loyalty: Rite of Passage

Garrus’s Loyalty: Eye for an Eye

Tali’s Loyalty: Treason

Samara’s Loyalty: The Ardat-Yakshi

Thane’s Loyalty: Sins of the Father

Derelict Reaper: Acquire Reaper IFF

Normandy Attacked

Legion’s Loyalty: A House Divided

Endgame

Endgame: Collector Station

speCial assiGnments

planetary database

appendix

Pobrano z www.chipper.pl

102

NOTE

This is a rare example of a special assignment that
must be completed within the confi nes of a mission.

Med Kit > +1 Medi-gel >
100 Credits

More Blood Pack Bloodletting
The Blood
Pack has
taken a lot of
territory away
from the Blue
Suns. More
Blood Pack
troopers wait
just inside the
door across
the hall, but
that’s the only
way to the
air systems.
Open the
door and then
immediately
fi re on the
vorcha scum
on the other

side of the room. Those Blood Pack troopers were just
a couple of advance soldiers. When you try to close in
on the air systems, rockets rain down from a Blood
Pack boom-squad on a ledge above you [020]. Use the
stairs to avoid the rockets or run to the right to fl ank
the Blood Pack and fi re at them from an angle. (You can
get clean shots at explosive containers on the ledge
from here.)

 More Blood Pack thugs move through the courtyard
directly in front of the environmental control room
[021]. Fire on them from above for as long as you can.
You will soon have to use the stairs to drop to their
level and directly engage. Use the tactical planning
from previous battles to mop up any remaining foes.
After cleaning out the Blood Pack, follow the doors
to the environmental control center. More Blood Pack
foes attack the closer you get. Salvage the spare
parts in the corner of this room. There’s medi-gel
nearby, too.

[020]

[021]

TIP

on higher diffi culty levels: You must target the
heavy weapons troopers on the balconies. Then
stay as high up as you can, raining death down for
as long as possible. Once again, use your new hand
cannon, a sniper rifl e (ideally wielded by someone
skilled, like Zaeed), and warp or pull attacks.

Spoils of War > Spare Parts >
Salvage > 1,000 Credits

Med Kit > +1 Medi-gel >
100 Credits

Gaining Environmental Control
Vorcha are
guarding
the controls
for the air
systems.
The leader of
this patrol
is talkative
[022]. He
says that the

Collectors are indeed behind the plague. The vorcha are
assisting the Collectors. In return, the Collectors will
help raise the vorcha’s profi le in the galaxy. The vorcha
doesn’t talk forever. His spitting and snarling give way
to gunfi re soon enough.

[022]

 Blood Pack
boom-squads
fi ll the air
with rockets,
so dive into
cover. Pick off
the advancing
Blood Pack
pyro and clear
the Blood Pack
out of the
room [023].
As soon as
the Blood Pack
opposition
is dead, you
can approach
the central
console [024].
Insert the cure
and unlock doors to the two fans that will spread it.
Battle down the ramps and defeat all appearing foes as
you fi ght to each fan room. Initialize the fi rst fan and
then make your way to the second fan room; this can
be done in either order.

 As soon as you insert the cure, more Blood Pack
members fi ll the chamber [025]. You must turn on the
fans. There is one on each side of the console, behind
doors. Use the ramped walkways and activate each fan
only after you’ve dealt with the enemies nearby. As you
close in on the doors, though, Blood Pack pyros pop
out. Shoot those tanks!

[023]

[024]

[025]

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

Prologue: Normandy Lost

Prologue: Awakening

Freedom’s Progress

Normandy SR-2

Citadel and Dossier: The Master Thief

Omega and Dossier: The Veteran

Dossier: The Professor

Dossier: Archangel

Dossier: The Convict

Dossier: The Warlord

Horizon

Dossiers, Part 2

Dossier: The Engineer

Illium

Dossier: The Justicar

Dossier: The Assassin

The Collector Ship

Loyalty: Dedication Before Bravery

Jacob’s Loyalty: The Gift of Greatness

Miranda’s Loyalty: The Prodigal

Kasumi’s Loyalty: Stealing Memory

Zaeed’s Loyalty: The Price of Revenge

Jack’s Loyalty: Subject Zero

Tuchanka

Mordin’s Loyalty: Old Blood

Grunt’s Loyalty: Rite of Passage

Garrus’s Loyalty: Eye for an Eye

Tali’s Loyalty: Treason

Samara’s Loyalty: The Ardat-Yakshi

Thane’s Loyalty: Sins of the Father

Derelict Reaper: Acquire Reaper IFF

Normandy Attacked

Legion’s Loyalty: A House Divided

Endgame

Endgame: Collector Station

speCial assiGnments

planetary database

appendix

Pobrano z www.chipper.pl

103

 The Blood Pack puts up an even greater fi ght to keep
you out of the second fan room. Not only do Blood
Pack troopers fan out, but krogan Blood Pack warriors
also try to rush you as you cross the room. Rockets
from Blood Pack boom-squads streak across the room
[026]. You cannot spend much time out of cover as
you move on the second fan. Take down as many as you
can, but be sure to use your team to keep the Blood
Pack busy, too. This isn’t a solo operation, after all.

Enemy Profile: Blood Pack Boom-Squad

Classifi cation: Minion

Powers: Vorcha Regeneration

Defenses: —

Weapons: Rocket Launcher

Notes and Tactics: Blood Pack
boom-squads are vorcha that fi re
rockets. Do not leave any vorcha
with even a sliver of health. They will regenerate if
given half a chance, so shoot to kill and do not stop
shooting until the vorcha is lifeless on the fl oor.

 Fight your way to the second fan room, chewing
through vorcha and krogan. As soon as you activate
the second fan, the cure spreads through the slums
[027]. It works right away, eliminating the virus
causing the plague. You head back to Mordin to
reiterate your offer to join the team and take the
fi ght to the Collectors. After all, they were the ones
responsible for this plague.

TIP

on higher diffi culty levels: Prepare for a protracted
battle, staying in cover and utilizing your long-range
sniping, especially when missile-launching vorcha
appear from their balconies. When the fi rst fan
starts to spin, attacks such as Pull become more
potent, as the wind lifts the foes and throws them
about. Also make sure the enemy ventures toward
you; set up your team at consecutive hiding spots,
and catch foes in the crossfi re.

Part 3: Return to Mordin
[028]

[026] [027]

Back at the
clinic, Mordin is
happily noting
that the cure
is working
exactly as it
should [028].
Patients are
improving. (If

[029]

you saved Daniel, the assistant is at the doctor’s side.)
Mordin is happy to join your team now. He’s ready to
see what he can do to stop the Collectors and agrees
to meet you at your ship. You can opt to leave for the
Normandy right away or look around the clinic [029].
Medi-gel and power cells can be collected, and it’s good
to catch up with the patients.

NOTE

If you sent for the batarian plague victim, he is in
the clinic now and feeling much better. He is also
pleased to see that his assumptions about humans
were wrong.

Entities Encountered > Squad Members
> Mordin Solus

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

Prologue: Normandy Lost

Prologue: Awakening

Freedom’s Progress

Normandy SR-2

Citadel and Dossier: The Master Thief

Omega and Dossier: The Veteran

Dossier: The Professor

Dossier: Archangel

Dossier: The Convict

Dossier: The Warlord

Horizon

Dossiers, Part 2

Dossier: The Engineer

Illium

Dossier: The Justicar

Dossier: The Assassin

The Collector Ship

Loyalty: Dedication Before Bravery

Jacob’s Loyalty: The Gift of Greatness

Miranda’s Loyalty: The Prodigal

Kasumi’s Loyalty: Stealing Memory

Zaeed’s Loyalty: The Price of Revenge

Jack’s Loyalty: Subject Zero

Tuchanka

Mordin’s Loyalty: Old Blood

Grunt’s Loyalty: Rite of Passage

Garrus’s Loyalty: Eye for an Eye

Tali’s Loyalty: Treason

Samara’s Loyalty: The Ardat-Yakshi

Thane’s Loyalty: Sins of the Father

Derelict Reaper: Acquire Reaper IFF

Normandy Attacked

Legion’s Loyalty: A House Divided

Endgame

Endgame: Collector Station

speCial assiGnments

planetary database

appendix

Pobrano z www.chipper.pl

104

Back on the Normandy…
[030]

Mordin is ready to work [030]. After a brief conver-
sation aboard the Normandy where you and Jacob
bring the professor up to speed about the Collector
situation, the salarian heads straight for the tech
labs. Now that Mordin is on the team, you can access
that part of the ship and order up research projects—
as long as you have the required minerals.

 Be sure to go see Mordin right away. Talk to the salarian
about his previous work with the krogan genophage.
Mordin was very involved in the genophage. He knows an
awful lot about it—perhaps too much. This is also a good
opportunity to walk the ship and check in with existing
crew. If you have recruited others, stop by their quarters
for a chat. And be sure to see Joker, too.

After Recruitment:
Upgrades and Mining

After Recruitment:
The Illusive Man

[031]

[032]

At this point (now that you have Mordin), it is
thoroughly recommended that you research as many
upgrades [031] as you can. Spend some time exploring
the Milky Way and gathering more resources (using the
Planetary Database in this guide to help). Ask Miranda
about upgrading to an Advanced Mineral Scanner to
help you in this task (this speeds up the scans).

It should not take Mordin long to develop the means to
stop the Collector swarms. As soon as Shepard has all
the recommended recruits, the Illusive Man requests
that the commander talk to him. Report to the
communications room on deck 2 to speak to the Illusive
Man and determine the next course of action.

 The Illusive Man [032] informs Shepard that a
human colony on Horizon has just gone silent—that’s
a fi ngerprint of the Collectors. Hopefully, Mordin’s
countermeasures will be ready. Illusive Man also informs
Shepard that a former Normandy crew member is
also on Horizon. That’s too big of a coincidence. The
Collectors have to be aware of Shepard. The Illusive Man
gives Joker the coordinates for Horizon. It’s time to
save some colonists.

 Sure enough, Mordin is able to develop the means
to stop the swarms right before Shepard goes to
Horizon—the salarian seems to work best under
pressure. Now that you cannot be stunned by the
swarm, Shepard can actually watch the Collectors
operate. The commander had better be ready for what
is about to unfold.

 There are also anomalies to investigate; these
are detailed in the N7 Assignments section of the
Special Assignments chapter. This is a good time to
investigate the Project Firewalker mission, check the
Normandy crash site, and complete both Kasumi’s and
Zaeed’s loyalty missions.

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

Prologue: Normandy Lost

Prologue: Awakening

Freedom’s Progress

Normandy SR-2

Citadel and Dossier: The Master Thief

Omega and Dossier: The Veteran

Dossier: The Professor

Dossier: Archangel

Dossier: The Convict

Dossier: The Warlord

Horizon

Dossiers, Part 2

Dossier: The Engineer

Illium

Dossier: The Justicar

Dossier: The Assassin

The Collector Ship

Loyalty: Dedication Before Bravery

Jacob’s Loyalty: The Gift of Greatness

Miranda’s Loyalty: The Prodigal

Kasumi’s Loyalty: Stealing Memory

Zaeed’s Loyalty: The Price of Revenge

Jack’s Loyalty: Subject Zero

Tuchanka

Mordin’s Loyalty: Old Blood

Grunt’s Loyalty: Rite of Passage

Garrus’s Loyalty: Eye for an Eye

Tali’s Loyalty: Treason

Samara’s Loyalty: The Ardat-Yakshi

Thane’s Loyalty: Sins of the Father

Derelict Reaper: Acquire Reaper IFF

Normandy Attacked

Legion’s Loyalty: A House Divided

Endgame

Endgame: Collector Station

speCial assiGnments

planetary database

appendix

Pobrano z www.chipper.pl

105

DOSSIER: ARCHANGEL
According to the dossier provided by the Illusive Man, Archangel is a mercenary commander with expertise in
small-unit tactics, an omni-tool expert, and a remarkable sniper. Archangel is currently embroiled in a violent
war against the gangs of Omega. In order to pull the potential recruit out of Omega alive, Shepard must
somehow infi ltrate the gangs that are hunting Archangel. To gain access to the mercenary gangs that are
targeting Archangel, Shepard must apply for an assignment as a freelancer.

Jaroth

Message to Tarak

Eezo Smuggling
Accounts

Refi ned Element Zero

Heavy Mech Diagnostic
Station

Garm

‘Protection’ Money
Accounts

Blue Suns Weapon
Shipment

Blue Suns Gunrunning
Accounts

Freelancer

Blue Suns Troopers

Tarak and Jentha

Cathka’s Assistant
(and Cathka)

Omni-tool Power Boost
X-Mods

Archangel (Garrus)

Vindicator Battle Rifl es

Footlocker

Emergency Shutter
Control

Emergency Shutter
Control

Emergency Shutter
Control

Wall Safe

Medi-Gel

Power Cell

Weapon Locker

LEGEND

A

B

C

D

E

F

G

H

I

J

K

L

M

N T

O

P

Q

R

S

A
B

C

D
E

F

G

HI

J

K
L

M
N

O

P

Q

R

S

T

Start

See Mission Data on the following page

Part 1: Joining the Mercenaries
Shepard
cannot get
close to
Archangel
without joining
up with the
mercenary
bands that
have targeted
him: Blue

Suns, Eclipse, and Blood Pack. The freelance recruiter
is inside the main room of Afterlife. Speaking to the
recruiter allows Shepard to go downstairs and formally
apply [001].

[001] If you’re playing as a female Shepard, the conversation
with the mouthy downstairs Blue Suns merc recruiter
leads to a Renegade interrupt opportunity, but no matter
how you answer, he isn’t about to turn down freelancers
with as many weapons as Shepard and the squad have.
While accepting the job, talk to the recruiter to get a
better handle on the situation. Joining up does not get
Shepard a permanent spot with any of the merc gangs
hunting Archangel. Archangel has been targeted because
he keeps messing with the merc gang activities, such as
stealing shipments.

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

Prologue: Normandy Lost

Prologue: Awakening

Freedom’s Progress

Normandy SR-2

Citadel and Dossier: The Master Thief

Omega and Dossier: The Veteran

Dossier: The Professor

Dossier: Archangel

Dossier: The Convict

Dossier: The Warlord

Horizon

Dossiers, Part 2

Dossier: The Engineer

Illium

Dossier: The Justicar

Dossier: The Assassin

The Collector Ship

Loyalty: Dedication Before Bravery

Jacob’s Loyalty: The Gift of Greatness

Miranda’s Loyalty: The Prodigal

Kasumi’s Loyalty: Stealing Memory

Zaeed’s Loyalty: The Price of Revenge

Jack’s Loyalty: Subject Zero

Tuchanka

Mordin’s Loyalty: Old Blood

Grunt’s Loyalty: Rite of Passage

Garrus’s Loyalty: Eye for an Eye

Tali’s Loyalty: Treason

Samara’s Loyalty: The Ardat-Yakshi

Thane’s Loyalty: Sins of the Father

Derelict Reaper: Acquire Reaper IFF

Normandy Attacked

Legion’s Loyalty: A House Divided

Endgame

Endgame: Collector Station

speCial assiGnments

planetary database

appendix

Pobrano z www.chipper.pl

106

Mission Data

• Location: Milky Way >
Omega Nebula > Sahrabarik
> Omega

• Experience Available: 1,000

• Entities Encountered >
Squad Members

• Garrus Vakarian

• Entities Encountered >
Enemies

• Blood Pack > Garm

• Blood Pack > Pyro

• Blood Pack > Trooper

• Blood Pack > Warrior

• Blue Suns > A-61
 Mantis Gunship

• Blue Suns > Centurion

• Blue Suns > Commander

• Blue Suns > Heavy

• Blue Suns > Legionnaire

• Blue Suns > Trooper

• Blue Suns > Jentha

• Blue Suns > Tarak

• Eclipse > Engineer

• Eclipse > Heavy

• Spoils of War > Total Credits: 40,000

• Cerberus Funding: 20,000

• Credits: 20,000

• Spoils of War > Upgrades > Tech Damage (Multicore
Amplifi er)

• Spoils of War > Upgrades > Submachine Gun Damage
(Microfi eld Pulsar)

• Spoils of War > Resources > Element Zero: 500

• Spoils of War > New Weapons

• M-15 Vindicator Battle Rifl e

• Intersecting Missions:

• Special Assignment > Omega > Deliver Datapad (Garrus)

• Eclipse > Trooper

• Eclipse > Vanguard

• Eclipse > Jaroth

• Freelancer

• LOKI Mech

• Varren

• YMIR Mech

NOTE

On the way out of Afterlife’s recruiting offi ce,
Shepard passes a kid looking to sign up. Paragons
can interrupt the kid and stop him before he
throws his life away. Renegades let the kid make his
own decision. Live? Die? That’s the kid’s call, not
Shepard’s.

[002]

 The recruiter spells out the operation: Previous teams
have taken out Archangel’s crew. Now Archangel is all
alone. However, Archangel has positioned himself at quite
a vantage point. There is only one bridge leading into the
area. This gives the sniper plenty of advance warning of
a new assault. Taking the bridge has resulted only in a
bloodbath, so the merc bosses’ new plan is for Shepard
and the freelancers to take point while the merc bosses
call in heavy hitters.

 Once you’re done applying to take down Archangel,
you’ll walk past a young man itching for a fi ght [002].
A Paragon interrupt allows you to disable his cheap
pistol, thus saving him from a brutal death (once back
on the Normandy you will have a message thanking you
for saving his life).

Glossary

Blue Suns: Founded by Solem Dal’serah, a batarian
slaver, the Blue Suns have grown from a protection
racket to a security agency. Though the Blue Suns
have the appearance of a legit security provider, it
has been claimed that the mercenary force sells
its captives into slavery.

Eclipse: This mercenary gang was originally a security
company pioneered by an asari named Jona Sederis.
While Eclipse is viewed with serious suspicion by
the Citadel, the merc band has been welcomed into
the Terminus Systems. Eclipse does more than
traffi cking. It offers out assassination contracts,
engages in sabotage, and offers security.

Blood Pack: The Blood Pack was originally a vorcha
gang, but a krogan battlemaster named Ganar
Wrang turned it into a fearsome mercenary outfi t.
Wrang was so confi dent in his outfi t that he took
the Blood Pack public and made a killing. More
krogan joined the Blood Pack, adding to the outfi t’s
expertise at professional violence.

Accessing the Transit Hub
After leaving
the recruiter,
Shepard and
the crew must
make their
way to the
transports
just outside
Afterlife. Do
any purchases

you think are prudent at Omega before heading out.
When you’re ready, look for the Blue Suns driver
waiting by the shuttles to the left of Afterlife (if you
are facing the main entrance). Speak to the [003]
driver and he’ll whisk you away to the outer edge of
Archangel’s base of operations.

[003]

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

Prologue: Normandy Lost

Prologue: Awakening

Freedom’s Progress

Normandy SR-2

Citadel and Dossier: The Master Thief

Omega and Dossier: The Veteran

Dossier: The Professor

Dossier: Archangel

Dossier: The Convict

Dossier: The Warlord

Horizon

Dossiers, Part 2

Dossier: The Engineer

Illium

Dossier: The Justicar

Dossier: The Assassin

The Collector Ship

Loyalty: Dedication Before Bravery

Jacob’s Loyalty: The Gift of Greatness

Miranda’s Loyalty: The Prodigal

Kasumi’s Loyalty: Stealing Memory

Zaeed’s Loyalty: The Price of Revenge

Jack’s Loyalty: Subject Zero

Tuchanka

Mordin’s Loyalty: Old Blood

Grunt’s Loyalty: Rite of Passage

Garrus’s Loyalty: Eye for an Eye

Tali’s Loyalty: Treason

Samara’s Loyalty: The Ardat-Yakshi

Thane’s Loyalty: Sins of the Father

Derelict Reaper: Acquire Reaper IFF

Normandy Attacked

Legion’s Loyalty: A House Divided

Endgame

Endgame: Collector Station

speCial assiGnments

planetary database

appendix

Pobrano z www.chipper.pl

107

First Barricade
Second Barricade

Follow the road
from the Blue
Suns welcome
wagon. There
is no action
en route, but
you will see
a few mercs
holed up at the
fi rst barricade,
monitoring
the situation.
Dart inside
the nearby
door [005]
to speak to
Jaroth, leader
of the Eclipse
chapter on
Omega.

 Talk to Jaroth [006] to gather intel on Eclipse’s
activities on Omega. They have a corner on the element
zero (eezo) market, but Archangel is complicating
things. This mission is personal for Jaroth. Apparently
Archangel killed Jaroth’s brother in an attack. Before
you leave, grab the datapad off the back table in
Jaroth’s room. Aria would love to see a message
between Jaroth and Tarak that implicates them in a
plot on her life. This starts a small special assignment:
Deliver Datapad.

The Blood Pack
is stationed
just a little
farther up the
road [008].
Listen for the
snarls of a
vorcha to fi nd
Garm, the
krogan leader
of the Blood
Pack. Garm
claims that
the Blood Pack
mercs are the
real muscle
on Omega.
Garm [009] is
looking forward
to taking out

Archangel. Not only has Archangel been thinning the
Blood Pack ranks with his sniper rifl e, but Garm has a
personal beef with Archangel.

 Garm actually cornered Archangel once. They
fought, but Archangel slipped away just as Garm’s
reinforcements arrived. Garm chased Archangel, but
he got away. Garm lets slip that Archangel is a turian,
which is more information than you received from the
Blue Suns earlier. Finally, if you’ve brought Grunt along
(after fi nding him before starting this mission), Garm
has some choice words about who he follows. This
soon escalates into blind, ugly violence—but only to the
detriment of a nearby vorcha.

[005]

[008]

[006]

[009]

Part 2: Meeting Sergeant Cathka
Once Shepard
arrives on
location [004],
the Blue Suns
dole out a
little more
information
about the
operation. The
bridge leading

to Archangel’s position is completely exposed—it’s a
killing ground. However, they have kept up the attacks
for so long that Archangel is getting exhausted. He’s
making mistakes. The mercs hope Shepard’s squad
can help them capitalize on those mistakes. If Shepard
takes a forward assault position to distract Archangel,
the Blue Suns can sneak up on Archangel from behind.

 Right now, Archangel is just getting over an attack
from a gunship. Archangel took down the gunship, but
not before the mercs were able to slip a few men close
to the facility. Archangel doesn’t know they are there.
To help with the attack (and actually make the mission
ahead easier), Shepard should locate Sergeant Cathka
at the third barricade closest to Archangel’s hideout.

[004]

Codex Updated > Datapad >
Message to Tarak > Read

Special Assignment > Omega >
Deliver Datapad (Garrus)

TIP

After leaving Jaroth,
duck into the small
side room. There is
some valuable cargo
inside the room, such
as eezo and credits.
The big prize, though,
is the dormant YMIR
mech [007]. Hack the diagnostics station next to the
mech to reprogram it, reversing its friend-or-foe
recognition software. This will come in quite handy
later when Eclipse tries to use it against Archangel.

[007]

Spoils of War > Resources > Refi ned
Element Zero > Open > 500

Spoils of War > Eezo Smuggling
Accounts > Hack > 4,000 Credits

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

Prologue: Normandy Lost

Prologue: Awakening

Freedom’s Progress

Normandy SR-2

Citadel and Dossier: The Master Thief

Omega and Dossier: The Veteran

Dossier: The Professor

Dossier: Archangel

Dossier: The Convict

Dossier: The Warlord

Horizon

Dossiers, Part 2

Dossier: The Engineer

Illium

Dossier: The Justicar

Dossier: The Assassin

The Collector Ship

Loyalty: Dedication Before Bravery

Jacob’s Loyalty: The Gift of Greatness

Miranda’s Loyalty: The Prodigal

Kasumi’s Loyalty: Stealing Memory

Zaeed’s Loyalty: The Price of Revenge

Jack’s Loyalty: Subject Zero

Tuchanka

Mordin’s Loyalty: Old Blood

Grunt’s Loyalty: Rite of Passage

Garrus’s Loyalty: Eye for an Eye

Tali’s Loyalty: Treason

Samara’s Loyalty: The Ardat-Yakshi

Thane’s Loyalty: Sins of the Father

Derelict Reaper: Acquire Reaper IFF

Normandy Attacked

Legion’s Loyalty: A House Divided

Endgame

Endgame: Collector Station

speCial assiGnments

planetary database

appendix

Pobrano z www.chipper.pl

108

Leave Garm and follow the corridor. Hack the datapad
next to the dead merc, then hack open the locked door
near the dead merc to locate a room full of excellent
wares [010]. There’s medi-gel on the wall, a crate of
power cells, and a datapad. However, the best pickup
is the Microfi eld Pulsar, which upgrades submachine
gun damage. Scan the gun-running accounts to
collect it.

Spoils of War > “Protection” Money
Accounts > Hack > 6,000 Credits

Medical Station > Open > Med Kit >
100 Credits

Ammunition > Power Cells >
2 Heavy Weapon Ammo

Spoils of War > Blue Suns
Gun-Running Accounts > Access >

4,000 Credits

Upgrade > Blue Suns Weapon
Shipment > Scan > Submachine Gun

Damage

[010]

Third Barricade
[011]

[014]

The sight of
the gunship
indicates that
you’ve closed
in on Sergeant
Cathka. Speak
to the Blue
Suns trooper
[011] and
have a brief

 While you’re
talking to
the mechanic
repairing the
gunship, a
Renegade
interrupt
opportunity
occurs that
would allow you

to incapacitate the mechanic and make the upcoming
battle much easier. If you are willing to take on some
Renegade points, you can give your team an advantage
in the upcoming skirmish. When Cathka bends back
over the gunship to do some repairs [014], hit the
interrupt to fry him with the electrical tools. With
bravo team rushing in [015], nobody notices Cathka
slump to the ground.[012]

[015]

conversation
with their
leader, Tarak
(who has some
additional
words for
Zaeed if he’s
in your party).
Then speak to
the freelancer
by the barricade [012] and fi nally Cathka’s assistant
in front of the gunship. This gains an audience with
the Blue Suns sergeant. Cathka is busily repairing the
gunship for use in the upcoming assault on Archangel
but takes a moment to speak with you about the
mission.

 Cathka [013] informs you that the gunship is not going
to be your cover, but instead will be used directly against
Archangel. However, the ship is not ready just yet. It still
needs work before it can take to the air. In the meantime,
you will help the infi ltration team get closer to Archangel.
In fact, while you speak to him Cathka gets word to send
in the bravo team of freelancers.

[013]

TIP

Now the gunship will not be at full strength later in
this mission.

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

Prologue: Normandy Lost

Prologue: Awakening

Freedom’s Progress

Normandy SR-2

Citadel and Dossier: The Master Thief

Omega and Dossier: The Veteran

Dossier: The Professor

Dossier: Archangel

Dossier: The Convict

Dossier: The Warlord

Horizon

Dossiers, Part 2

Dossier: The Engineer

Illium

Dossier: The Justicar

Dossier: The Assassin

The Collector Ship

Loyalty: Dedication Before Bravery

Jacob’s Loyalty: The Gift of Greatness

Miranda’s Loyalty: The Prodigal

Kasumi’s Loyalty: Stealing Memory

Zaeed’s Loyalty: The Price of Revenge

Jack’s Loyalty: Subject Zero

Tuchanka

Mordin’s Loyalty: Old Blood

Grunt’s Loyalty: Rite of Passage

Garrus’s Loyalty: Eye for an Eye

Tali’s Loyalty: Treason

Samara’s Loyalty: The Ardat-Yakshi

Thane’s Loyalty: Sins of the Father

Derelict Reaper: Acquire Reaper IFF

Normandy Attacked

Legion’s Loyalty: A House Divided

Endgame

Endgame: Collector Station

speCial assiGnments

planetary database

appendix

Pobrano z www.chipper.pl

109

Part 3: Go to Archangel
You must now join the assault on Archangel’s position.
A meter appears on-screen that tracks Archangel’s
vital signs; if Archangel dies, you fail the mission. The
longer you allow the freelancers and mercs to attack,
the greater the chance of Archangel falling.

Turncoat

Hold the Fort

You got this
close to
Archangel
by being
duplicitous.
There’s no
reason not to
fi nally reveal
your intentions
at this point.

Open fi re on the freelancers [016] trying to take
Archangel’s position (the sooner you do it, the less
damage Archangel takes). The fi rst time you fi re on a
freelancer, word spreads that you are a traitor and
the freelancers will fi re on you as well as on Archangel.
However, if you have the time, you can collect some of
the items in this area fi rst, without being impeded.

A look through
Garrus’s
scope reveals
that incoming
forces include
more than just
mercs. LOKI
mechs are also
on the move
and coming

across the bridge in great numbers. The goal right
now is just to hold off the mechs. Use the Renegade
interrupt to take an early shot at the mechs coming
over the barricade. Pick up the M-15 Vindicator near
Garrus to add the new assault rifl e to your arsenal,
check the room for more items and thermal clips, and
then join your team as they help take down the mechs
from the vantage point [019]. Remember: Aim for the
heads!

[016]

[019]

TIP

Now is also a very good time to seek out the tech
power upgrade at the base of the stairs leading up
to Archangel’s perch. Scan the Multicore Amplifi er
with your omni-tool to raise squad tech damage by
10 percent.

Upgrade > Omni-tool Power Boost
X-Mods > Scan > Tech Damage

Med Kit > +1 Medi-gel >
100 Credits

Med Kit > +1 Medi-gel >
100 Credits

Med Kit > +1 Medi-gel >
100 Credits

Med Kit > +1 Medi-gel >
100 Credits

Spoils of War > Wall Safe >
Open > 4,000 Credits

CAUTION

Don’t shoot the bomb the team is working on. You
need that for later.

TIP

If you’re not particularly adept at fi ghting, you
may wish to leave the med kits for your return to
this area, as two protracted battles occur where
Garrus is holed up.

 There are
two members
of the infi l-
tration team
trying to
cut through
the door
protecting
Archangel’s
vantage point
up on the second fl oor [017]. Take them down and
then mop up the rest of the freelancers on the main
fl oor and the stairs. After all of the freelancers are
down, Archangel opens the door the mercs were trying
to cut through. Why would Archangel welcome you?
It turns out that Archangel has a different name, one
more familiar to Shepard: Garrus Vakarian.

[017]

Garrus came
to Omega
after your
reported death
in hopes of
doing some
good without
having to cut
through layers
of red tape.
Out here, he can kill criminals without anybody shaking
a fi nger at him. In fact, some of the locals really
appreciate it; that’s where the nickname Archangel
came from. But now it’s time to go. You and Garrus
must make a plan for getting out [018]. Although the
bridge let Garrus hold off mercs, it will also funnel you
directly to them. It’s too risky to make a break for it
right now, so you decide instead to hold the position
and pick off incoming mercs until an escape presents
itself.

[018]

New Weapon:
M-15 Vindicator Battle Rifl e

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

Prologue: Normandy Lost

Prologue: Awakening

Freedom’s Progress

Normandy SR-2

Citadel and Dossier: The Master Thief

Omega and Dossier: The Veteran

Dossier: The Professor

Dossier: Archangel

Dossier: The Convict

Dossier: The Warlord

Horizon

Dossiers, Part 2

Dossier: The Engineer

Illium

Dossier: The Justicar

Dossier: The Assassin

The Collector Ship

Loyalty: Dedication Before Bravery

Jacob’s Loyalty: The Gift of Greatness

Miranda’s Loyalty: The Prodigal

Kasumi’s Loyalty: Stealing Memory

Zaeed’s Loyalty: The Price of Revenge

Jack’s Loyalty: Subject Zero

Tuchanka

Mordin’s Loyalty: Old Blood

Grunt’s Loyalty: Rite of Passage

Garrus’s Loyalty: Eye for an Eye

Tali’s Loyalty: Treason

Samara’s Loyalty: The Ardat-Yakshi

Thane’s Loyalty: Sins of the Father

Derelict Reaper: Acquire Reaper IFF

Normandy Attacked

Legion’s Loyalty: A House Divided

Endgame

Endgame: Collector Station

speCial assiGnments

planetary database

appendix

Pobrano z www.chipper.pl

110

Med Kit > +1 Medi-gel >
100 Credits

Spoils of War > Footlocker >
Search > 2,000 Credits

After you mop
up the mechs,
a team of
Eclipse mercs
starts to
make a run on
Garrus’s base.
The bomb can
come in useful
now. Blast

it as the mercs try to move into position. The blast
radius is good-sized and will drop any merc caught in
it. You cannot just stay on the upper level. You must
drop to the main fl oor to take on the Eclipse thugs
directly with your teammates [020].

[020]

Enemy Profiles

Eclipse Trooper

Eclipse Heavy

Eclipse Engineer

Eclipse Vanguard

Classifi cation: Minion

Powers: —

Defenses: —

Weapons: Assault Rifl e, Machine Pistol

Classifi cation: Minion

Powers: —

Defenses: —

Weapons: Rocket Launcher

Classifi cation: Elite

Powers: Incinerate, Combat Drone,
Shield Boost

Defenses: Shield

Weapons: Machine Gun, Hand Cannon

Classifi cation: Elite

Powers: Warp, Barrier

Defenses: Barrier

Weapons: Battle Rifl e

Notes and Tactics: What the Eclipse
mercs lack in battle training they
make up for in weapons and gear. Eclipse troopers
and heavies do not move in a cohesive unit and they
attack without much plan, but their weapons (such
as the heavy’s rocket launcher) can cause real
trouble. Look for weak spots like exposed heads to
take down the low-level Eclipse thugs right away.
Fortunately, most low-level Eclipse troops do not
have shields. Watch for the engineers and other
higher-ranking mercs, though. These hired guns have
shields and barriers.

TIP

Remember; you’re dealing with organic enemies
now. Incendiary ammo is quite effective against
fl eshy types.

After you
bring down the
fi rst wave of
Eclipse mercs,
Jaroth sends
in his YMIR
mech [021].
If you repro-
grammed the
mech earlier,
you will gain a real asset in this fi ght. The YMIR turns
away from you and instead opens fi re on the Eclipse
troopers and heavies that pour over the barricade.
You can let the YMIR do a lot of the work, but that’s
a good way to lose the YMIR assist within just a few
moments. Hold back behind the YMIR mech for cover
while picking off Eclipse mercs. The more you take
down, the longer the YMIR will last.

[021]

CAUTION

The YMIR assist does not last the entire battle.
If you keep it “alive” for more than a few waves
of mercs, it eventually recovers its original
programming and turns on you. When destroying
it, try to time the detonation of the mech so it
envelops as many mercenaries as possible.

Before too
long, Jaroth
has lost so
many Eclipse
mercs that
he has no
choice but
to enter the
battle himself
[022]. When

you see Jaroth come over the barricade, take cover
and concentrate your fi re on him. Your teammates will
get the clue right away and also direct their fi re at
Jaroth. Use powers to weaken the Eclipse boss, and
stay in cover whenever possible to avoid his incoming
submachine-gun fi re.

 Jaroth has barriers and shields, so you must bring
those down before using some of your squad’s powers
against him. Direct your squadmates to attack Jaroth
so that they keep him pinned down, then target the
Eclipse boss in the head and use incendiary ammo
to drop his health. The Eclipse boss will fall, but that
only takes care of one of the three merc gangs after
Archangel.

[022]

TIP

on higher diffi culty levels: Be sure you tag all
foes heading across the bridge before they head
under your position. Should this occur, move to the
walkway and look down at where the bomb is; shoot
the bomb to take out a few foes, and maintain this
position so enemies never swarm the stairs.

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

Prologue: Normandy Lost

Prologue: Awakening

Freedom’s Progress

Normandy SR-2

Citadel and Dossier: The Master Thief

Omega and Dossier: The Veteran

Dossier: The Professor

Dossier: Archangel

Dossier: The Convict

Dossier: The Warlord

Horizon

Dossiers, Part 2

Dossier: The Engineer

Illium

Dossier: The Justicar

Dossier: The Assassin

The Collector Ship

Loyalty: Dedication Before Bravery

Jacob’s Loyalty: The Gift of Greatness

Miranda’s Loyalty: The Prodigal

Kasumi’s Loyalty: Stealing Memory

Zaeed’s Loyalty: The Price of Revenge

Jack’s Loyalty: Subject Zero

Tuchanka

Mordin’s Loyalty: Old Blood

Grunt’s Loyalty: Rite of Passage

Garrus’s Loyalty: Eye for an Eye

Tali’s Loyalty: Treason

Samara’s Loyalty: The Ardat-Yakshi

Thane’s Loyalty: Sins of the Father

Derelict Reaper: Acquire Reaper IFF

Normandy Attacked

Legion’s Loyalty: A House Divided

Endgame

Endgame: Collector Station

speCial assiGnments

planetary database

appendix

Pobrano z www.chipper.pl

111

TIP

After taking down Jaroth, use the lull in combat to
collect as many thermal clips as you can, then check
the wall safe on the upper level, near Garrus’s
perch. There are numerous med kits to open, too.

 As soon as
you bring down
Jaroth, return
to Garrus
[023]. Garrus
is pleased to
have taken out
Jaroth, who
was shipping
goods made

[023]

with tainted eezo all over Citadel space. But no sooner
than the reunion starts does the building start to
shake. Garrus realizes that the mercs have fi gured
out another way in: the basement. Garrus suggests
you head down to the basement and seal off the
entrances.

 Decision time: Do you take the whole team with
you or leave one member behind to help fend off
attacks with Garrus? Taking the full team will make
your job easier, but if Garrus has been weakened by
merc attacks, then having an extra gun near him will
certainly keep him alive longer. It’s your call, but leaving
a friend with Garrus does bank Paragon points, and you
should be able to handle the basement with one squad
member (ideally a teammate that complements your
offensive powers, such as a biotic if you’re a soldier),
unless you’re playing on a hard diffi culty level.

Part 4: Close Off Basement
Down to the Basement

Medical Station > Open >
Med Kit > 100 Credits

TIP

The basement shutters (all three of them) are
controlled by green wall switches. Press the button
on the nearest shutter to start to lower it.

NOTE

You can close the wall shutters in any order. Doing a
particular shutter fi rst does not affect the outcome
of the mission. This walkthrough assumes that
you start at the shutter nearest the basement
entrance (marked Emergency Exit) and move next to
the shutters that fl ank it, starting with the shutter
to the right.

[024]

After deciding who to leave with Garrus (if anybody),
race downstairs and seal up the basement before the
Blood Pack can make it inside. Use the door directly
below the stairs. A medi-gel station and a weapons
locker [024] are just beyond the door. Raid them both;
switch weapons to those you wish to use (this is
only necessary if you don’t like your current offensive
ordnance setup or want a squad member to switch to
a powerful weapon you don’t use).

 It takes 10
seconds for
the shutters
to seal [025].
As soon as you
hit the button,
Blood Pack
mercs start
coming down
the hallway
ahead of you. You must push them back. If one of them
can reach the shutter and stand under it, that resets
the shutter. Hold off the Blood Pack thugs at the gate,
using the sides of it for cover while picking them off
from a distance.

[025]

TIP

The majority of enemies in here are Blood Pack
troopers without any shielding. Pick them off with
headshots.

[026]

 Once the initial shutter is closed, use the garage
door to intercept a Blood Pack squad attempting to
infi ltrate the building [026]. Use cover inside the room
to pick off the Blood Pack thugs as they advance.
Watch for them to step near explosive crates. Shoot
the crates to detonate them and kill the surrounding
vorcha and varren.

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

Prologue: Normandy Lost

Prologue: Awakening

Freedom’s Progress

Normandy SR-2

Citadel and Dossier: The Master Thief

Omega and Dossier: The Veteran

Dossier: The Professor

Dossier: Archangel

Dossier: The Convict

Dossier: The Warlord

Horizon

Dossiers, Part 2

Dossier: The Engineer

Illium

Dossier: The Justicar

Dossier: The Assassin

The Collector Ship

Loyalty: Dedication Before Bravery

Jacob’s Loyalty: The Gift of Greatness

Miranda’s Loyalty: The Prodigal

Kasumi’s Loyalty: Stealing Memory

Zaeed’s Loyalty: The Price of Revenge

Jack’s Loyalty: Subject Zero

Tuchanka

Mordin’s Loyalty: Old Blood

Grunt’s Loyalty: Rite of Passage

Garrus’s Loyalty: Eye for an Eye

Tali’s Loyalty: Treason

Samara’s Loyalty: The Ardat-Yakshi

Thane’s Loyalty: Sins of the Father

Derelict Reaper: Acquire Reaper IFF

Normandy Attacked

Legion’s Loyalty: A House Divided

Endgame

Endgame: Collector Station

speCial assiGnments

planetary database

appendix

Pobrano z www.chipper.pl

112

 The next
shutter is on
the far side
of the room
[027]. Take
down the Blood
Pack mercs
then press
the button
to start the

countdown. This wide corridor gives the Blood Pack
room to spread out. Take cover and blast the Blood
Pack warriors coming through, but save your heavy
weapon for a tougher fi ght coming up. You must keep
them back from the shutter or else it will not close.

 The fi nal
shutter is
through the
door marked
Utility. The
door opens
into a long
corridor
with many
barricades
[028] and a
med kit. Blood
Pack troopers
stream down
the corridor,
dropping
behind the
barricades
and slowing
your progress.

Shoot the troopers and vault over the barricades.

[027]

[028]

 The shutter (letter S on the map) is just around
the corner at the end of the corridor. As soon as
the shutter starts to close, more krogan and vorcha
fi ll the hall [029]. The Blood Pack warriors are the
greatest threat, as they can rush the shutter with
nothing in their way. Cut them down before they reach
the shutter or else the countdown will be halted.

[029]

CAUTION

Be on the lookout for Blood Pack pyros, too. These
thugs wield fl amethrowers that cause incredible
damage.

Med Kit > +1 Medi-gel >
100 Credits

TIP

TIP

Use Overload on a Blood Pack pyro to ignite the
fl amethrower and neutralize the threat. Also use
Adrenaline Rush (if you have this power) to slow
down time and line up lethal headshots throughout
these sets of skirmishes.

on higher diffi culty levels: Concentrate on the
enemies that are devastating at close range (such
as the pyro) or those that can regenerate (the
vorcha). Make a quick dash from hiding place to
hiding place, and shut the doors as quickly as you
can, to minimize the number of foes that attack you.

After you close the third shutter, Garrus comes over
the comm. He tells you to hurry back as Garm and
his thugs have breached the area’s defenses and are
about to attack. Garrus cannot hold off Garm and his
mercs alone.

Part 5: The Blood Pack Bleeds Out
Hold Off Blood Pack

Garm has
every intention
of taking down
Garrus himself,
so he makes
a beeline for
the stairs. You
cannot easily
follow. Blood
Pack troopers
spread out
and offer
immediate
resistance
[030]. The
longer Garm
is upstairs
with Garrus,
the worse
things go for

the turian. Direct your team to hold off the Blood Pack
near the stairs and chase down Garm.

[030]

[031]

 In addition to the Blood Pack troopers, you must
also take down the varren they brought with them. The
varren [031] aren’t terribly bright, but they are fast
and can bite hard. Since the varren move fast, either
use a close-range weapon to drop them or try biotics
to throw them around the room.

 There is
likely a Blood
Pack warrior
fl anking Garm
that runs
interference
as soon as
it spots you.
Watch out
for its charge
attack. Get out of the way or take it down before you
are fl attened by the charge. Garrus and whoever you
left behind (provided you actually did) are holding their
own against Garm for now, but without you joining the
fi ght, Garrus could be in real trouble. Get Garm in the
crossfi re and rip his armor apart [032]. With Garm
equidistant between you and Garrus, the krogan will
not be able to easily pick a target to charge. Lay hard
into Garm with weapons and powers.

[032]

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

Prologue: Normandy Lost

Prologue: Awakening

Freedom’s Progress

Normandy SR-2

Citadel and Dossier: The Master Thief

Omega and Dossier: The Veteran

Dossier: The Professor

Dossier: Archangel

Dossier: The Convict

Dossier: The Warlord

Horizon

Dossiers, Part 2

Dossier: The Engineer

Illium

Dossier: The Justicar

Dossier: The Assassin

The Collector Ship

Loyalty: Dedication Before Bravery

Jacob’s Loyalty: The Gift of Greatness

Miranda’s Loyalty: The Prodigal

Kasumi’s Loyalty: Stealing Memory

Zaeed’s Loyalty: The Price of Revenge

Jack’s Loyalty: Subject Zero

Tuchanka

Mordin’s Loyalty: Old Blood

Grunt’s Loyalty: Rite of Passage

Garrus’s Loyalty: Eye for an Eye

Tali’s Loyalty: Treason

Samara’s Loyalty: The Ardat-Yakshi

Thane’s Loyalty: Sins of the Father

Derelict Reaper: Acquire Reaper IFF

Normandy Attacked

Legion’s Loyalty: A House Divided

Endgame

Endgame: Collector Station

speCial assiGnments

planetary database

appendix

Pobrano z www.chipper.pl

113

Blue Suns Dawn

TIP

on higher diffi culty levels: Stay on the upper
corridor and defeat any stragglers near the stairs
fi rst, and utilize your team’s biotic powers on Garm
when facing him, as well as focused gunfi re at his
head. If a squad member was left here, Garm’s
armor is considerably less thick.

CAUTION

You won’t be able to take the M-15 Vindicator if you
don’t grab it before the end of Garm’s battle!

 After Garm
is down,
Garrus fi lls you
in on his brief
history with
the krogan.
Apparently,
Garm put up
quite a fi ght
the fi rst time
they tangled. But now? Krogan cannot regenerate
their way out of being dead. Garrus agrees that it is
time to get out of here [033]. All that is left are the
Blue Suns. They are the toughest of the three, but
if you’ve broken the Blood Pack and Eclipse, the Blue
Suns should be manageable.

[033]

Part 6: Fight Blue Suns

NOTE

Did you zap Cathka earlier? If so, the gunship will
have only half of its armor. Sometimes being a
Renegade pays.

Enemy Profiles

Blue Suns Trooper

Blue Suns Legionnaire

Blue Suns Centurion

Classifi cation: Minion

Powers: —

Defenses: —

Weapons: Submachine Gun

Classifi cation: Elite

Powers: Shield Boost, Disruptor Ammo

Defenses: Shields

Weapons: Battle Rifl e

Classifi cation: Elite

Powers: Shield Boost, Incendiary Ammo

Defenses: Shields

Weapons: Assault Shotgun

Notes and Tactics: The Blue Suns are
not to be underestimated. These
are the best-trained mercenaries in the Terminus
Systems. They use military tactics against their
enemies, such as fl anking and using available cover to
recover from wounds. The Blue Suns are not biotics,
though. But what they lack in powers, they make up
for in force, tactics, and weaponry.

[035]

The gunship blasts the windows out of Garrus’s
vantage point, allowing Blue Suns troopers to slip into
the building. The gunship swerves away to come at the

[034]

You don’t get a chance to make a break for it. Tarak
and the Blue Suns charge Garrus’s base with the
cover of the gunship [034]. The gunship, piloted by
Tarak, is a real menace. You must take it down, but
dealing with waves of Blue Suns mercs makes it
impossible to concentrate solely on the gunship.

building from another side. While Tarak fl ies the gunship
around to the side, you must engage the Blue Suns
troopers in a fi refi ght [035]. Like Garrus said, they are
strong and often attack from cover, so taking them out
can be challenging.

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

Prologue: Normandy Lost

Prologue: Awakening

Freedom’s Progress

Normandy SR-2

Citadel and Dossier: The Master Thief

Omega and Dossier: The Veteran

Dossier: The Professor

Dossier: Archangel

Dossier: The Convict

Dossier: The Warlord

Horizon

Dossiers, Part 2

Dossier: The Engineer

Illium

Dossier: The Justicar

Dossier: The Assassin

The Collector Ship

Loyalty: Dedication Before Bravery

Jacob’s Loyalty: The Gift of Greatness

Miranda’s Loyalty: The Prodigal

Kasumi’s Loyalty: Stealing Memory

Zaeed’s Loyalty: The Price of Revenge

Jack’s Loyalty: Subject Zero

Tuchanka

Mordin’s Loyalty: Old Blood

Grunt’s Loyalty: Rite of Passage

Garrus’s Loyalty: Eye for an Eye

Tali’s Loyalty: Treason

Samara’s Loyalty: The Ardat-Yakshi

Thane’s Loyalty: Sins of the Father

Derelict Reaper: Acquire Reaper IFF

Normandy Attacked

Legion’s Loyalty: A House Divided

Endgame

Endgame: Collector Station

speCial assiGnments

planetary database

appendix

Pobrano z www.chipper.pl

114

[036]

 The fi rst
wave of Blue
Suns is led by
a mercenary
named Jentha
[036]. She
is a serious
threat—lethal
with her guns
and very smart

about maintaining cover until she has a good shot. She
has shields and armor, so it will take a lot of hits to
bring her down before the gunship swings around for
the next assault. Also be mindful of Blue Suns trying to
take Garrus’s base from the stairs [037]; keep moving
between the cover of Garrus’s chamber to the balcony
and stairs, and position your squad members to fi re
from cover down on foes. There’s no need to head
downstairs; you’d lose the height advantage. Finally, be
sure to check all rooms (including the storage room on
the opposite side of the stairs) for stragglers.

[037]

TIP

on higher diffi culty levels: Focus your attacks
primarily on Jentha (optionally using Drone or
Singularity to diminish her prowess), and order
your squadmates to spread out on opposite sides
of Garrus’s chamber, so they can tag foes in all
directions. Move to the doorway if foes are scaling
the stairs, and cut them down from this cover. Be
sure Garrus is checked on too; he must not be
allowed to fall before Tarak attacks!

 While you
clean up the
stairs, the
gunship gets
the drop on
Garrus. The
turian falls to
the ground,
riddled with
bullets and

clearly in critical condition [038]. You must eliminate
that gunship. Dive for cover as the gunship hovers
outside the window and goes for a missile volley.

[038]

TIP

Blast the gunship with everything you have. Heavy
weapons do the most damage, but even if you only
have a machine pistol, empty the clip into the gunship.

[039]

[040]

TIP

TIP

Shotguns are surprisingly effective against the
gunship armor—as long as you are right up against
the window when fi ring. Otherwise, your heavy
weapon is a good bet for a quick end to Tarak’s
airborne reign of terror.

on higher diffi culty levels: Attempt to whittle the
gunship’s armor down as quickly as possible; with a
sniper rifl e or heavy weapon and quick refl exes, it is
possible to destroy the craft without reinforcements
arriving.

Entities Encountered > Squad Members
> Garrus Vakarian

 The gunship swings around the building and drops off
reinforcements. Take cover and carve through the Blue
Suns troopers [039] until the gunship appears again.
As soon as the troopers are out, the gunship lowers
itself back to the window. Avoid missiles and keep burying
shots into the hull [040]. If you did not sabotage the
gunship earlier, it can withstand a lot of hits. You will
need to collect more thermal clips as needed, and don’t
stop blasting away until the gunship explodes. It may take
several moves between the courtyard and the window to
bring down the gunship, depending on whether or not you
took out Cathka earlier in the mission.

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

Prologue: Normandy Lost

Prologue: Awakening

Freedom’s Progress

Normandy SR-2

Citadel and Dossier: The Master Thief

Omega and Dossier: The Veteran

Dossier: The Professor

Dossier: Archangel

Dossier: The Convict

Dossier: The Warlord

Horizon

Dossiers, Part 2

Dossier: The Engineer

Illium

Dossier: The Justicar

Dossier: The Assassin

The Collector Ship

Loyalty: Dedication Before Bravery

Jacob’s Loyalty: The Gift of Greatness

Miranda’s Loyalty: The Prodigal

Kasumi’s Loyalty: Stealing Memory

Zaeed’s Loyalty: The Price of Revenge

Jack’s Loyalty: Subject Zero

Tuchanka

Mordin’s Loyalty: Old Blood

Grunt’s Loyalty: Rite of Passage

Garrus’s Loyalty: Eye for an Eye

Tali’s Loyalty: Treason

Samara’s Loyalty: The Ardat-Yakshi

Thane’s Loyalty: Sins of the Father

Derelict Reaper: Acquire Reaper IFF

Normandy Attacked

Legion’s Loyalty: A House Divided

Endgame

Endgame: Collector Station

speCial assiGnments

planetary database

appendix

Pobrano z www.chipper.pl

115

After the Extraction
[041]

Defeating the gunship gives Joker enough clearance to
get a shuttle down and extract Shepard, Garrus, and
the team. With Dr. Chakwas’s medical skills, Garrus
is up and walking in no time back on the Normandy
[041], but he’s sporting some scars that will always
serve as a reminder of the time he and Shepard took
out three rival merc gangs on Omega—at once. Garrus
has his own questions about Shepard’s involvement
with Cerberus, but since Shepard and Cerberus just
dragged him out of Omega before he bled out, he is
satisfi ed with Shepard’s instincts.

NOTE

Be sure to make the rounds and talk to the crew,
including Jacob and Miranda, after recruiting Garrus
to the mission. Remember; it takes repeat conver-
sations to foster romance with the crew, so be
sure to keep coming back to them after missions to
further the relationship.

[042]

 Garrus takes up his station in the main battery on
deck 3 of the Normandy [042]. Stop by and talk to
Garrus. Find out why he really ended up as Archangel.
It’s not a pleasant conversation—Garrus is carrying
some heavy baggage. But he appreciates the talk
nonetheless.

[043]

 Hit up Shepard’s private terminal [043] for any
incoming messages. There are several waiting. If you
stopped that kid from joining up as a merc freelancer
prior to the Archangel mission, look for a thank you
note. The next message is from Cerberus.

TIP

TIP

Special assignments like N7: Lost Operative are
optional, but taking them not only increases your
credits but results in valuable experience that helps
you level up Shepard faster. Going up against the
Collectors is no cakewalk, after all.

You can return to Omega now and undertake the
special assignment The Patriarch. It is also wise
to purchase as many items as you wish from the
Omega Marketplace so you don’t backtrack to
Omega until you really need to.

NOTE

Did you grab that datapad near Jaroth at the
Eclipse hangout? Near the fi rst barricade? You can
now take it to Aria back on Omega.

 If you are still seeking recruits, direct the Normandy
to your next stop. Garrus can now be a part of the
away team.

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

Prologue: Normandy Lost

Prologue: Awakening

Freedom’s Progress

Normandy SR-2

Citadel and Dossier: The Master Thief

Omega and Dossier: The Veteran

Dossier: The Professor

Dossier: Archangel

Dossier: The Convict

Dossier: The Warlord

Horizon

Dossiers, Part 2

Dossier: The Engineer

Illium

Dossier: The Justicar

Dossier: The Assassin

The Collector Ship

Loyalty: Dedication Before Bravery

Jacob’s Loyalty: The Gift of Greatness

Miranda’s Loyalty: The Prodigal

Kasumi’s Loyalty: Stealing Memory

Zaeed’s Loyalty: The Price of Revenge

Jack’s Loyalty: Subject Zero

Tuchanka

Mordin’s Loyalty: Old Blood

Grunt’s Loyalty: Rite of Passage

Garrus’s Loyalty: Eye for an Eye

Tali’s Loyalty: Treason

Samara’s Loyalty: The Ardat-Yakshi

Thane’s Loyalty: Sins of the Father

Derelict Reaper: Acquire Reaper IFF

Normandy Attacked

Legion’s Loyalty: A House Divided

Endgame

Endgame: Collector Station

speCial assiGnments

planetary database

appendix

Pobrano z www.chipper.pl

116

DOSSIER: THE CONVICT
Of the recommended recruits
put forward by the Illusive Man,
the convict known as Jack is an
intriguing option. Held in deep
cryo on the Blue Suns–controlled
prison ship Purgatory, Jack has
a hard-core criminal record that
includes some heinous violent
crimes. However, Jack is also
rumored to be the most powerful
human biotic in existence. If Jack
could be freed and convinced to
use those powers to stop the
Collectors, the convict would be a
welcome addition to the team.

Warden Kuril (fi rst encounter)

Prisoner Row (Prisoner 780,
Prisoner 403)

Purgatory Security Controls

Prison Guard

Refi ned Element Zero

Outprocessing

YMIR Mech Corpse: Damage
Protection

Dead Prison Guard

Shotgun

Dead Prison Guard

Generator Coupling #1

Generator Coupling #2

Generator Coupling #3

Warden Kuril (after freeing Jack)

Spare Parts

Wall Safe

Medi-Gel

Datapad

Computer

Power Cell

LEGEND

A

B

C

D

E

F

G

H

I

J

K

L

M

N

Start

A

B

D

C

E

F

G

H

I

J

N

K

L

M

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

Prologue: Normandy Lost

Prologue: Awakening

Freedom’s Progress

Normandy SR-2

Citadel and Dossier: The Master Thief

Omega and Dossier: The Veteran

Dossier: The Professor

Dossier: Archangel

Dossier: The Convict

Dossier: The Warlord

Horizon

Dossiers, Part 2

Dossier: The Engineer

Illium

Dossier: The Justicar

Dossier: The Assassin

The Collector Ship

Loyalty: Dedication Before Bravery

Jacob’s Loyalty: The Gift of Greatness

Miranda’s Loyalty: The Prodigal

Kasumi’s Loyalty: Stealing Memory

Zaeed’s Loyalty: The Price of Revenge

Jack’s Loyalty: Subject Zero

Tuchanka

Mordin’s Loyalty: Old Blood

Grunt’s Loyalty: Rite of Passage

Garrus’s Loyalty: Eye for an Eye

Tali’s Loyalty: Treason

Samara’s Loyalty: The Ardat-Yakshi

Thane’s Loyalty: Sins of the Father

Derelict Reaper: Acquire Reaper IFF

Normandy Attacked

Legion’s Loyalty: A House Divided

Endgame

Endgame: Collector Station

speCial assiGnments

planetary database

appendix

Pobrano z www.chipper.pl

117

Mission Data

• Location: Milky Way
> Hourglass Nebula
> Osun > Prison Ship
Purgatory

• Experience Available:
1,000

• Entities Encountered >
Squad Members

• Jack

• Entities Encountered > Enemies

• Blue Suns > Centurion

• Blue Suns > Commander

• Blue Suns > Heavy

• Blue Suns > Legionnaire

• Blue Suns > Trooper

• FENRIS Mech

• Prisoners

• Warden Kuril

• YMIR Mech

• Spoils of War > Total Credits: 30,000

• Cerberus Funding: 15,000

• Credits: 15,000

• Spoils of War > Upgrades > Damage Protection
(Ablative VI)

• Spoils of War > Upgrades > Shotgun Damage
(Synchronized Pulsar)

• Spoils of War > Resources > Element Zero: 500

Part 1: Outprocessing
Converted
from an ark
ship designed
to transport
animals, the
Purgatory is
now a prison
ship owned by
the Blue Suns
mercenary
force. The
ship’s
population,
partially
composed
of political
prisoners and
prisoners
of war, is
offi cially listed

at 4,350. However, the ship’s population fl uctuates;
some reports have placed the actual prisoner count
at over three times that amount when the ship is
especially overcrowded. The Purgatory is a large
vessel but not sizable enough to safely hold that many
prisoners.

 The Illusive Man has already arranged for Jack’s
release. When Shepard arrives at Purgatory, all that
is left to do is wait for the Blue Suns that run the
ship to bring the prisoner out of cryo and prep Jack
for transfer. The Blue Suns guard waiting for Shepard
and the team at the docking bay [001] requests that
they leave their weapons with him. Shepard refuses.
Warden Kuril intervenes and decides to allow Shepard
to enter the ship fully armed.

 The Warden leads Shepard and the team into the
ship, passing by cell block 2, where the Blue Suns keep
the worst of the worst in deep cryo. Kuril explains that
each prisoner cell is a pod that can be jettisoned into
space with the press of a button, and he has not been
shy about blasting a few into the ink to underline his

[001]

[002]

authority on Purgatory. Shepard can also talk to the
Warden about Jack and the costs of running the prison
ship [002]. Kuril has no kind words for Jack, but when
describing the convict’s penchant for violence, there is
a degree of reverence in his voice.

Prisoner’s Row
Follow the
Warden’s
directions to
Outprocessing.
As you walk,
you pass a few
holding cells.
Stop at the
fi rst one. A
prisoner in the
holding cell is
being savagely
beaten by a
guard while
another
watches
[003]. This
is a Paragon/
Renegade
moment. You

can encourage the guards to keep on thrashing the
prisoner, forcefully tell them to stop, or appeal to
their better natures and convince them that the act
is beneath them. Helping call off the beating earns
Paragon points while turning a blind eye is a Renegade
action.

 Talk to Prisoners 780 and 403 in the next cells
[004]. Prisoner 780 initially wants you to free him, but
when he hears Jack is leaving with you, his desire for
freedom ebbs. The prisoner tells you about his crime
and life on the Purgatory.

[003]

[004]

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

Prologue: Normandy Lost

Prologue: Awakening

Freedom’s Progress

Normandy SR-2

Citadel and Dossier: The Master Thief

Omega and Dossier: The Veteran

Dossier: The Professor

Dossier: Archangel

Dossier: The Convict

Dossier: The Warlord

Horizon

Dossiers, Part 2

Dossier: The Engineer

Illium

Dossier: The Justicar

Dossier: The Assassin

The Collector Ship

Loyalty: Dedication Before Bravery

Jacob’s Loyalty: The Gift of Greatness

Miranda’s Loyalty: The Prodigal

Kasumi’s Loyalty: Stealing Memory

Zaeed’s Loyalty: The Price of Revenge

Jack’s Loyalty: Subject Zero

Tuchanka

Mordin’s Loyalty: Old Blood

Grunt’s Loyalty: Rite of Passage

Garrus’s Loyalty: Eye for an Eye

Tali’s Loyalty: Treason

Samara’s Loyalty: The Ardat-Yakshi

Thane’s Loyalty: Sins of the Father

Derelict Reaper: Acquire Reaper IFF

Normandy Attacked

Legion’s Loyalty: A House Divided

Endgame

Endgame: Collector Station

speCial assiGnments

planetary database

appendix

Pobrano z www.chipper.pl

118

 Once you
enter Outpro-
cessing,
the Warden
springs his
trap [005].
Kuril has no
intention of
handing over
Jack. He is

going to keep the credits and imprison your team for
a ransom. Such treachery should have been expected
of the Blue Suns. When you refuse to go quietly, the
Warden sends in a platoon of Blue Suns troopers and
centurions.

[005]

Get to Cryo
The Outpro-
cessing room
quickly fi lls
with Blue
Suns. Use the
benches in
the room as
cover for you
and your squad
and return fi re

[006]. Hold them at the door as long as possible. The
centurions have shields, so you must blast through
those before using biotics to take them down. Since
these are organic beings, incendiary ammo works well.
Cryo ammo puts the Blue Suns into deep freeze for
a few seconds, giving you time to advance and blast
them without any return fi re. The Blue Suns also
release FENRIS mechs into the room to stop you.
Blast the galloping mechs before they get close enough
to zap you with taser bite. Then take any thermal clips
you fi nd.

[006]

Spoils of War > Resources >
Refi ned Element Zero > Open > 500

Medical Station > Open >
Med Kit > 100 Credits

[009]

 Jack may
not be exactly
what you
expected
[009]. The
most powerful
human biotic
in the galaxy
is a small,
lithe woman
covered in
tattoos from
head to toe.
Jack breaks
the bonds that
hold her in the
cryo pod [010]
and stumbles
forward just
as three
YMIR mechs close in to keep her contained. It doesn’t
take long for Jack to concentrate her biotic power on
the closest YMIR [011]. You need to get down there
before her temper lets her not only rip up the YMIR
but also escape the Purgatory for good.

[010]

[011][007]

 The corridor
leading out of
Outprocessing
and into the
cryo chamber
is blocked by
Blue Suns.
Duck behind
cover and
blast the Blue

Suns troopers and legionnaires as they storm the
hall [007]. They will look for cover themselves, so you

[008]

may need to advance to fl ush the stragglers out of
hiding. The cryo technician in the next room is calling
for reinforcements. Cut him down and then ransack
the room for eezo and medi-gel [008]. All that is left
to do now is unfreeze the cryo prisoners to free Jack
by accessing the Purgatory Security Controls. Other
prisoners will escape, though.

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

Prologue: Normandy Lost

Prologue: Awakening

Freedom’s Progress

Normandy SR-2

Citadel and Dossier: The Master Thief

Omega and Dossier: The Veteran

Dossier: The Professor

Dossier: Archangel

Dossier: The Convict

Dossier: The Warlord

Horizon

Dossiers, Part 2

Dossier: The Engineer

Illium

Dossier: The Justicar

Dossier: The Assassin

The Collector Ship

Loyalty: Dedication Before Bravery

Jacob’s Loyalty: The Gift of Greatness

Miranda’s Loyalty: The Prodigal

Kasumi’s Loyalty: Stealing Memory

Zaeed’s Loyalty: The Price of Revenge

Jack’s Loyalty: Subject Zero

Tuchanka

Mordin’s Loyalty: Old Blood

Grunt’s Loyalty: Rite of Passage

Garrus’s Loyalty: Eye for an Eye

Tali’s Loyalty: Treason

Samara’s Loyalty: The Ardat-Yakshi

Thane’s Loyalty: Sins of the Father

Derelict Reaper: Acquire Reaper IFF

Normandy Attacked

Legion’s Loyalty: A House Divided

Endgame

Endgame: Collector Station

speCial assiGnments

planetary database

appendix

Pobrano z www.chipper.pl

119

Cryo Chamber to Bay 1
When you drop
down into the
cryo chamber,
you discover
the ruined
shells of the
three YMIR
mechs. Scan
the wreckage
of the middle

mech with your omni-tool [012] to pick up Ablative
VI. This damage protection tech adds 10 percent to
your squad’s shields, barriers, and armor. It’s a useful
fi nd considering the gauntlet you must soon endure
to chase down Jack as she makes her way to the
exit. Follow the corridor past some downed Blue Suns
(Jack’s been through here, obviously) and pick up power
cells that resupply heavy weapons, as well as credits
from a dead prison guard.

Part 2: Find Jack—Chase Through Purgatory

[012]

Upgrade > YMIR Mech Corpse >
Scan > Damage Protection

Ammunition > Power Cells >
2 Heavy Weapon Ammo

Spoils of War > Dead Prison Guard >
Access > 1,500 Credits

 The corridor
empties into
a huge bay
that bears
all the signs
of Jack: fi re,
explosions,
and wreckage.
The Blue Suns
are holding
their ground
in this room,
fi ring back with
everything
they have. A
YMIR mech
joins the Blue
Suns squad,
unleashing
gunfi re as

well as rockets. You can use the railing of the bridge
overlooking the bay as cover or move down to the right
of the bay and inch up behind crates [013]. Use heavy
weapons to fl ush out the Blue Suns when they hide
behind pillars, crates, and barricades.

 There are human prisoners in the trench below
the bridge. They are engaged with the Blue Suns but
will not hesitate to turn on you. The YMIR mech is
programmed to kill anything that is not Blue Suns,
so while it may at fi rst look like the YMIR is trained
on the escaped prisoners, don’t get too comfortable.
Those guns will turn on you soon enough [014]. There

[013]

[014]

is a Blue Suns commando in the bay, too. Armed with
a rocket launcher, it can cause real trouble from a
distance. If you have a grenade launcher or sniper rifl e,
target the commando early.

TIP

TIP

Do not target the prisoners. Let them continue
fi ring on the Blue Suns, effectively doubling your
fi repower until the prisoners are overwhelmed by
the Blue Suns.

on higher diffi culty levels: You must whittle the
YMIR mech’s armor down with biotic powers in
addition to gunfi re. Keeping your distance and
utilizing sniper rifl e shots that are well-timed and
accurate are the keys here. Stay on the upper
walkways and bridges when you are able. Leave the
prisoners and troopers to fi ght each other for as
long as possible; concentrate on that mech!

Upgrade > Shotgun > Scan >
Shotgun Damage

Spoils of War > Dead Prison Guard >
Hack PDA > 4,500 Credits

Medical Station > Open >
Med Kit > 100 Credits

Ammunition > Power Cells >
2 Heavy Weapon Ammo

Spoils of War > Dead Prison Guard >
Access > 4,500 Credits

[015]

Before moving through the open door on the far side
of the bay, check the body of the prison guard off
to the left [015]. Scan his shotgun to pick up the
Synchronized Pulsar upgrade, which increases shotgun
damage. Check the dead prison guard for more credits.
Then pick up the medi-gel and power cells in the hall
behind the bay. There’s a second guard to take credits
from.

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

Prologue: Normandy Lost

Prologue: Awakening

Freedom’s Progress

Normandy SR-2

Citadel and Dossier: The Master Thief

Omega and Dossier: The Veteran

Dossier: The Professor

Dossier: Archangel

Dossier: The Convict

Dossier: The Warlord

Horizon

Dossiers, Part 2

Dossier: The Engineer

Illium

Dossier: The Justicar

Dossier: The Assassin

The Collector Ship

Loyalty: Dedication Before Bravery

Jacob’s Loyalty: The Gift of Greatness

Miranda’s Loyalty: The Prodigal

Kasumi’s Loyalty: Stealing Memory

Zaeed’s Loyalty: The Price of Revenge

Jack’s Loyalty: Subject Zero

Tuchanka

Mordin’s Loyalty: Old Blood

Grunt’s Loyalty: Rite of Passage

Garrus’s Loyalty: Eye for an Eye

Tali’s Loyalty: Treason

Samara’s Loyalty: The Ardat-Yakshi

Thane’s Loyalty: Sins of the Father

Derelict Reaper: Acquire Reaper IFF

Normandy Attacked

Legion’s Loyalty: A House Divided

Endgame

Endgame: Collector Station

speCial assiGnments

planetary database

appendix

Pobrano z www.chipper.pl

120

Bay 2

As you move
down the
trench,
another YMIR
stomps into
action [018].
Duck from the
rockets and
return fi re. If a
squad member

has Overload, use it on the mech to pop its circuits.
There is no shame in retreating back up the trench.
Lure the Blue Suns under one of the bridges and then
scramble above them for the vantage point. When you
can duck out of the trench to the right, advance from
crate to crate. Never remain out in the open. Try to
secure the upper walkway on the left side [019] (when
facing the exit) and rain death down from above before
circling around to the exit door.

[019]

TIP

Move your squad up the trench with you. While you
can easily help them out with Unity if they get into a
tough spot, they cannot always return the favor.

TIP

on higher diffi culty levels: Between the second and
third waves of enemies, stay off the upper walkway
so foes don’t focus on you; there are better hiding
places, such as beneath one of the trenches. Edge
forward, tag a few foes, retreat, and if your cover
is compromised, move to the crates on the right
side. Or stay in this cover and utilize your offensive
powers, and be sure your squad members do, too.

 Snag 1,500 credits from the body of the dead prison
guard at the far side of the bay, next to the catwalk
bolted to the wall. When the bay is clear, pass through
the far door. Look for a hackable wall safe (3,000
credits), a medi-gel station, and a crate of power cells
just around the corner.

Spoils of War > Dead Prison Guard >
Access > 1,500 Credits

Medical Station > Open >
Med Kit > 100 Credits

Ammunition > Power Cells >
2 Heavy Weapon Ammo

Spoils of War > Wall Safe >
Bypass > 3,000 Credits

[017]

[016]

[018]

 Another bay, another squad of Blue Suns. These
centurions seem to have the prisoner population
under control, so they immediately turn their fi re
on you. Dive behind the crates [016] and take out
the fi rst set of Blue Suns spotted in the trench. An
explosive container rests on the bridge opposite you,
right next to some additional Blue Suns troopers.
Nail the container before the troopers stray too far
from it. The blast is powerful enough to kill. Even if the
troopers manage to avoid death, they will lose a lot of
health.

 You cannot pick off everybody from the crates near
the door. You must enter the trench [017]. There are
several barricades in the trench to use for cover, but
the Blue Suns have the same idea. Do not rush the
trench. These are not krogan you are dealing with. The
Blue Suns troopers will hang back and use cover. If you
try to advance too quickly and get too far out in the
open, the troopers will cut you down.

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

Prologue: Normandy Lost

Prologue: Awakening

Freedom’s Progress

Normandy SR-2

Citadel and Dossier: The Master Thief

Omega and Dossier: The Veteran

Dossier: The Professor

Dossier: Archangel

Dossier: The Convict

Dossier: The Warlord

Horizon

Dossiers, Part 2

Dossier: The Engineer

Illium

Dossier: The Justicar

Dossier: The Assassin

The Collector Ship

Loyalty: Dedication Before Bravery

Jacob’s Loyalty: The Gift of Greatness

Miranda’s Loyalty: The Prodigal

Kasumi’s Loyalty: Stealing Memory

Zaeed’s Loyalty: The Price of Revenge

Jack’s Loyalty: Subject Zero

Tuchanka

Mordin’s Loyalty: Old Blood

Grunt’s Loyalty: Rite of Passage

Garrus’s Loyalty: Eye for an Eye

Tali’s Loyalty: Treason

Samara’s Loyalty: The Ardat-Yakshi

Thane’s Loyalty: Sins of the Father

Derelict Reaper: Acquire Reaper IFF

Normandy Attacked

Legion’s Loyalty: A House Divided

Endgame

Endgame: Collector Station

speCial assiGnments

planetary database

appendix

Pobrano z www.chipper.pl

121

Part 3: Stop Warden Kuril
[020]

The Warden is furious that Shepard has made such a
mess of his prison [020]. While Kuril might not be able
to contain Shepard now, he does plan to recapture
Jack. Shepard and the team must take out Kuril as
soon as possible before the Blue Suns can regroup and
hunt Jack.

Take Out the Shields

[022]

[021]

Kuril takes few chances mounting his assault on you.
The Warden hides behind a shield, which is powered
by three generators. To disable the shield and put the
Warden out of business, you must destroy the three
generators. Look for the towers with crackling blue
energy arcing out of their spires [021]. The blue panel
on each tower is the weak spot. Blast that panel to
blow up the tower and weaken the shield. You must
destroy all three generators before you can attack
Kuril. Blue Suns legionnaires fi ll the room between you
and the Warden [022]. Take them out before sweeping
to the left or right to target the towers.

[023]

 The Warden’s minions remain outside the shield
bubble to defend the generators [023]. Do not focus
on the shield generators to the exclusion of the Blue
Suns. Shield generators do not shoot back. Once you
have dropped enough Blue Suns to cause a break in the
fi refi ght, then focus fi re on one of the towers.

TIP

on higher diffi culty levels: The additional cover on
the left side, along with lack of incoming Blue Suns
foes entering close to your group, makes that side
an arguably safer route to take. Concentrate on
the generators, perhaps giving one or both squad
members the Blue Suns to tag, and remove the
Warden’s shield as quickly as you can.

The Warden
[024]

As soon as the Warden is exposed, train your fi re on
him [024]. Kuril is armed with an assault rifl e and has
a good shot, so always use cover while the Warden
is fi ring. When there is a break in the assault, return
fi re. The Warden will duck behind a barricade, so try to
catch the Warden before he disappears or right when
he pops back up.

NOTE

The Warden has both shields and armor, so having
a full complement of your regular and biotic attacks
(from yourself and squad members) is advisable at
this point.

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

Prologue: Normandy Lost

Prologue: Awakening

Freedom’s Progress

Normandy SR-2

Citadel and Dossier: The Master Thief

Omega and Dossier: The Veteran

Dossier: The Professor

Dossier: Archangel

Dossier: The Convict

Dossier: The Warlord

Horizon

Dossiers, Part 2

Dossier: The Engineer

Illium

Dossier: The Justicar

Dossier: The Assassin

The Collector Ship

Loyalty: Dedication Before Bravery

Jacob’s Loyalty: The Gift of Greatness

Miranda’s Loyalty: The Prodigal

Kasumi’s Loyalty: Stealing Memory

Zaeed’s Loyalty: The Price of Revenge

Jack’s Loyalty: Subject Zero

Tuchanka

Mordin’s Loyalty: Old Blood

Grunt’s Loyalty: Rite of Passage

Garrus’s Loyalty: Eye for an Eye

Tali’s Loyalty: Treason

Samara’s Loyalty: The Ardat-Yakshi

Thane’s Loyalty: Sins of the Father

Derelict Reaper: Acquire Reaper IFF

Normandy Attacked

Legion’s Loyalty: A House Divided

Endgame

Endgame: Collector Station

speCial assiGnments

planetary database

appendix

Pobrano z www.chipper.pl

122

 The Warden has the upper hand by virtue of his
perch, but sniper rifl es or heavy weapons are great
equalizers. If any part of the Warden is exposed,
target the spot with one of these weapons. The splash
damage from a grenade launcher or missile launcher
alone will shred Kuril’s shields as well as his health.

Taking Jack

[026]

 Shepard drops the merc just before he can get
a shot off on Jack. Although you just saved her life,
Jack still seems mistrustful—you’re Cerberus. Talk
to Jack to solve the standoff [026]. Eventually, Jack
proposes a deal. Allow her to see the fi les Cerberus
has on her and she will go with you. Shepard can either
immediately agree or bluff and risk angering Jack later.
However, letting Jack into Cerberus fi les certainly is
not going to endear Shepard to Cerberus…

After the
Warden falls,
Shepard
watches
Jack sprint
toward the
docking bay
[025]. Jack
is cornered
by Blue Suns

as she approaches the docking bay, which slows
her down. After dispatching some of them with her
biotic powers, she spies the Cerberus symbol on the
side of the Normandy. This sends Jack into a fi t. So
distressed by the fact that Cerberus has come for her,
she completely misses a Blue Suns merc sneaking up
behind her.

[025]

After Picking Up Jack

[028]

[027]

Jack wants that access right away [027]. Shepard
can either give it to her or make her wait until she’s
settled in. Either way, Jack takes up residence down
in the lower level of deck 4, the engineering deck.
Shepard should take a moment to go down and speak
to Jack before heading off on the next mission.

NOTE

On the way down to deck 4, stop off for a quick
visit with Chambers by the galaxy map to get her
assessment of Jack’s stability.

 If Shepard allowed Jack to look at the fi les, the
convict’s stance softens. Down in engineering [028],
Jack warns Shepard that Cerberus is into some pretty
nasty stuff—and she’s an expert on nasty stuff. Jack
will go along with the mission for now, but she still
plans to comb the data for incriminating evidence to
use against Cerberus.

 It comes to light that Jack hates Cerberus because
Cerberus essentially made Jack what she is. Cerberus
raised her in a research facility, but Jack escaped.
Cerberus has been chasing her ever since. The conver-
sation also presents a male Shepard with the oppor-
tunity to get a little closer to Jack. Jack marvels at
the power of the Normandy and suggests Shepard
take it as a pirate vessel. Shepard can either defend
the mission or ask Jack how she would help. Could this
little fl irtation be the start of something?

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

Prologue: Normandy Lost

Prologue: Awakening

Freedom’s Progress

Normandy SR-2

Citadel and Dossier: The Master Thief

Omega and Dossier: The Veteran

Dossier: The Professor

Dossier: Archangel

Dossier: The Convict

Dossier: The Warlord

Horizon

Dossiers, Part 2

Dossier: The Engineer

Illium

Dossier: The Justicar

Dossier: The Assassin

The Collector Ship

Loyalty: Dedication Before Bravery

Jacob’s Loyalty: The Gift of Greatness

Miranda’s Loyalty: The Prodigal

Kasumi’s Loyalty: Stealing Memory

Zaeed’s Loyalty: The Price of Revenge

Jack’s Loyalty: Subject Zero

Tuchanka

Mordin’s Loyalty: Old Blood

Grunt’s Loyalty: Rite of Passage

Garrus’s Loyalty: Eye for an Eye

Tali’s Loyalty: Treason

Samara’s Loyalty: The Ardat-Yakshi

Thane’s Loyalty: Sins of the Father

Derelict Reaper: Acquire Reaper IFF

Normandy Attacked

Legion’s Loyalty: A House Divided

Endgame

Endgame: Collector Station

speCial assiGnments

planetary database

appendix

Pobrano z www.chipper.pl

123

DOSSIER: THE WARLORD
The Illusive Man recommends that Shepard fi nd Dr. Okeer. The krogan, also known as Warlord Okeer, is
researching a cure for the genophage and has been in contact with the Collectors in hopes of trading for the
technology needed to develop an antidote. This familiarity with the Collectors makes Okeer an ideal candidate
for the crew. Shepard has experience with the krogan, despite not always seeing eye to eye with former crew
member Wrex about the morality of genophage.

LEGEND

Wounded Merc

Tank-Grown Krogan

Blue Suns Corpse

Refi ned Platinum

Sniper Rifl e

Blue Suns Corpse

Rana Thanoptis

Warlord Okeer (Console on
return trip)

Lab Terminal (Krogan Vitality)

Jedore (starting position)

Okeer’s “son”

Spare Parts

Wall Safe

Medi-Gel

Datapad

Computer

Power Cell

A G

B H

C

I
D

J
E

K
F

A
B

C

D

E

F

Start

G

H

I J

K

See Mission Data on the following page

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

Prologue: Normandy Lost

Prologue: Awakening

Freedom’s Progress

Normandy SR-2

Citadel and Dossier: The Master Thief

Omega and Dossier: The Veteran

Dossier: The Professor

Dossier: Archangel

Dossier: The Convict

Dossier: The Warlord

Horizon

Dossiers, Part 2

Dossier: The Engineer

Illium

Dossier: The Justicar

Dossier: The Assassin

The Collector Ship

Loyalty: Dedication Before Bravery

Jacob’s Loyalty: The Gift of Greatness

Miranda’s Loyalty: The Prodigal

Kasumi’s Loyalty: Stealing Memory

Zaeed’s Loyalty: The Price of Revenge

Jack’s Loyalty: Subject Zero

Tuchanka

Mordin’s Loyalty: Old Blood

Grunt’s Loyalty: Rite of Passage

Garrus’s Loyalty: Eye for an Eye

Tali’s Loyalty: Treason

Samara’s Loyalty: The Ardat-Yakshi

Thane’s Loyalty: Sins of the Father

Derelict Reaper: Acquire Reaper IFF

Normandy Attacked

Legion’s Loyalty: A House Divided

Endgame

Endgame: Collector Station

speCial assiGnments

planetary database

appendix

Pobrano z www.chipper.pl

124

Mission Data

• Location: Milky Way > Eagle
Nebula > Imir > Korlus

• Experience Available: 1,000

• Entities Encountered >
Squad Members

• Grunt

• Entities Encountered >
Enemies

• Blue Suns > Centurion

• Blue Suns > Commander

• Blue Suns > Heavy

• Blue Suns > Legionnaire

• Blue Suns > Trooper

• Jedore

• Krogan Berserker

• YMIR Mech

• Spoils of War > Total Credits: 40,000

• Cerberus Funding: 20,000

• Credits: 20,000

• Spoils of War > Upgrades > Krogan Vitality
(Microfi ber Weave)

• Spoils of War > Upgrades > Sniper Rifl e Damage
(Scram Pulsar)

Part 1: Compound Infiltration

Dr. Okeer is currently working in a Blue Suns compound
on wreckage-strewn Korlus. It’s not known if Okeer
is on Korlus by choice or by force. What is known is
that the Blue Suns don’t like unexpected visitors. The
landing party should be prepared for combat. The long
road to the Blue Suns outpost is littered with derelict
ships. The initial area is suspiciously silent [001] until
contact at the observation post.

Observation Post
The post is the
fi rst point of
contact and
combat with
the Blue Suns
on Korlus. Use
the barricades
outside of the
post for cover,
and fi re on the

Blue Suns troopers that guard the door to the obser-
vation post [002].

[002]

NOTE

The Blue Suns are trained in military tactics and
will seek cover in a fi refi ght. If this is your fi rst
encounter with the Blue Suns, be sure to check
out tips and strategies for defeating the mercs in
the Training chapter or from the Archangel mission
description.

 After the
fi ght, you
stumble upon a
wounded Blue
Suns merc just
beyond the
observation
post [003].
The merc’s
injuries are
not as bad as
he thinks. Use
that to your
advantage.
When the merc
starts to clam
up during the
interrogation,
offer a medi-gel
to loosen him
up. He’ll tell you that Okeer is in a lab engineering an
army of krogan for Jedore, the leader of the Blue Suns.
The problem with the army, though, is that most of the
krogan Okeer creates are crazy. The Blue Suns use the
mad krogan for live ammo target practice.

 When talking to the wounded merc [004], you can
tell him not to answer the radio. When he decides to
disobey you and radio to base, you can silence him with
a Renegade interrupt. No matter your choice, Blue
Suns command radios the wounded merc, demanding
a situation report. You can either convince the merc
to give them the all-clear or force him to report that
Shepard’s squad is heading to another part of the
base, sending security the wrong way. This choice
results in Paragon or Renegade points.

 If you shake the possibility of reinforcements, continue
to question the merc about the whereabouts of Okeer
and the lab’s fortifi cations. The merc lets slip that the
main defenses are big guns for ship attacks. There are not
many defenses against commandos like your squad. You
have the advantage if you move on the lab. You can tell the
merc either to take a hike or that it’s too risky to leave
him alive before seeking out the lab. If you failed with your
persuasion and the merc calls for reinforcements you can
choose whether or not to kill him.

[003]

[004]

[001]

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

Prologue: Normandy Lost

Prologue: Awakening

Freedom’s Progress

Normandy SR-2

Citadel and Dossier: The Master Thief

Omega and Dossier: The Veteran

Dossier: The Professor

Dossier: Archangel

Dossier: The Convict

Dossier: The Warlord

Horizon

Dossiers, Part 2

Dossier: The Engineer

Illium

Dossier: The Justicar

Dossier: The Assassin

The Collector Ship

Loyalty: Dedication Before Bravery

Jacob’s Loyalty: The Gift of Greatness

Miranda’s Loyalty: The Prodigal

Kasumi’s Loyalty: Stealing Memory

Zaeed’s Loyalty: The Price of Revenge

Jack’s Loyalty: Subject Zero

Tuchanka

Mordin’s Loyalty: Old Blood

Grunt’s Loyalty: Rite of Passage

Garrus’s Loyalty: Eye for an Eye

Tali’s Loyalty: Treason

Samara’s Loyalty: The Ardat-Yakshi

Thane’s Loyalty: Sins of the Father

Derelict Reaper: Acquire Reaper IFF

Normandy Attacked

Legion’s Loyalty: A House Divided

Endgame

Endgame: Collector Station

speCial assiGnments

planetary database

appendix

Pobrano z www.chipper.pl

125

Part 2: Find the Lab
Blue Suns Assault

[005]

It doesn’t take
long before
you run into
the next line
of Blue Suns.
When you see
the giant RX
painted on an
abandoned
hull and fallen
krogan, you’d
better seek
cover by the
barricades
[005]. Blue
Suns troopers
are on the
landing across
the clearing.

 Follow the
path down into the trench. Several dead krogan lie face
down in the dirt, victims of a recent round of target
practice. Take cover at the barricade and look for a Blue
Suns trooper on the bridge above the trench [006].
Pick him off and then inch forward in the trench. More
Blue Suns troopers are waiting for you to get a little
closer to the back of the trench. At least two Blue
Suns troopers are at the end of the trench on the
landing [007]. Wait for them to show themselves and
then take your shots. Pull and other biotic attacks are
useful for removing some of these foes from their cover.
Then check for a medi-gel pack in the trench. It’s off to
the left, near the middle of the trench.

[006]

[007]

Med Kit > +1 Medi-gel >
100 Credits

Second Assault

Target Practice

The end of the
trench feeds
into another
yard. More
Blue Suns
heavies are
waiting for
your squad
farther down
the yard. A

The yard leads
to a Blue Suns
fi ring range,
where the
mercs have
cornered a
krogan [010].
The krogan is
peppering the
ledge above

him with shotgun blasts, leading the Blue Suns to duck
and cover. Let the krogan keep the Blue Suns busy
while you take shots from the relative safety of the
back of the range.

[008]

[010]

long landing on
the opposite
side of the
wrecking yard
is crawling
with Blue
Suns [008].
In addition
to Blue Suns
troopers,
look out for the Blue Suns heavy packing the rocket
launcher. Use cover to avoid getting plastered by a
rocket. Fortunately, there’s cover you can methodically
dash to and hide behind as you remove the foes from
the landing, working from right to left [009].

[009]

TIP

on higher diffi culty levels: During these battles,
target the Blue Suns heavy troopers fi rst, as their
attacks can seriously impair your team.

TIP

You may need to slip to the right side of the range
to get a clean shot at the Blue Suns troopers hiding
behind cover. Throughout this mission, the sniper
rifl e (wielded by you, or an adept marksman like
Zaeed, or both of you) helps tag these dug-in foes.

 After the
fi ghting
subsides,
approach the
krogan. The
krogan does
not attack,
recognizing
that you are
also fi ghting
the Blue Suns mercenaries. Though his speech is not
fully developed, the krogan is able to articulate some
disturbing information about his short life. He’s been
alive for just seven days and is burdened with the need
to kill [011].

[011]

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

Prologue: Normandy Lost

Prologue: Awakening

Freedom’s Progress

Normandy SR-2

Citadel and Dossier: The Master Thief

Omega and Dossier: The Veteran

Dossier: The Professor

Dossier: Archangel

Dossier: The Convict

Dossier: The Warlord

Horizon

Dossiers, Part 2

Dossier: The Engineer

Illium

Dossier: The Justicar

Dossier: The Assassin

The Collector Ship

Loyalty: Dedication Before Bravery

Jacob’s Loyalty: The Gift of Greatness

Miranda’s Loyalty: The Prodigal

Kasumi’s Loyalty: Stealing Memory

Zaeed’s Loyalty: The Price of Revenge

Jack’s Loyalty: Subject Zero

Tuchanka

Mordin’s Loyalty: Old Blood

Grunt’s Loyalty: Rite of Passage

Garrus’s Loyalty: Eye for an Eye

Tali’s Loyalty: Treason

Samara’s Loyalty: The Ardat-Yakshi

Thane’s Loyalty: Sins of the Father

Derelict Reaper: Acquire Reaper IFF

Normandy Attacked

Legion’s Loyalty: A House Divided

Endgame

Endgame: Collector Station

speCial assiGnments

planetary database

appendix

Pobrano z www.chipper.pl

126

 The krogan explains that he feels the need to fi ght
in his blood and bones. He recalls a voice he heard in
the tank (these krogan are born fully grown out of a
tank) that told him he was a failure. You may question
the krogan about Jedore and the voice in the tank,
which the krogan called “father” until he was rejected.
Before leaving, the krogan tells you that the lab is
beyond the “broken parts” and guarded by many of
“you fl eshy things.” He opens a shortcut to the lab,
but it’s a narrow corridor—there’s not a lot of room to
plan evasive action should the situation go sideways.
Loot the Blue Suns corpse just inside the shortcut
before you continue.

Running the Gauntlet

Sure enough,
as soon as
you start
down the path
the krogan
revealed,
Blue Suns
troopers step
out to attack
[012]. There’s

nowhere to hide, so give the mercs everything you have
to bring them down.

 The barricades at the bottom of the slope are a good
place to set up defenses against the incoming krogan
berserkers, bred by Okeer [013]. These mindless
krogan warriors stomp through the paths carved in
the wreckage. They are armed with shotguns and use
devastating charge attacks to slam your squad. Keep
the krogan at a distance with long-range attacks
and biotics. Fall back if necessary. Do not engage the
berserkers in close combat.

[013]

TIP

If you whittle a krogan down to a sliver of health,
fi nish the job. If you give the krogan any breathing
room, it will regenerate health.

CAUTION

Do not use the yellow-rimmed crates for cover
unless necessary. They are fragile and splinter after
just one or two blasts from the berserkers.

TIP

TIP

Biotics are useful attacks against the berserkers,
who do not have barriers or shields. Use the Push
biotic attack to shove them off the walkways into
the abyss.

on higher diffi culty levels: Berserkers cannot be
allowed to reach you or your squad members, so
push forward continuously so as few of them appear
as possible (berserkers will continuously arrive until
you reach the area with the crate of platinum).
Focus on their armor, then their heads, and don’t
get into their shotgun range!

Continue up
through the
bridges and
platforms
[014]. These
look more
confusing than
they are; refer
to the guide
map if you
get lost. You
can choose
which platform
path to take,
and it isn’t
necessary
to maneuver
through every
part of the
path, as long
as you pause to take the medi-gel along the way and
bring down additional krogan berserkers [015] without
suffering charging damage or expiring completely.

[014]

[015]

Med Kit > +1 Medi-gel >
100 Credits

 After
dispatching
the
berserkers,
follow the
sounds of
the Blue
Suns as they
regroup. Pick
up the refi ned

platinum from the crate on the far side of the
walkways [016] and then turn to the left to start
ascending the lab tower. Okeer is at the very top, but
there are many Blue Suns between you and him.

[016]

Spoils of War > Resources >
Refi ned Platinum > Open > 2,000

[012]

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

Prologue: Normandy Lost

Prologue: Awakening

Freedom’s Progress

Normandy SR-2

Citadel and Dossier: The Master Thief

Omega and Dossier: The Veteran

Dossier: The Professor

Dossier: Archangel

Dossier: The Convict

Dossier: The Warlord

Horizon

Dossiers, Part 2

Dossier: The Engineer

Illium

Dossier: The Justicar

Dossier: The Assassin

The Collector Ship

Loyalty: Dedication Before Bravery

Jacob’s Loyalty: The Gift of Greatness

Miranda’s Loyalty: The Prodigal

Kasumi’s Loyalty: Stealing Memory

Zaeed’s Loyalty: The Price of Revenge

Jack’s Loyalty: Subject Zero

Tuchanka

Mordin’s Loyalty: Old Blood

Grunt’s Loyalty: Rite of Passage

Garrus’s Loyalty: Eye for an Eye

Tali’s Loyalty: Treason

Samara’s Loyalty: The Ardat-Yakshi

Thane’s Loyalty: Sins of the Father

Derelict Reaper: Acquire Reaper IFF

Normandy Attacked

Legion’s Loyalty: A House Divided

Endgame

Endgame: Collector Station

speCial assiGnments

planetary database

appendix

Pobrano z www.chipper.pl

127

Rising with the Blue Suns
Hack the door
at the top of
the fi rst fl ight
of stairs to
proceed up
the tower.
Continue up
the stairs,
checking that
your squad

members are close by. The next landing [017] (which
also seems to function as a mess room) is a gold mine
of pickups: medi-gel, power cells, and a sniper rifl e that
grants you the Scram Pulsar tech. It adds 10 percent
to sniper rifl e damage for the entire squad.

[017]

Upgrade > Sniper Rifl e > Scan >
Sniper Rifl e Damage

Ammunition > Power Cells >
2 Heavy Weapon Ammo

Medical Station > Open >
Med Kit > 100 Credits

 Just outside
the treasure
trove, several
Blue Suns
heavies
are ready
with rocket
launchers.
They volley
rockets across

the divide as soon as you open the door, so dive in and
take immediate cover [018]. Wait for the heavies to
reload their launchers and then open fi re from safety.

[018]

TIP

Pull the Blue Suns off their perches with biotics and
drop them into the empty space between the two
catwalks. Remember to order your squad members
into the fray so they aren’t standing around; use
the Command menu and position your team behind
cover ahead of you, or by your side.

 The Blue
Suns don’t let
up until you
move deeper
into their
tower. Heavies
continue to
launch rockets
from great
distances as

you head from the initial balcony [019]. This gives you
time to take evasive action. Dive into cover so the
rockets streak harmlessly overhead. Move up when
it’s safe and pick the heavies off as they reload. Do
not stand up if there is a rocket airborne. A direct hit
from a rocket is absolutely devastating. Move along

[019]

the precarious
catwalks,
dropping more
foes, but
ensuring those
with rocket
launchers are
dealt with
fi rst. Keep
running and
dropping behind cover, and push forward, toward a
C-shaped walkway [020]. Deliver weapon- or biotic-
based killing blows to the remaining enemies before
moving toward the door. Then hack the PDA on the
ground where the Blue Suns heavies were positioned.

[020]

TIP

on higher diffi culty levels: It is to your benefi t to
try removing any close threats fi rst, at each point
where the Blue Suns are located. Once foes that
can physically rush you are removed, focus your
team’s attacks on the heavy troopers, because
they can infl ict deadly weapon damage. Your shots
(ideally from a sniper rifl e) should be quick, targeted,
and very accurate. Back these up with biotic powers
where necessary.

Spoils of War > PDA > Hack >
4,000 Credits

 Continue
up the tower
and take cover
when you hear
the next Blue
Suns squad,
at the upper
landing with
two separate
entrances
(the left one
has medi-gel
to take). The
squad is made
up of heavies,
centurions,
legionnaires,
and troopers.
Watch out for
both rockets

and regular gunfi re [021]. Splitting the squad up here
to fl ank the Blue Suns will keep the bad guys guessing,
so don’t be afraid to throw an order to a comrade to
break away and advance alongside the enemies. Tear
up the centurions as they round the corner to back
up the heavies [022], and don’t forget to search
the corpse of the Blue Suns merc behind where the
centurions appeared.

[021]

[022]

Med Kit > +1 Medi-gel >
100 Credits

Spoils of War > Blue Suns Corpse >
Access > 2,000 Credits

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

Prologue: Normandy Lost

Prologue: Awakening

Freedom’s Progress

Normandy SR-2

Citadel and Dossier: The Master Thief

Omega and Dossier: The Veteran

Dossier: The Professor

Dossier: Archangel

Dossier: The Convict

Dossier: The Warlord

Horizon

Dossiers, Part 2

Dossier: The Engineer

Illium

Dossier: The Justicar

Dossier: The Assassin

The Collector Ship

Loyalty: Dedication Before Bravery

Jacob’s Loyalty: The Gift of Greatness

Miranda’s Loyalty: The Prodigal

Kasumi’s Loyalty: Stealing Memory

Zaeed’s Loyalty: The Price of Revenge

Jack’s Loyalty: Subject Zero

Tuchanka

Mordin’s Loyalty: Old Blood

Grunt’s Loyalty: Rite of Passage

Garrus’s Loyalty: Eye for an Eye

Tali’s Loyalty: Treason

Samara’s Loyalty: The Ardat-Yakshi

Thane’s Loyalty: Sins of the Father

Derelict Reaper: Acquire Reaper IFF

Normandy Attacked

Legion’s Loyalty: A House Divided

Endgame

Endgame: Collector Station

speCial assiGnments

planetary database

appendix

Pobrano z www.chipper.pl

128

 You can
overhear
the Blue
Suns leader
command that
they fall back
out of the labs
(where the
berserkers
are made)

and refocus their attack on Shepard’s squad. Keep
pressing into Blue Suns territory, putting down mercs
as fast as you can. Since these are humans, incendiary
and cryo ammo do extra damage to them. As you
progress down this long stretch of walkway, the sniper
rifl e becomes a more and more potent weapon to
employ (from cover). Then search the area at the end
of the long section of walkway and the corpse [024] at
the dead-end around to the left, just before the next
door, for the following items:

However, don’t
rush too far,
too quickly,
and get cut
down by foes
dug in behind
cover [027].
Check the
ground where
your adver-

saries have fallen to grab thermal clips and build your
ammo collection back up. Once the immediate threats
are nullifi ed, the majority of the Blue Suns are down,
but this battle isn’t over yet. Pass through the door
the Blue Suns were guarding to recover medi-gel
and access a terminal [028], and perhaps meet a
past acquaintance. Once you collect the goods, move
through the next door to catch up with the good
krogan doctor. During your time in the next chamber,
be sure to hack the lab terminal for an upgrade, too.

troopers to
heavies. They
spread across
the area and
take cover,
forcing you
to stay low
and pick your
targets [025].
You can do
more damage if you split your forces and cut paths into
the Blue Suns territory. Watch for Blue Suns on the
high ground, and blast the centurions on the bridge and
then use it yourself [026] to mop up the next batch of
Blue Suns that attack. [024]

[028]

[026]

Spoils of War > Wall Safe >
Access > 4,000 Credits

Ammunition > Power Cells >
2 Heavy Weapon Ammo

Spoils of War > PDA > Hack >
4,000 Credits

Last Stand

If Rana Thanopolis, on Saren’s base (Virmire),
lived during Mass Effect, she appears at this
point and tells you about her survival and

more about the current situation.

Medical Station > Open > Med Kit >
100 Credits

Spoils of War > Secure Terminal >
Hack > 4,000 Credits

Upgrade > Lab Terminal > Bypass >
Krogan Vitality

[023]

[027]

[025]

Just beyond the door at the top of the stairs, the
Blue Suns mount one last big counteroffensive. The
mercenary gang calls in every man in the facility, from

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

Prologue: Normandy Lost

Prologue: Awakening

Freedom’s Progress

Normandy SR-2

Citadel and Dossier: The Master Thief

Omega and Dossier: The Veteran

Dossier: The Professor

Dossier: Archangel

Dossier: The Convict

Dossier: The Warlord

Horizon

Dossiers, Part 2

Dossier: The Engineer

Illium

Dossier: The Justicar

Dossier: The Assassin

The Collector Ship

Loyalty: Dedication Before Bravery

Jacob’s Loyalty: The Gift of Greatness

Miranda’s Loyalty: The Prodigal

Kasumi’s Loyalty: Stealing Memory

Zaeed’s Loyalty: The Price of Revenge

Jack’s Loyalty: Subject Zero

Tuchanka

Mordin’s Loyalty: Old Blood

Grunt’s Loyalty: Rite of Passage

Garrus’s Loyalty: Eye for an Eye

Tali’s Loyalty: Treason

Samara’s Loyalty: The Ardat-Yakshi

Thane’s Loyalty: Sins of the Father

Derelict Reaper: Acquire Reaper IFF

Normandy Attacked

Legion’s Loyalty: A House Divided

Endgame

Endgame: Collector Station

speCial assiGnments

planetary database

appendix

Pobrano z www.chipper.pl

129

An Audience with Okeer Okeer has
been working
hard on
creating the
perfect krogan,
a fl awless
soldier [030].
The rejects
from his exper-
iments were

supposed to be used in Jedore’s Blue Suns army, but
the berserkers proved too diffi cult to train and contain.
But Okeer has now completed his one perfected krogan
and is ready to leave Korlus with his precious cargo
in tow. Since Okeer has knowledge of the Collectors,
Shepard is eager to accommodate this request.

[030]

Part 3: Defeating Jedore
The Deadly Jedore

[032]

[034]

The merc
leader is in
the warehouse
below Okeer’s
lab. Jedore
can be heard
barking orders
as you enter,
and berserkers
begin to

[033]

[029]

Okeer has been waiting for you to fi nish with the mercs
and come help him complete his experiment. Okeer
does treat you with a mix of suspicion and respect
[029]. The krogan brings up Shepard’s actions on the
commander’s original mission as a Spectre, when it
was discovered that Saren was working on a cure for
the genophage. Okeer does not necessarily disagree
with the outcome of that event. He believes it was
necessary to stop Saren and that the krogan Saren
wanted to mass produce would not have been real
krogan. Okeer believes that his engineered krogan are
superior to Saren’s.

[031]

 Before Shepard can extract Okeer back to the
Normandy, Jedore intervenes [031]. The Blue Suns
leader orders the release of a toxic gas into Okeer’s
lab. Okeer requests that you take out Jedore before
she can poison the new krogan soldier. If you do this,
Okeer will tell you everything he knows about the
Collectors. Now save your game.

appear, heading down to intercept you [032]. Take
cover behind the huge metal panels [033]. Watch out
for Jedore’s YMIR mech [034], which is equipped with
miniguns and a rocket launcher. Lure the YMIR between
the metal plates on its side of the warehouse. Peg the
arms as they stick out, and request biotic help from
your squad members.

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

Prologue: Normandy Lost

Prologue: Awakening

Freedom’s Progress

Normandy SR-2

Citadel and Dossier: The Master Thief

Omega and Dossier: The Veteran

Dossier: The Professor

Dossier: Archangel

Dossier: The Convict

Dossier: The Warlord

Horizon

Dossiers, Part 2

Dossier: The Engineer

Illium

Dossier: The Justicar

Dossier: The Assassin

The Collector Ship

Loyalty: Dedication Before Bravery

Jacob’s Loyalty: The Gift of Greatness

Miranda’s Loyalty: The Prodigal

Kasumi’s Loyalty: Stealing Memory

Zaeed’s Loyalty: The Price of Revenge

Jack’s Loyalty: Subject Zero

Tuchanka

Mordin’s Loyalty: Old Blood

Grunt’s Loyalty: Rite of Passage

Garrus’s Loyalty: Eye for an Eye

Tali’s Loyalty: Treason

Samara’s Loyalty: The Ardat-Yakshi

Thane’s Loyalty: Sins of the Father

Derelict Reaper: Acquire Reaper IFF

Normandy Attacked

Legion’s Loyalty: A House Divided

Endgame

Endgame: Collector Station

speCial assiGnments

planetary database

appendix

Pobrano z www.chipper.pl

130

Entities Encountered >
Squad Members > Grunt

Back on the Normandy

Jacob and Miranda are split on the value of the genet-
ically engineered krogan joining the mission [037].
Miranda worries he will be impossible to control and

NOTE

Many personal conversations between crew
members of the Normandy, such as between
Shepard and Miranda, are not tied to fi nishing
a specifi c mission. That’s why you should keep
checking in with them. Over time, as the crew goes
through hardships together, they open up...

[037] could do a great deal of damage in the confi nes of the
Normandy because krogan are best in close-quarters
combat. Shepard decides to place the krogan in the
cargo hold until the decision is made to release the
krogan or keep him permanently in stasis.

 Following the meeting, make the rounds on Normandy.
Stop in to visit with Jacob and Miranda. They become a
little more talkative as the mission goes on.

Return to Okeer

CAUTION

Jedore has both shields and armor. It will take a lot
of direct hits or powerful splash damage to weaken
her.

TIP

TIP

Split the attention of Jedore and the YMIR by
splitting the squad.

on higher diffi culty levels: Have your squad
members deal with the krogan berserker threats
while you drop Jedore with sniper fi re or a
heavy weapon. If this is done competently (and
immediately), you only need face the mech, which is
a lot easier to tackle when other foes aren’t causing
additional havoc to you and your crew.

[035]

Jedore also has a rocket launcher [035], so stay in
cover as much as possible. The longer Jedore lasts,
the more berserkers she calls into the battle; focus on
her as soon as the mech is destroyed. You are wise to
employ sniper rifl es or heavy weapons against Jedore,
especially if fi ghting from long range.

[036]

Once Jedore and the YMIR are defeated, EDI comes
over the comm and warns you that the lab is fl ooded
with toxins and that Okeer’s life signs are failing. Hurry
back to the lab before Okeer dies and his knowledge
of the Collectors is lost. As you close in, you hear
emergency vents kicking in to fl ush the gas out of the
lab. But is it too late?

 Unfortunately, Okeer succumbed to the gas before
you could fi nish off Jedore. However, the krogan
recorded a message for you with his last breath. He
admits that he doesn’t know why the Collectors have
been targeting humans but asks you to take care of his
legacy, his perfect soldier.

 The squad comes to a consensus (some grudgingly)
to take Okeer’s krogan [036]. If the krogan is as
strong as Okeer suggested, then he could be a worthy
ally in the fi ght against the Collectors. Shepard orders
the Normandy to prep for an extraction.

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

Prologue: Normandy Lost

Prologue: Awakening

Freedom’s Progress

Normandy SR-2

Citadel and Dossier: The Master Thief

Omega and Dossier: The Veteran

Dossier: The Professor

Dossier: Archangel

Dossier: The Convict

Dossier: The Warlord

Horizon

Dossiers, Part 2

Dossier: The Engineer

Illium

Dossier: The Justicar

Dossier: The Assassin

The Collector Ship

Loyalty: Dedication Before Bravery

Jacob’s Loyalty: The Gift of Greatness

Miranda’s Loyalty: The Prodigal

Kasumi’s Loyalty: Stealing Memory

Zaeed’s Loyalty: The Price of Revenge

Jack’s Loyalty: Subject Zero

Tuchanka

Mordin’s Loyalty: Old Blood

Grunt’s Loyalty: Rite of Passage

Garrus’s Loyalty: Eye for an Eye

Tali’s Loyalty: Treason

Samara’s Loyalty: The Ardat-Yakshi

Thane’s Loyalty: Sins of the Father

Derelict Reaper: Acquire Reaper IFF

Normandy Attacked

Legion’s Loyalty: A House Divided

Endgame

Endgame: Collector Station

speCial assiGnments

planetary database

appendix

Pobrano z www.chipper.pl

131

[039]

[038]

 After checking in on the crew, it’s time to fi nally
make the big choice about the krogan in the cargo
hold down on deck 4. Shepard is not required to open
the tank. But the krogan could be such a great asset
to the crew that it should be diffi cult for Shepard to
resist. After a brief talk with EDI about the ramifi -
cations, Shepard opens the tank. The krogan emerges.

 And sure enough, Miranda was right [038].

 The krogan explodes out of the tank and slams
Shepard into the back wall, holding the commander
down with his massive forearm. The krogan gets right
in Shepard’s face. He does not attack. He assesses.
He demands a name. The krogan speaks of Okeer
clinically. Whereas the berserker on Korlus seemed to
have an affi nity for Okeer as some kind of father, this
krogan fi nds Okeer’s voice hollow.

 The krogan remembers hearing the word “grunt,”
though. That’s what he will call himself: Grunt. Grunt
says he will follow Shepard if he can prove his strength
against him. Otherwise, the krogan will snap Shepard
in half right here. Shepard appeals to Grunt’s inherent
sense of pride by telling him he will only make the
crew—the clan—stronger. And Grunt will have the
chance to kill some worthy adversaries.

 The gun Shepard has been pointing at Grunt’s gut
the whole time greases the wheels of Grunt’s loyalty,
too [039].

CAUTION

Shepard can fail in taming the krogan. Shepard
must be aggressive with the krogan so he will see
the commander as a worthy leader. If the conver-
sation gets too out of control, Shepard may have to
shoot the krogan to get its attention. Shepard even
has the option to put the krogan down. However,
the krogan is a worthy addition to the crew—he is
an excellent blunt force instrument to use in close-
quarters combat situations. So unless Shepard is
feeling particularly renegade, try to keep the krogan
alive.

TIP

Being bred for combat, Grunt is particularly helpful
and complements Shepard if you are playing as an
adept or a sentinel. Bring him to absorb damage
and deal with foes at closer quarters if this is your
style of play.

Got Your Recruits?

Once you have collected the fi rst recruits off of the
Illusive Man’s list (the team now has nine members:
Shepard, Miranda, Jacob, Kasumi, Zaeed, Mordin,
Garrus, Jack, and Grunt), the next mission opens
up: Horizon. You cannot move on in the fi ght against
the Collectors until you have completed all four
recruitment missions. Only then does the salarian
Mordin Solus fi nish the countermeasures to thwart
the Collector swarms; without the defenses, you
don’t stand a chance.

 If you want to do any shopping back at Omega
[040], now is a good time to return and purchase
gear or tech you might not have been able to afford
before. If you have not visited the Citadel yet, this
is also a great opportunity to go see Shepard’s old
stomping grounds. Not only is there good shopping
on the Citadel, but Shepard can also fi nd out what
has happened with the Council during the last two
years. The Citadel and the Council have changed quite
a bit, and Captain Anderson is just the person to help
Shepard sort it all out.

[040]

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

Prologue: Normandy Lost

Prologue: Awakening

Freedom’s Progress

Normandy SR-2

Citadel and Dossier: The Master Thief

Omega and Dossier: The Veteran

Dossier: The Professor

Dossier: Archangel

Dossier: The Convict

Dossier: The Warlord

Horizon

Dossiers, Part 2

Dossier: The Engineer

Illium

Dossier: The Justicar

Dossier: The Assassin

The Collector Ship

Loyalty: Dedication Before Bravery

Jacob’s Loyalty: The Gift of Greatness

Miranda’s Loyalty: The Prodigal

Kasumi’s Loyalty: Stealing Memory

Zaeed’s Loyalty: The Price of Revenge

Jack’s Loyalty: Subject Zero

Tuchanka

Mordin’s Loyalty: Old Blood

Grunt’s Loyalty: Rite of Passage

Garrus’s Loyalty: Eye for an Eye

Tali’s Loyalty: Treason

Samara’s Loyalty: The Ardat-Yakshi

Thane’s Loyalty: Sins of the Father

Derelict Reaper: Acquire Reaper IFF

Normandy Attacked

Legion’s Loyalty: A House Divided

Endgame

Endgame: Collector Station

speCial assiGnments

planetary database

appendix

Pobrano z www.chipper.pl

132

HORIZON
The Illusive Man sends Shepard the name of a human colony that the Collectors are about to strike: Horizon.
Shepard must rush to Horizon and try to stop the Collectors from abducting the colonists—if the operation
cannot be stopped, he must gather as much information about the Collectors as possible.

 Horizon is located in the Terminus Systems. The world is lush and offers abundant fresh water, making it an
ideal location for a human colony. The site was chosen for its economic potential, and within just eight years
it has thrived. It would be a horrendous loss for humanity if the Collectors were able to abduct the colonists
and spirit them away to the Reapers.

Start

A

B

C

D

EF
G

H

I

Dead Collector

Dead Husk

Stasis Colonist

Particle Beam

Refi ned Platinum

Weapons Locker

Mechanic

Dead Collector

Transmitter
(Computer Pad)

Spare Parts

Wall Safe

Medi-Gel

Datapad

Computer

Power Cell

LEGEND

A I

B

C

D

E

F

G

H

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

Prologue: Normandy Lost

Prologue: Awakening

Freedom’s Progress

Normandy SR-2

Citadel and Dossier: The Master Thief

Omega and Dossier: The Veteran

Dossier: The Professor

Dossier: Archangel

Dossier: The Convict

Dossier: The Warlord

Horizon

Dossiers, Part 2

Dossier: The Engineer

Illium

Dossier: The Justicar

Dossier: The Assassin

The Collector Ship

Loyalty: Dedication Before Bravery

Jacob’s Loyalty: The Gift of Greatness

Miranda’s Loyalty: The Prodigal

Kasumi’s Loyalty: Stealing Memory

Zaeed’s Loyalty: The Price of Revenge

Jack’s Loyalty: Subject Zero

Tuchanka

Mordin’s Loyalty: Old Blood

Grunt’s Loyalty: Rite of Passage

Garrus’s Loyalty: Eye for an Eye

Tali’s Loyalty: Treason

Samara’s Loyalty: The Ardat-Yakshi

Thane’s Loyalty: Sins of the Father

Derelict Reaper: Acquire Reaper IFF

Normandy Attacked

Legion’s Loyalty: A House Divided

Endgame

Endgame: Collector Station

speCial assiGnments

planetary database

appendix

Pobrano z www.chipper.pl

133

Mission Data

• Location: Milky Way >
Shadow Sea > Iera >
Horizon

• Experience Available:
1,000

• Entities Encountered >
Enemies

• Collector > Assassin

• Collector > Drone

• Collector > Guardian

• Collector > Harbinger

• Collector > Husk

• Collector > Praetorian

• Collector > Scion

• Spoils of War > Total Credits: 60,000

• Cerberus Funding: 30,000

• Credits: 30,000

• Spoils of War > New Weapons

• Collector Particle Beam

• Spoils of War > Upgrades > Heavy Skin Weave
(Lattice Shunting)

• Spoils of War > Upgrades > Biotic Damage (Hyper
Amp)

• Spoils of War > Resources > Platinum: 2,000

Part 1: Explore the Colony

The Collectors
reach Horizon
before
Shepard. The
Collector ship
drills down
to the planet
surface,
casting its
shadow across

the colony [001]. The swarms spread out, delivering
their paralytic toxin to the colonists. Prior to the
invasion, an Alliance trooper [002] was stationed on
Horizon to get the massive defense guns that protect
the colony online. However, the trooper’s attention
was diverted to communications as soon as the
Collectors silenced the colony.

[002]

The identity of the Alliance soldier on Horizon
is determined by two factors: Shepard’s
gender and the choices made during Mass

Effect. If Shepard is male and Ashley Williams was killed,
Kaidan Alenko is at the colony. Ashley is in the colony if
Shepard is female and Kaidan was killed. If this is a new
game, then the Alliance soldier is the opposite gender of
Shepard.

[001] As the
swarms freeze
the colonists
[003], the
Collectors drop
down to the
surface and
begin sweeping
up their quarry
[004]. In the
heart of the
ship, Harbinger
uses a special
power to
possess a
Collector drone
on the surface.
Harbinger then
directs the
other nearby
Collectors to seize the colonists.

[003]

[004]

[005]

 Shepard lands on Horizon [005] as the Collectors
are in mid-operation. The commander and his squad
must move quickly to head off the Collectors before the
colonists are abducted and the Collector ship raises
anchor and vanishes back into the cosmos.

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

Prologue: Normandy Lost

Prologue: Awakening

Freedom’s Progress

Normandy SR-2

Citadel and Dossier: The Master Thief

Omega and Dossier: The Veteran

Dossier: The Professor

Dossier: Archangel

Dossier: The Convict

Dossier: The Warlord

Horizon

Dossiers, Part 2

Dossier: The Engineer

Illium

Dossier: The Justicar

Dossier: The Assassin

The Collector Ship

Loyalty: Dedication Before Bravery

Jacob’s Loyalty: The Gift of Greatness

Miranda’s Loyalty: The Prodigal

Kasumi’s Loyalty: Stealing Memory

Zaeed’s Loyalty: The Price of Revenge

Jack’s Loyalty: Subject Zero

Tuchanka

Mordin’s Loyalty: Old Blood

Grunt’s Loyalty: Rite of Passage

Garrus’s Loyalty: Eye for an Eye

Tali’s Loyalty: Treason

Samara’s Loyalty: The Ardat-Yakshi

Thane’s Loyalty: Sins of the Father

Derelict Reaper: Acquire Reaper IFF

Normandy Attacked

Legion’s Loyalty: A House Divided

Endgame

Endgame: Collector Station

speCial assiGnments

planetary database

appendix

Pobrano z www.chipper.pl

134

Advance on Horizon

TIP

Be sure you have a biotic as part of your squad, as
Pull, Throw, Warp, and Incinerate are all excellent
aggressive powers to use against the Collectors.

It doesn’t take
long before
Shepard
encounters
the Collectors
on the
outskirts of
the colony
[006].
Collector

guardians and Collector drones are stationed by the
crates near one of the giant turrets that should have
protected Horizon from the invasion. Take on the
Collectors, taking cover among the walls and crates
and dodging their attacks [007]. The Collectors are
fearless. Although they will use cover, they are not
exactly survivalists. Collectors will move on you and
your squad and take risky shots if they think they can
bring you down.

[007]

CAUTION

Be mindful of the fragile crates when looking for
cover. Collector weapons shatter those crates in
seconds. Conversely, catch Collectors in the splash
damage of an explosive container, but don’t hide
near one yourself.

 Collector drones are susceptible to headshots, so
look for a peeking drone and then blast its face off.
When combat concludes in this locale, pick up the
power cells in the middle of the area to restock your
heavy weapons. Then hack the datapad on the picnic
table.

Ammunition > Power Cells >
2 Heavy Weapon Ammo

Spoils of War > Data Pad >
Hack > 6,000 Credits

[006]

Enemy Profiles

Collector Drone

Collector Guardian

Collector Assassin

Classifi cation: Minion

Powers: —

Defenses: —

Weapons: Particle Beam

Classifi cation: Elite

Powers: Hive Shield

Defenses: Barrier

Weapons: Heavy Particle Beam

Classifi cation: Elite

Powers: —

Defenses: Barrier

Weapons: Particle Cannon

Notes and Tactics: The Collectors all
look alike. They fl utter down to the
surface like fl ying ants and scan the landscape with
their myriad eyes. But while the Collectors may seem
identical, their battlefi eld behaviors are not. The
Collector drones are just that: drones whose primary
objective is to collect colonists—the Collectors’
equivalent of cannon fodder. Without shielding, these
Collectors fan out and attack with entry-level particle
weapons. But entry level for a Collector is still tough
stuff for you. Particle weapons do incredible damage.

 Collector guardians are one rank up from the drones.
Guardians use a barrier to protect against damage,
and their weapons are more powerful. Guardians
earn their name from their ability to deploy hive
shields. These power shields pop out and protect the
Collectors from incoming fi re. It takes several shots to
destroy a hive shield. The Collector assassins are the
nastiest of the three Collector classes. They attack
with particle cannons that rip through all kinds of
protection, such as armor and shields. If a Collector
assassin has you in its sights, fi nd cover immediately
and do not come out unless you have the kill shot or
the assassin is reloading.

TIP

on higher diffi culty levels: Troopers, guardians, and
assassins are all part of the Collector forces, and
the assassins, with their more powerful weaponry,
are to be targeted fi rst. The use of Concussion
powers is recommended, as well as biotics such as
Warp (or any power that physically wrenches a foe,
like Pull or Shockwave). Guardians are stronger than
troopers, but both attack with exactly the same
patterns, so target the troopers fi rst, so you can
more quickly remove enemy attacks.

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

Prologue: Normandy Lost

Prologue: Awakening

Freedom’s Progress

Normandy SR-2

Citadel and Dossier: The Master Thief

Omega and Dossier: The Veteran

Dossier: The Professor

Dossier: Archangel

Dossier: The Convict

Dossier: The Warlord

Horizon

Dossiers, Part 2

Dossier: The Engineer

Illium

Dossier: The Justicar

Dossier: The Assassin

The Collector Ship

Loyalty: Dedication Before Bravery

Jacob’s Loyalty: The Gift of Greatness

Miranda’s Loyalty: The Prodigal

Kasumi’s Loyalty: Stealing Memory

Zaeed’s Loyalty: The Price of Revenge

Jack’s Loyalty: Subject Zero

Tuchanka

Mordin’s Loyalty: Old Blood

Grunt’s Loyalty: Rite of Passage

Garrus’s Loyalty: Eye for an Eye

Tali’s Loyalty: Treason

Samara’s Loyalty: The Ardat-Yakshi

Thane’s Loyalty: Sins of the Father

Derelict Reaper: Acquire Reaper IFF

Normandy Attacked

Legion’s Loyalty: A House Divided

Endgame

Endgame: Collector Station

speCial assiGnments

planetary database

appendix

Pobrano z www.chipper.pl

135

 Follow the
swarm’s trail
of destruction
to the
Collector ship,
looming in the
distance over
the colony.
As you move
deeper into

the colony [008], Joker tries to radio you, but the
Collectors are disabling communications. You are on
your own until you drive the Collectors out.

 The
Collectors
advance on you
through a small
neighborhood
of grass
and prefab-
ricated settler
buildings [009].
The Collectors
come up the
middle of the
area, so either
seek cover and
take them head
on or use the
buildings on
the right side
to fl ank them.
The windows
provide great
vantage points
for snipers
and other
long-range
attacks. You
can typically
get off a few
shots before
the Collectors

reorient themselves and turn their fi re on the windows.
Flanking through the buildings is also a good way to
neutralize the effectiveness of the hive shields. You can
blast the Collectors from the sides instead of using
rounds to shatter the shields.

 Husks [010] mingle with the Collectors in this
assault. These are the same creatures you turned back
on Eden Prime (during Mass Effect). The appearance of
husks, weaponless drones that attack with brute force
and numbers, confi rms that the Collectors are indeed in
league with the Reapers. When the immediate threats
have been removed, take a moment to search the
ground and nearby buildings. You’re looking for thermal
clips, but there’s also a datapad to access in the
building to the right. Then exit the structure and scan
the dead Collector in the fi eld [011] with your omni-tool
to acquire the Lattice Shunting tech upgrade.

[008]

[009]

[010]

[011]

TIP

The arrival of a Collector is often preceded by the
buzzing of its wings. You may also hear the clicks
and hums of their language.

TIP

on higher diffi culty levels: Retreating while
peppering the husks with heavy pistol fi re is a
possible tactic to employ when you have the
room. Or, switch to the shotgun if Collectors are
presenting a threat as well, optionally switching to
the assault rifl e or sniper rifl e once husk threats are
removed.

Spoils of War > Data Pad >
Access > 4,200 Credits

Upgrade > Dead Collector >
Examine > Heavy Skin Weave

Enemy Profile: Husk

Classifi cation: Minion

Powers: —

Defenses: —

Weapons: Husk Smash

Notes and Tactics: Husks are
humans that have been drained of
their living essences and reduced
to animated constructs. Husks do not use weapons.
Instead, they rush and attack with husk smash.
Alone, this attack doesn’t do too much damage. If
you’re caught in a gaggle of husks, look out. Husk
smashes from every direction will wear you down
fast.

The Husks
[012]

When you round the corner from the fi rst big Collector
attack, you locate a motionless husk [012]. On Eden
Prime, Shepard witnessed the geth impaling humans
on spires to turn them into husks. This husk was
already prepared, so the Collectors must have a supply
of husks with them aboard the ship. Also, they’re not
turning Horizon’s colonists into husks. Instead, they
are taking the colonists alive. There is little time to
waste, so push deeper into the colony to fi nd the next
batch of Collectors gathering up humans.

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

Prologue: Normandy Lost

Prologue: Awakening

Freedom’s Progress

Normandy SR-2

Citadel and Dossier: The Master Thief

Omega and Dossier: The Veteran

Dossier: The Professor

Dossier: Archangel

Dossier: The Convict

Dossier: The Warlord

Horizon

Dossiers, Part 2

Dossier: The Engineer

Illium

Dossier: The Justicar

Dossier: The Assassin

The Collector Ship

Loyalty: Dedication Before Bravery

Jacob’s Loyalty: The Gift of Greatness

Miranda’s Loyalty: The Prodigal

Kasumi’s Loyalty: Stealing Memory

Zaeed’s Loyalty: The Price of Revenge

Jack’s Loyalty: Subject Zero

Tuchanka

Mordin’s Loyalty: Old Blood

Grunt’s Loyalty: Rite of Passage

Garrus’s Loyalty: Eye for an Eye

Tali’s Loyalty: Treason

Samara’s Loyalty: The Ardat-Yakshi

Thane’s Loyalty: Sins of the Father

Derelict Reaper: Acquire Reaper IFF

Normandy Attacked

Legion’s Loyalty: A House Divided

Endgame

Endgame: Collector Station

speCial assiGnments

planetary database

appendix

Pobrano z www.chipper.pl

136

More Collectors Attack
When you
reach the
pods stacked
against the
wall [013],
prepare for
another
platoon of
Collectors.
You can sneak
up on the
Collectors by
inching up to
the corner
overlooking the
next courtyard
[014]. From
here you
can launch
a surprise

attack. Pick off one with a headshot or lob a heavy
weapons shell into the Collectors. Or, you can detonate
explosive containers on the fl at pad outside the left
building with the small crates stacked on it (which you
can use as cover), and fi nish off any stragglers.

 As in the previous area, there are buildings you
can use for cover. Flank the Collectors from the
sides instead of taking them on directly. Winnow
their numbers from the windows, taking shots at
their heads and ducking down when they return fi re
with their particle weapons. When the coast is clear,
bypass the wall safe’s lock in the building to the right
of the Collector attack. There is medi-gel in the building
on the left.

 After the
battle, move
through the
area until
you reach
the colonists
stuck in stasis
[015]. Inspect
the fi rst pair
of frozen
colonists you
fi nd. Then
head up two
fl oors, past
more frozen
colonists
to an upper
apartment,
where there’s
a computer

to hack. Descend, and then cross into the lawn to the
left [016]. There is a Collector particle beam leaning

[013]

[015]

[014]

[016]

Spoils of War > Safe >
Bypass > 4,800 Credits

Med Kit > +1 Medi-gel >
100 Credits

against one of the pods. Pick it up. It will be extremely
useful against the new type of Collector you are
about to encounter. Then use the stairs to enter an
apartment above the lawn—an excellent vantage point
during the next battle [017]. Access the computer on
the bed for 3,000 credits.

Spoils of War > Computer >
Hack > 3,000 Credits

 New Weapon:
Collector Particle Beam

Spoils of War > Computer >
Access > 3,000 Credits

[017]

 Several
Collectors
swoop down
to the lawn
[018]. In the
ship, Harbinger
watches the
scene through
the eyes of the
troops in the
fi eld. Harbinger
picks one of
the assassins
and takes
control of it
[019], just
as Shepard
witnessed
when the
colonists were
abducted.
Harbinger
takes on all of
the powers of
the Collector
it assumes,
but makes
it stronger.
Harbinger

[018]

[019]

[020]

TIP

Remember this perch ([017]). It is a great sniping
spot for the upcoming battle, which is triggered by
walking halfway across the lawn below.

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

Prologue: Normandy Lost

Prologue: Awakening

Freedom’s Progress

Normandy SR-2

Citadel and Dossier: The Master Thief

Omega and Dossier: The Veteran

Dossier: The Professor

Dossier: Archangel

Dossier: The Convict

Dossier: The Warlord

Horizon

Dossiers, Part 2

Dossier: The Engineer

Illium

Dossier: The Justicar

Dossier: The Assassin

The Collector Ship

Loyalty: Dedication Before Bravery

Jacob’s Loyalty: The Gift of Greatness

Miranda’s Loyalty: The Prodigal

Kasumi’s Loyalty: Stealing Memory

Zaeed’s Loyalty: The Price of Revenge

Jack’s Loyalty: Subject Zero

Tuchanka

Mordin’s Loyalty: Old Blood

Grunt’s Loyalty: Rite of Passage

Garrus’s Loyalty: Eye for an Eye

Tali’s Loyalty: Treason

Samara’s Loyalty: The Ardat-Yakshi

Thane’s Loyalty: Sins of the Father

Derelict Reaper: Acquire Reaper IFF

Normandy Attacked

Legion’s Loyalty: A House Divided

Endgame

Endgame: Collector Station

speCial assiGnments

planetary database

appendix

Pobrano z www.chipper.pl

137

is also very clever about possessing Collectors that
are close to death. When a near-death Collector is
possessed, it is replenished with full armor and full
barrier. As soon as the armor is destroyed, Harbinger
leaves the Collector body.

 Take cover and use the particle beam to rip through
your foe’s barrier and armor before it can attack.
Harbinger will keep possessing Collectors for as long
as there are Collectors in the fi ght, so take down
the Collectors as fast as possible [020]. Leave no
Collector with a sliver of health, lest Harbinger take
possession of its body.

NOTE

There can only be one possessed Collector at a
time.

 It’s easy for the particle beam to run dry, but more
power cells are located in the small room at the back
and left of the lawn. Blast through the Collectors,
using the building to fl ank from and the crates in
the lawn as cover. When the fi ght is over, collect any
thermal clips dropped in the grass and then inves-
tigate the locked door off to the right. Bypass the door
controls and open it.

Ammunition > Power Cells >
2 Heavy Weapon Ammo

The Survivor
Shepard spots
movement
[021]. There
is a lone
survivor inside
the small
bunker—a man
who sought
cover as soon
as the swarm

[021]

attack began.
He is shocked
to learn that
the colony’s
assailants are
Collectors. He
always thought
Collectors
were myths to
keep humans
out of corners of the galaxy where they weren’t
wanted. The mechanic blames the Alliance for the
attack. The colony was fi ne until the Alliance showed
up, installed one of their representatives, and built
the giant defense guns. The mechanic also thinks the
Alliance was poking around Horizon for reasons other
than installing defenses.

 The mechanic complains that the guns don’t even
shoot straight [022]. Calibrating the guns had been
a major headache. The guns, though, could be your
ticket to turning back the Collectors. If you can reach
the main transmitter on the other side of the colony,
you can access the targeting controls of the defense
tower guns. The mechanic will stay behind. Load up at
the weapons locker, take the medi-gel and platinum,
and then move out.

[022]

Med Kit > +1 Medi-gel >
100 Credits

Spoils of War > Resources >
Refi ned Platinum > Open >

2,000 Platinum

Spoils of War > Wall Safe > Open >
6,000 Credits

Part 2: Locate the Spaceport
Battle at Block 7 [024]

 The scene soon gets complicated. Harbinger
possesses one of the Collectors, and husks rush through
the middle of the area. The throng of husks can be cut
down with gunfi re, although you must stay aware of the
assassins and possessed Collector. Don’t take many
risks here. Stick to cover [024] and move up only when
you can take and hold position.

Look for
Collectors by
the stairs to
your left when
you step out of
the mechanic’s
hideout and
into the
next block of
the colony.

They have not seen you yet. Don’t linger. Raise your
weapons and take the fi rst shot. Make it count! As
soon as that fi rst shot rings out the Collector drones,
guardians, and assassins will swarm the area [023].

[023]

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

Prologue: Normandy Lost

Prologue: Awakening

Freedom’s Progress

Normandy SR-2

Citadel and Dossier: The Master Thief

Omega and Dossier: The Veteran

Dossier: The Professor

Dossier: Archangel

Dossier: The Convict

Dossier: The Warlord

Horizon

Dossiers, Part 2

Dossier: The Engineer

Illium

Dossier: The Justicar

Dossier: The Assassin

The Collector Ship

Loyalty: Dedication Before Bravery

Jacob’s Loyalty: The Gift of Greatness

Miranda’s Loyalty: The Prodigal

Kasumi’s Loyalty: Stealing Memory

Zaeed’s Loyalty: The Price of Revenge

Jack’s Loyalty: Subject Zero

Tuchanka

Mordin’s Loyalty: Old Blood

Grunt’s Loyalty: Rite of Passage

Garrus’s Loyalty: Eye for an Eye

Tali’s Loyalty: Treason

Samara’s Loyalty: The Ardat-Yakshi

Thane’s Loyalty: Sins of the Father

Derelict Reaper: Acquire Reaper IFF

Normandy Attacked

Legion’s Loyalty: A House Divided

Endgame

Endgame: Collector Station

speCial assiGnments

planetary database

appendix

Pobrano z www.chipper.pl

138

Enemy Profile: Scion

Classifi cation: Minion

Powers: —

Defenses: Armor

Weapons: Rolling Blast

Notes and Tactics: The Reapers
have bolstered the Collectors’
attack force with husks and
scions. Scions are grotesque experiments that are
not entirely stable. The scions lumber along, fl inging
an organic attack that does modest damage. What
makes the scions so troublesome is their armor. It
takes a lot of shots to bring them down.

 Don’t relent
against this
batch of
Collectors. As
soon as you
take down one
possessed
Collector,
Harbinger will
have another

Collector body picked out. Weed out any weak Collectors
because there is a good chance one will be the next
hijacked Collector. Harbinger’s attacks are deadly. Just
a few direct hits are enough to put Shepard down. The
battle usually ends with you taking down a wandering
scion [025] while avoiding its rolling blast.

[025]

 Now scour
the scene for
extra thermal
clips and
power cells.
Then scan the
dead Collector
[026] farther
up the stairs
in the block to
pick up the Hyper Amp. This tech increases damage
from biotic attacks by 10 percent. Now access the
computer in the bridge that spans the block.

 Bypass the locked door on the opposite side of
the block after you have eliminated the Collectors
and scoured the place for clips, power cells, credits,
and tech scans. This door leads to the spaceport,
where you can work on the targeting systems for the
colony’s defense towers.

[026]

Ammunition > Power Cells >
2 Heavy Weapon Ammo

Upgrade > Dead Collector >
Examine > Biotic Damage

Spoils of War > Computer >
Access > 3,000 Credits

Part 3: Activating the Tower
First Wave

The spaceport
looks
abandoned
[027]. The
transmitter
is on a raised
platform in the
middle of the
area. However,
the silence is
soon broken
by the moans
of husks. Look
to the left of
the port. The
stirring behind
the railing is
husks pulling
themselves off
the ground and

getting ready to charge you [028]. Target them before
they get out from behind the railing and can surround
you and your squad. There is medi-gel up there to
collect once the husks are down, and there are power
cells on the right side of the spaceport.

[027]

[028]

 Before long, more husks activate. They are joined by
a scion that moves across the port like a tank, blasting
anything in front of it [029]. Though it moves slowly,
it’s diffi cult to bring it down. The scion seems to inhale
ammo, which will make the rest of this battle harder.
Heavy weapons bring the husks down faster, but don’t
waste all of your ammo. En route to the spaceport,
you’ll fi nd no shortage of enemies you should use heavy
weapon ammo on.

TIP

If a husk gets too close, bash it with a melee attack
before stepping back and opening fi re. Use biotic
attacks on husks. If you have Charge, for example,
slam into a pack of husks to severely damage them.

[029]

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

Prologue: Normandy Lost

Prologue: Awakening

Freedom’s Progress

Normandy SR-2

Citadel and Dossier: The Master Thief

Omega and Dossier: The Veteran

Dossier: The Professor

Dossier: Archangel

Dossier: The Convict

Dossier: The Warlord

Horizon

Dossiers, Part 2

Dossier: The Engineer

Illium

Dossier: The Justicar

Dossier: The Assassin

The Collector Ship

Loyalty: Dedication Before Bravery

Jacob’s Loyalty: The Gift of Greatness

Miranda’s Loyalty: The Prodigal

Kasumi’s Loyalty: Stealing Memory

Zaeed’s Loyalty: The Price of Revenge

Jack’s Loyalty: Subject Zero

Tuchanka

Mordin’s Loyalty: Old Blood

Grunt’s Loyalty: Rite of Passage

Garrus’s Loyalty: Eye for an Eye

Tali’s Loyalty: Treason

Samara’s Loyalty: The Ardat-Yakshi

Thane’s Loyalty: Sins of the Father

Derelict Reaper: Acquire Reaper IFF

Normandy Attacked

Legion’s Loyalty: A House Divided

Endgame

Endgame: Collector Station

speCial assiGnments

planetary database

appendix

Pobrano z www.chipper.pl

139

TIP

There are benefi ts and shortcomings to using
the raised walkway on the left side, which offers
protection and funnels foes through the narrow
stepped entrances, but can cause you to become
trapped. The wider ground with crates is the other
option, where you have more room to maneuver but
more chance of being seen and charged.

Ammunition > Power Cells >
2 Heavy Weapon Ammo

Med Kit > +1 Medi-gel >
100 Credits

Investigating the Transmitter
After elimi-
nating the
fi rst wave of
husks and
scions, you
need to hack
the computer
terminal on
the platform
[030]. The

terminal puts you in contact with the Normandy. EDI is
able to recalibrate the defense towers on Horizon, but
it will take a little time to bring the towers fully online.
While EDI is working on the towers, the Collectors will
surely see the energy signals at the transmitter. They
will realize what you are doing and launch an attack.
Get ready for a serious Collector push-back. Reload all
of your weapons and fi nd some cover.

[030]

Journal Updated >
Computer > Hack

Defending the Tower

The Collectors drop down to the far side of the port
behind the transmitter. Within seconds, Harbinger
possesses a Collector and the remainder of the
Collectors spread out [031]. The port is full of crates,
so you have no shortage of places to hide. Use cover
to rest and reload. In addition to Collectors, look for
more husks and scions.

 Move around the port. The Collectors are always on
the lookout for you [032], and if you stay in one place,
they will converge on your position. Flank Collectors
by darting from crate to crate, getting the Collectors
to either look around for you or get distracted by
your squadmates. While a Collector trains its particle
weapon on a friend, you can line up a punishing
headshot.

NOTE

Never forget that you have two teammates. Don’t
assume you have to do everything yourself. Move
them around the fi eld and use them to intercept
enemies while you concentrate on your own targets.

TIP

on higher diffi culty levels: You may fi nd it safer to
place yourself and your squad members in cover
against the exterior walls, spreading yourselves out
so you’re not out-fl anked. Locate an area with a
good line-of-sight; don’t be afraid to move to the far
end of the port and hole up there. If you’re facing
guardians, out-fl ank them around the shields they
erect, instead of blasting through them. Finally,
you must keep moving from cover to cover so the
enemy doesn’t direct all its attention on you.

[031]

[032]

 Fueled
by rage,
Harbinger
possesses
drone bodies
and moves
around.
It tends
to mount
assaults [033]
rather than stick to cover. If you spot a Collector
guardian ducking behind a hive shield, fl ank and try
sniping the foe from the side rather than shooting
apart the shield. As the battle rages, EDI keeps
you abreast of the status of the recalibration. You
must hold the port until the guns are fully online.
The Collectors do not let up, moving on the port in
waves. Just when you think you have stopped their
assault, Harbinger possesses another Collector and
the assassins take up defensive positions around the
perimeter of the port.

[033]

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

Prologue: Normandy Lost

Prologue: Awakening

Freedom’s Progress

Normandy SR-2

Citadel and Dossier: The Master Thief

Omega and Dossier: The Veteran

Dossier: The Professor

Dossier: Archangel

Dossier: The Convict

Dossier: The Warlord

Horizon

Dossiers, Part 2

Dossier: The Engineer

Illium

Dossier: The Justicar

Dossier: The Assassin

The Collector Ship

Loyalty: Dedication Before Bravery

Jacob’s Loyalty: The Gift of Greatness

Miranda’s Loyalty: The Prodigal

Kasumi’s Loyalty: Stealing Memory

Zaeed’s Loyalty: The Price of Revenge

Jack’s Loyalty: Subject Zero

Tuchanka

Mordin’s Loyalty: Old Blood

Grunt’s Loyalty: Rite of Passage

Garrus’s Loyalty: Eye for an Eye

Tali’s Loyalty: Treason

Samara’s Loyalty: The Ardat-Yakshi

Thane’s Loyalty: Sins of the Father

Derelict Reaper: Acquire Reaper IFF

Normandy Attacked

Legion’s Loyalty: A House Divided

Endgame

Endgame: Collector Station

speCial assiGnments

planetary database

appendix

Pobrano z www.chipper.pl

140

Enemy Profile: Praetorian

Classifi cation: Boss

Powers: Barrier, Death Choir

Defenses: Armor

Weapons: Twin Particle Beams

Notes and Tactics: The praetorian
is a winged monster that wields
twin particle beams. These beams
cut through shields and armor. Direct hits seriously
weaken defenses. Repeat strikes in rapid succession
are deadly. The beams last for several seconds, so
when the praetorian starts to charge up a shot (look
for the gathering of purple energy near its base), fi nd
cover.

 The only way to kill a praetorian is to destroy its
armor. However, the praetorian is surrounded by an
additional barrier that it’s able to regenerate. To chip
away at the armor, you must fi rst expend a lot of
ammo in depleting the regenerating barrier. Warp and
Incinerate are good power choices. Once the barrier
has been dispelled, you only have a few seconds to
fi re on the praetorian’s armor before the beast
recharges the barrier to full strength.

 Just before the praetorian recharges, it slams into
the ground and unleashes its Death Choir attack.
A purple barrier envelops the praetorian, rendering
it temporarily invulnerable to attacks. The Death
Choir attack grievously injures anybody close to the
monster, so revive any fallen squad members or
rearm during this time.

[035]

 Keep moving
during this
battle. Do
not let the
praetorian
draw a bead
on you. Always
have cover
nearby. When
you spy the
particle beams
charging up,
slam into cover
and dodge the
incoming strike
[035]. When
the praeto-
rian’s barrier
is down,
capitalize on
those few seconds before the creature crashes into
the ground and uses Death Choir. Another plan is to
forgo cover in favor of circling around the Praetorian
while attacking.

 Wait until a particle beam attack is fi nished and
then pop out of cover [036]. If you have heavy weapon
ammo left, unload it and then back away before the
Death Choir recharges. The praetorian cannot be
damaged while it is charging up its barrier. It needs
a few moments between particle beam attacks. Use
those seconds to pop out of cover and pepper its
underbelly with rounds [037]. You may also fi nd it
benefi cial to circle-strafe around the central trans-

[036]

[037]

[034]

The Praetorian

The Collectors soon realize that the guns are almost
online, and so Harbinger sends in a praetorian, a
monstrous entity that is the toughest monster you’ve
fought yet [034]. The praetorian drops in from the sky,
ready to do what the Collectors could not: bring you
down. The other Collectors fall back, leaving you to deal
with the praetorian in a three-on-one fi ght. Despite
those odds, it’s still the praetorian that has the upper
hand.

mitter.

 Just as you
neutralize the
praetorian,
the Collector
ship leaves
the colony
[038]. Half of
the colonists
have already

been harvested by the Collectors and are aboard the
vessel, but you struck a blow against the Collectors
today. You killed many of them, dropped possessed
Collectors, and took down a praetorian. The
Collectors will not be able to ignore that.

[038]

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

Prologue: Normandy Lost

Prologue: Awakening

Freedom’s Progress

Normandy SR-2

Citadel and Dossier: The Master Thief

Omega and Dossier: The Veteran

Dossier: The Professor

Dossier: Archangel

Dossier: The Convict

Dossier: The Warlord

Horizon

Dossiers, Part 2

Dossier: The Engineer

Illium

Dossier: The Justicar

Dossier: The Assassin

The Collector Ship

Loyalty: Dedication Before Bravery

Jacob’s Loyalty: The Gift of Greatness

Miranda’s Loyalty: The Prodigal

Kasumi’s Loyalty: Stealing Memory

Zaeed’s Loyalty: The Price of Revenge

Jack’s Loyalty: Subject Zero

Tuchanka

Mordin’s Loyalty: Old Blood

Grunt’s Loyalty: Rite of Passage

Garrus’s Loyalty: Eye for an Eye

Tali’s Loyalty: Treason

Samara’s Loyalty: The Ardat-Yakshi

Thane’s Loyalty: Sins of the Father

Derelict Reaper: Acquire Reaper IFF

Normandy Attacked

Legion’s Loyalty: A House Divided

Endgame

Endgame: Collector Station

speCial assiGnments

planetary database

appendix

Pobrano z www.chipper.pl

141

 During the
meeting, the
Illusive Man
says that
Shepard needs
to make sure
not only that
the team is
complete, but
also that it is
completely dedicated to the mission. Shepard needs
to go to the members of the team and make sure they
have no qualms about rushing headlong into a dire
situation. They need to be focused. And that means
cleaning up any loose ends in their lives. So in addition
to the fi nding new recruits, Shepard should fi nd time
to also see how to best earn the absolute loyalty of
the team.

 As always, take the time to make the rounds on the
Normandy [042], checking in with every crew member.
Check in with Chambers for any updates, read the
private terminal to see if any new special assignments
are available, and launch research projects. If minerals
are an issue, there is no better time than now to
travel to distant worlds and mine resources to put
into tech.

[041]

Reunion
Once the
Collector
ship departs,
the Alliance
represen-
tative comes
out of hiding
[039A]. (For
the sake of
this meeting,
let’s just
refer to the
Alliance rep
as Ashley. If
you are playing
as a female
commander
or if Ashley
was killed
in the fi rst

[039A]

[039B]

Mass Effect,
it would be
Kaidan striding
across the
port to greet
you [039B].)
Ashley is
not exactly
happy to see
Shepard.
She’s upset that the commander has not been in
contact in over two years. Nor is she pleased to hear
that Shepard is involved with Cerberus.

 Ashley is hearing none of Shepard’s rationale for
falling in with Cerberus [040]. She has too much
history with Cerberus to believe they are acting nobly.
She questions the commander’s loyalty and refuses to
join Shepard’s crew. Ashley storms off to fi le a report
with the Alliance, leaving Shepard to call Joker for a lift
back to the Normandy.

[040]

Back on the Normandy

Shepard joins the Illusive Man via holo-conference
[041]. The Illusive Man is pleased that Shepard
was able to fi ght the Collectors and interrupt their
operations on Horizon. Shepard is not amused that
the Illusive Man let slip to the Alliance that Shepard
is working with Cerberus, thus souring a close past
relationship. But the Illusive Man says he needed to
do this to fi nd out if the Collectors are just after
humans or if they are trying to get directly to Shepard.
Attacking a colony where there is a former associate
of Shepard makes it clear. The Collectors are after
Shepard.

 The Illusive Man says that he is devoting all of his
resources to discovering a way to pass through the
Omega 4 mass relay and take the fi ght into Collector
territory. While he works on that part of the puzzle,
Shepard must continue building a team. The Illusive
Man gives Shepard three more dossiers on potential
recruits: an assassin, a justicar, and a quarian.

[042]

Lives will be at stake if you don’t enhance your ship’s
shields and defenses. Think seriously about these

upgrades now.

TIP

You may wish to complete the additional walkthrough
missions, which are not critical to your success
but provide a good deal more Paragon or Renegade
points, credits, and resources. Consider the investi-
gation of Firewalker, Lair of the Shadow Broker, and
Project Overlord, at your earliest convenience.

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

Prologue: Normandy Lost

Prologue: Awakening

Freedom’s Progress

Normandy SR-2

Citadel and Dossier: The Master Thief

Omega and Dossier: The Veteran

Dossier: The Professor

Dossier: Archangel

Dossier: The Convict

Dossier: The Warlord

Horizon

Dossiers, Part 2

Dossier: The Engineer

Illium

Dossier: The Justicar

Dossier: The Assassin

The Collector Ship

Loyalty: Dedication Before Bravery

Jacob’s Loyalty: The Gift of Greatness

Miranda’s Loyalty: The Prodigal

Kasumi’s Loyalty: Stealing Memory

Zaeed’s Loyalty: The Price of Revenge

Jack’s Loyalty: Subject Zero

Tuchanka

Mordin’s Loyalty: Old Blood

Grunt’s Loyalty: Rite of Passage

Garrus’s Loyalty: Eye for an Eye

Tali’s Loyalty: Treason

Samara’s Loyalty: The Ardat-Yakshi

Thane’s Loyalty: Sins of the Father

Derelict Reaper: Acquire Reaper IFF

Normandy Attacked

Legion’s Loyalty: A House Divided

Endgame

Endgame: Collector Station

speCial assiGnments

planetary database

appendix

Pobrano z www.chipper.pl

142

DOSSIERS, PART 2

DOSSIER: THE ENGINEER

The Illusive Man recommends that Shepard expand the team by adding more recruits. As before, the Illusive
Man has prepared dossiers on potential squad members. There are three this time: a quarian, an assassin,
and an asari justicar. Shepard is free to recruit them in any order, but without their talents, the mission
cannot continue.

Tali has been located on the planet Haestrom, which was once a quarian colony established to observe the star
Dholen. Dholen is an unstable star that threatens to prematurely go red dwarf. However, the quarians lost the
planet to geth attack and it now serves as a geth outpost. The geth have built thousands of orbital platforms
around Haestrom, but it is not known exactly how many geth exist on the planet.

 The Citadel has issued strong warnings for all to avoid the planet, but a quarian research team has been
dispatched to Haestrom to investigate quarian history on Haestrom. Shepard must somehow extract Tali
from the planet before the geth tear apart her entire research team.

NOTE

You must recruit at least two of these three recruits to advance the story. Once you
have a total of eight squad members (Jacob and Miranda count as the fi rst two), the
Illusive Man then informs you that you must work on the loyalty of each squad member.

Mission Data

• Location: Milky Way > Far
Rim > Dholen > Haestrom

• Experience Available: 1,000

• Entities Encountered >
Squad Members

• Tali’Zorah nar Rayya

• Entities Encountered >
Enemies

• Geth > Colossus

• Geth > Destroyer

• Geth > Hunter

• Geth > Prime

• Geth > Recon Drone

• Geth > Rocket Trooper

• Geth > Trooper

• Spoils of War > Total
Credits: 69,000

• Cerberus Funding: 30,000

• Credits: 39,000

• Spoils of War > New Weapons

• M-9 Tempest (Submachine Gun)

• Geth Pulse Rifl e (Hardcore or Insanity Diffi culty
Level Only)

• Spoils of War > Upgrades > Assault Rifl e Damage
(Kinetic Pulsar)

• Spoils of War > Upgrades > Heavy Pistol Damage
(Titan Pulsar)

Part 1: The Search for Tali
As the
Cerberus
shuttle lands
and deposits
the away team
on the surface
of Haestrom
[001], EDI
informs
Shepard that

Tali’s last known location was the ancient quarian ruins
close to the drop zone. This is an area of high geth
activity, so the commander and squad should expect
heavy resistance. And as if the geth weren’t enough
to deal with, Dholen has been fl aring up. Shepard must
avoid direct sunlight or else the magnetic disruptions
will damage shields. Attacking the geth in the sunlight
is just too risky.

[001] Avoiding the Sun
EDI was not
exaggerating
about the
sunlight
disrupting
your shields.
If you do slip
out of the
shade [002],
your shields

immediately start degrading, as noted by an on-screen
note. If you stay out too long, the shields completely
go down, leaving you exposed to attacks, so make sure
you run through the areas with no shadow, such as at
the bottom of the ramp just next to the landing zone
[003].

[002]

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

Prologue: Normandy Lost

Prologue: Awakening

Freedom’s Progress

Normandy SR-2

Citadel and Dossier: The Master Thief

Omega and Dossier: The Veteran

Dossier: The Professor

Dossier: Archangel

Dossier: The Convict

Dossier: The Warlord

Horizon

Dossiers, Part 2

Dossier: The Engineer

Illium

Dossier: The Justicar

Dossier: The Assassin

The Collector Ship

Loyalty: Dedication Before Bravery

Jacob’s Loyalty: The Gift of Greatness

Miranda’s Loyalty: The Prodigal

Kasumi’s Loyalty: Stealing Memory

Zaeed’s Loyalty: The Price of Revenge

Jack’s Loyalty: Subject Zero

Tuchanka

Mordin’s Loyalty: Old Blood

Grunt’s Loyalty: Rite of Passage

Garrus’s Loyalty: Eye for an Eye

Tali’s Loyalty: Treason

Samara’s Loyalty: The Ardat-Yakshi

Thane’s Loyalty: Sins of the Father

Derelict Reaper: Acquire Reaper IFF

Normandy Attacked

Legion’s Loyalty: A House Divided

Endgame

Endgame: Collector Station

speCial assiGnments

planetary database

appendix

Pobrano z www.chipper.pl

143

Start

A

B

C

DE

F

G

H

I

J

K

L

M

N

O

PQ

R

S

TU

VW

X

Y

Gate Controls

Customized Heavy
Pistol

Refi ned Iridium

Tempest SMG

Quarian Radio

Collapsed Pillar

Refi ned Iridium

Tali’s Journal

Demolition Charge

Refi ned Iridium

Demolition Charge

Tali’s Journal

Shutter Control

Disassembled
Geth Rifl e

Tali’s Journal

Weapons Locker

Communications
Console

Security Console

Kal’Reegar

Refi ned Iridium

Refi ned Iridium

Refi ned Iridium

Refi ned Iridium

Geth Colossus

Tali

Spare Parts

Wall Safe

Medi-Gel

Datapad

Computer

Power Cell

LEGEND

A

B

C

D

E

F

G

H

I

J

K

L

M

N

O

P

Q

R

S

T

U

V

W

X

Y

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

Prologue: Normandy Lost

Prologue: Awakening

Freedom’s Progress

Normandy SR-2

Citadel and Dossier: The Master Thief

Omega and Dossier: The Veteran

Dossier: The Professor

Dossier: Archangel

Dossier: The Convict

Dossier: The Warlord

Horizon

Dossiers, Part 2

Dossier: The Engineer

Illium

Dossier: The Justicar

Dossier: The Assassin

The Collector Ship

Loyalty: Dedication Before Bravery

Jacob’s Loyalty: The Gift of Greatness

Miranda’s Loyalty: The Prodigal

Kasumi’s Loyalty: Stealing Memory

Zaeed’s Loyalty: The Price of Revenge

Jack’s Loyalty: Subject Zero

Tuchanka

Mordin’s Loyalty: Old Blood

Grunt’s Loyalty: Rite of Passage

Garrus’s Loyalty: Eye for an Eye

Tali’s Loyalty: Treason

Samara’s Loyalty: The Ardat-Yakshi

Thane’s Loyalty: Sins of the Father

Derelict Reaper: Acquire Reaper IFF

Normandy Attacked

Legion’s Loyalty: A House Divided

Endgame

Endgame: Collector Station

speCial assiGnments

planetary database

appendix

Pobrano z www.chipper.pl

144

 There is a
locked gate at
the bottom
of the ramp.
The controls
for the gate
are in a small
room next to
it, but so is a
dead geth. A

quarian left a recording unit that automatically plays
when you get close: Tali must be found, as she has
the data that the quarian expedition team was after.
Grab the medi-gel from the nearby crate and scan the
dead geth for 3,000 credits. Cerberus pays well for
salvaged geth technology.

[003]

Med Kit > +1 Medi-gel >
100 Credits

Spoils of War > Damaged Geth >
Salvage > 3,000 Credits

 Within
moments
of walking
through the
gate, you are
spotted by the
geth. Ancient
quarian
architecture
features a lot

of large blocks and geometric shapes, which double as
excellent cover [004]. Dive behind a block and begin
targeting the geth troopers that are fanning across
the area. The geth seem unfazed by the sunlight, so
they are allowed greater movement. Go for headshots
to bring the geth down faster.

[004]

Enemy Profile: Geth Trooper

Classifi cation: Minion

Powers: Hive Fanaticism

Defenses: Geth Shielding

Weapons: Pulse Rifl e

Notes and Tactics: Geth troopers
are the backbone of the geth.
These minions are aggressive
troops that attack with pulse rifl es that do medium
damage. What makes the geth troopers frightening
is their Hive Fanaticism power. When geth troopers
detect the death of other geth, they enter a frenzied
state and are more deadly. If you spot a trooper
going fanatic (look for the blue glow), target that
geth trooper fi rst.

 Advance
farther into
the ruins to
discover more
geth activity.
Use the taller
blocks for
cover from the
sun, darting
to them for
a quick shield
repair. The
geth are
extremely
hostile and
aggressive
[005]. They
move forward
and stand
their ground
without using much cover. This is advantageous to you
but also makes it easier to get pinned down.

 The area ahead is bathed in sunlight, so move to the
right and check out the shadowy alcove. There is some
scannable tech at the base of a long ramp, but as you
near it, geth troopers start fi ling down the ramp. Pick
them off as they attempt to drop to your level. If you
hide behind a block near the bottom of the stairs, you
can control the infl ux of geth on the ramp.

 Or, before you advance you can locate the ramp on
the right side in the sunlight, leading to a long, narrow
raised area with access to the medi-gel station and
a ramp down to ground level. Now you can attack the
geth from a distance [006], using the low red wall as
cover from the sun or sprinting toward the thick walls
near the enclosed ramp. Sniper rifl es make short work
of the foes here. You can use this area at the top of
the ramp to fl ank the geth rocket troopers ahead and
below you [007], or you can use the blocks back on the
main fl oor.

[006]

[007]

[005]

TIP

Send your squad members in fi rst to help divert
some of the fi re, but be sure (throughout this
mission) that you order them into cover that is
primarily shaded; they need their armor, too!

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

Prologue: Normandy Lost

Prologue: Awakening

Freedom’s Progress

Normandy SR-2

Citadel and Dossier: The Master Thief

Omega and Dossier: The Veteran

Dossier: The Professor

Dossier: Archangel

Dossier: The Convict

Dossier: The Warlord

Horizon

Dossiers, Part 2

Dossier: The Engineer

Illium

Dossier: The Justicar

Dossier: The Assassin

The Collector Ship

Loyalty: Dedication Before Bravery

Jacob’s Loyalty: The Gift of Greatness

Miranda’s Loyalty: The Prodigal

Kasumi’s Loyalty: Stealing Memory

Zaeed’s Loyalty: The Price of Revenge

Jack’s Loyalty: Subject Zero

Tuchanka

Mordin’s Loyalty: Old Blood

Grunt’s Loyalty: Rite of Passage

Garrus’s Loyalty: Eye for an Eye

Tali’s Loyalty: Treason

Samara’s Loyalty: The Ardat-Yakshi

Thane’s Loyalty: Sins of the Father

Derelict Reaper: Acquire Reaper IFF

Normandy Attacked

Legion’s Loyalty: A House Divided

Endgame

Endgame: Collector Station

speCial assiGnments

planetary database

appendix

Pobrano z www.chipper.pl

145

 Once the geth have stopped attacking, scan the
heavy pistol on the deceased quarian. It is a Titan
Pulsar, which increases heavy pistol damage by 10
percent. Don’t forget to gather thermal chips and
check the medi-gel station at the top of the ramp.

TIP

on higher diffi culty levels: It is even more important
to take your time with your takedowns. Always
fi nd shaded cover, and use the right-side balcony
to gain height advantage. Hide in the shadows and
accurately take down the geth, targeting those with
rockets fi rst.

Medical Station > Open >
Med Kit > 100 Credits

Upgrade > Customized Heavy Pistol
> Scan > Heavy Pistol Damage

Enemy Profile: Geth Rocket Trooper

Classifi cation: Minion

Powers: —

Defenses: Geth Shielding

Weapons: Rocket Launcher

Notes and Tactics: Geth rocket
troopers are technically weaker
than regular geth troopers; they
do not possess Hive Fanaticism. But their rocket
launchers are incredibly accurate and powerful, so
prioritize these geth early.

Fighting in the Shade

After wiping
out the rocket
troopers from
cover, run
across the
sunlight to
pick up some
refi ned iridium
from the
crate [008].

[009]

NOTE

Scan the damaged geth hunter for an additional
6,000 credits. One of the dead quarians in this
shaded area has a new weapon: the Tempest
submachine gun.

Spoils of War > Resources > Refi ned
Iridium > Open > 400 Iridium

Spoils of War > Damaged Geth
Hunter > Salvage > 6,000 Credits

New Weapon:
M-9 Tempest Submachine Gun

[010]

[008]

 A radio next to a dead quarian squawks. The quarian
team leader, Kal’Reegar, is trying to reach his fallen
comrade. Answer the radio [010] to get a situation
report from the squad leader. He and his team were
there to investigate the quarian ruins, but the sun
activity has prevented them from uploading their data
back to their fl otilla. The leader explains that there are
a lot of geth in the ruins but that the geth dropship
has not left to fetch reinforcements, nor is it able to
transmit back to other geth ships.

 Kal’Reegar says that the remnants of his team are
hunkered down at a base camp across the nearby valley.
He relays that Tali is with them and currently seeking
shelter where she can hold down a chokepoint and keep
the geth from reaching her. According to the squad
leader, getting Tali and the data out safely is their top
priority. It’s yours now, too.

Then move into darkness; the area on the far side of
the fi rst soaked fi eld is completely shaded, but don’t
expect easy passage. When you move to the large red
door and start infi ltrating the ruins to the right, more
geth troopers attack [009]. This is close-quarters
combat, so go for headshots to end encounters as
soon as possible, or use blunter weapons like the
shotgun.

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

Prologue: Normandy Lost

Prologue: Awakening

Freedom’s Progress

Normandy SR-2

Citadel and Dossier: The Master Thief

Omega and Dossier: The Veteran

Dossier: The Professor

Dossier: Archangel

Dossier: The Convict

Dossier: The Warlord

Horizon

Dossiers, Part 2

Dossier: The Engineer

Illium

Dossier: The Justicar

Dossier: The Assassin

The Collector Ship

Loyalty: Dedication Before Bravery

Jacob’s Loyalty: The Gift of Greatness

Miranda’s Loyalty: The Prodigal

Kasumi’s Loyalty: Stealing Memory

Zaeed’s Loyalty: The Price of Revenge

Jack’s Loyalty: Subject Zero

Tuchanka

Mordin’s Loyalty: Old Blood

Grunt’s Loyalty: Rite of Passage

Garrus’s Loyalty: Eye for an Eye

Tali’s Loyalty: Treason

Samara’s Loyalty: The Ardat-Yakshi

Thane’s Loyalty: Sins of the Father

Derelict Reaper: Acquire Reaper IFF

Normandy Attacked

Legion’s Loyalty: A House Divided

Endgame

Endgame: Collector Station

speCial assiGnments

planetary database

appendix

Pobrano z www.chipper.pl

146

Part 2: Explosive Charges

No sooner does your conversation with Kal’Reegar
wind down than a geth dropship moves through the
air and attacks. The ship blasts a giant column,
dropping it directly in front of the door that would
lead you to Tali [011]. You must fi nd two sets of
demolition charges in the ruins (one in a bunker near
the construction site and another in a small room on
the lower level) to blow the column and keep pressing
toward Tali.

Construction Yard Battle

The geth turn
up the heat
when you
drop down
the ramp near
the toppled
pillar to fi nd
the demolition
charges.
Not only do

more geth troopers attack your position [012], but
a geth hunter also sweeps through the area, using
its cloaking talent to make it hard to get a lock on it.
Fortunately, the cloaking device does not obscure the
geth’s blue eye, giving you something to track as the
hunter advances [013].

[013]

Enemy Profile: Geth Hunter

Classifi cation: Elite

Powers: Tactical Cloak

Defenses: Geth Shielding

Weapons: Geth Shotgun

Notes and Tactics: Geth hunters
attempt to sneak up on their
targets with cloaking devices that
obscure them from easy sight. Close up, the hunter
can deliver a harsh melee attack or score a direct
hit with a rocket. Look for the slight shimmer of the
geth hunter’s outline to track their movements on
the battlefi eld. Geth hunters also make a distinctive
noise when dropping the cloaking, which clues you in
to their position.

[012]

[011]

Enemy Profile: Geth Destroyer

Classifi cation: Elite

Powers: —

Defenses: Geth Shielding

Weapons: Arc Thrower

Notes and Tactics: The geth
destroyer is typically supported
by geth troopers. They work in
tandem, with troopers moving in to hold a target
down so the destroyer can move in and fi nish it off
with the close-range arc thrower, an energy-like
fl amethrower. The weapon is actually the destroyer’s
weak spot. A direct shot at the weapon causes it
to go critical. The resulting explosion can ruin the
destroyer.

More geth
troopers move
through the
construction
equipment.
Use cover
to hold your
position, and
pick off the
geth before
they get too
close. Then
consider
grabbing the
refi ned iridium
in the middle
of the yard and
locating your
fi rst set of
charges.

 The charges are in the bunker to the left of the
construction site. Several geth troopers emerge from
the bunker as you close in [014]. The door is an easy
hold. Position your squad members around the door
and cut down any geth that try to make it out. The
geth hunter is your top target [015]. It does the most

[014]

[015]

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

Prologue: Normandy Lost

Prologue: Awakening

Freedom’s Progress

Normandy SR-2

Citadel and Dossier: The Master Thief

Omega and Dossier: The Veteran

Dossier: The Professor

Dossier: Archangel

Dossier: The Convict

Dossier: The Warlord

Horizon

Dossiers, Part 2

Dossier: The Engineer

Illium

Dossier: The Justicar

Dossier: The Assassin

The Collector Ship

Loyalty: Dedication Before Bravery

Jacob’s Loyalty: The Gift of Greatness

Miranda’s Loyalty: The Prodigal

Kasumi’s Loyalty: Stealing Memory

Zaeed’s Loyalty: The Price of Revenge

Jack’s Loyalty: Subject Zero

Tuchanka

Mordin’s Loyalty: Old Blood

Grunt’s Loyalty: Rite of Passage

Garrus’s Loyalty: Eye for an Eye

Tali’s Loyalty: Treason

Samara’s Loyalty: The Ardat-Yakshi

Thane’s Loyalty: Sins of the Father

Derelict Reaper: Acquire Reaper IFF

Normandy Attacked

Legion’s Loyalty: A House Divided

Endgame

Endgame: Collector Station

speCial assiGnments

planetary database

appendix

Pobrano z www.chipper.pl

147

damage with its rifl e, so do not let it get too close.
Pick the geth hunter off fi rst and then mop up the rest
of the geth troopers.

 The fi rst
charge is on
a desk, next
to a terminal
[016]. Pick
up the charge
and then step
around the
corner to
grab some

medi-gel from the medical station (at the top of the
dead-end ramp) and a med kit. Listen to Tali’s message
on the terminal. She is seeking a core sample from the
ruins to get a timeline on the sun’s degradation. It is
deteriorating entirely too fast, and researching the
sample should help determine what is happening to the
sun of this former quarian planet.

[016]

Spoils of War > Resources >
Refi ned Iridium > Open > 400 Iridium

Objective > Demolition Charge >
Pick Up > Found 1 of 2 charges

Codex Updated >
Tali’s Journal > Play

Med Kit > +1 Medi-gel >
100 Credits

Medical Station > Open >
Med Kit > 100 Credits

Turnabout Is Fair Play
[017]

[018]

When you try to leave the bunker to locate the next
set of charges, geth attack and attempt to pin you
down at the door. But this geth force is augmented
by a geth prime [017], which is a terrifying enemy
unit. It advances without fear since it has the armor
and shields to withstand a lot of incoming fi re. Those
defenses let the geth prime close the gap and get in
close with enough health (and sometimes armor) left
to do tremendous damage.

Enemy Profile: Geth Prime

Classifi cation: Sub-boss

Powers: Drone Swarm, Siege Pulse

Defenses: Geth Shielding

Weapons: Minigun

Notes and Tactics: Geth primes
are the deadliest of the geth foot
soldiers. Primes can call in up
to three combat drones to support their attacks
and needle a target while the prime fi lls the area
with minigun fi re. The Siege Pulse power is a heavy
attack that not only does extensive damage, but also
temporarily blocks regeneration.

TIP

Shotguns at close range are good for bringing down
a geth prime.

After clearing the door, cross the open space and
veer off to the right. A wide ramp leads down to a
lower area, but you must fi ght back the geth trying
to advance up it. The geth are led by a mighty geth
destroyer [018]. The geth destroyer coolly moves up
the ramp, hammering you and your squad. Use cover
to chip away at the geth destroyer’s shields, and then
fi nish it off before it reaches the top of the ramp.

NOTE

Alternatively, you can use the bridge spanning the
area and pick off the geth from above [019], but the
bridge is largely bathed in sunlight. The crates offer
a little relief from the sun, but you will not be able
to stay out of the sunlight and fi re on the geth. A
computer on the bridge contains another entry in
Tali’s journal. Apparently the Haestrom sun started
deteriorating just 200 years ago, which is just too
short of a period for a star to turn to a red giant.

[019]

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

Prologue: Normandy Lost

Prologue: Awakening

Freedom’s Progress

Normandy SR-2

Citadel and Dossier: The Master Thief

Omega and Dossier: The Veteran

Dossier: The Professor

Dossier: Archangel

Dossier: The Convict

Dossier: The Warlord

Horizon

Dossiers, Part 2

Dossier: The Engineer

Illium

Dossier: The Justicar

Dossier: The Assassin

The Collector Ship

Loyalty: Dedication Before Bravery

Jacob’s Loyalty: The Gift of Greatness

Miranda’s Loyalty: The Prodigal

Kasumi’s Loyalty: Stealing Memory

Zaeed’s Loyalty: The Price of Revenge

Jack’s Loyalty: Subject Zero

Tuchanka

Mordin’s Loyalty: Old Blood

Grunt’s Loyalty: Rite of Passage

Garrus’s Loyalty: Eye for an Eye

Tali’s Loyalty: Treason

Samara’s Loyalty: The Ardat-Yakshi

Thane’s Loyalty: Sins of the Father

Derelict Reaper: Acquire Reaper IFF

Normandy Attacked

Legion’s Loyalty: A House Divided

Endgame

Endgame: Collector Station

speCial assiGnments

planetary database

appendix

Pobrano z www.chipper.pl

148

At the base
(or on top)
of the ramp,
look to the
right and
slip through
the doorway.
If you’re on
the ground
fl oor, walk up

the long, narrow ramp and enter a small room with
a shutter control [020]. Pick up the medi-gel from
the station at the top. You can use this chamber
when backtracking from this point, or to shoot down
on enemies below. It also offers a safe resting point;
retreat here if the fi ght is going badly. Now explore the
area where the geth were attacking from. Among the
barricades and machinery is more iridium.

[020]

Codex Updated >
Tali’s Journal > Play

Medical Station > Open >
Med Kit > 100 Credits

Spoils of War > Resources >
Refi ned Iridium > Open > 400 Iridium

 Return to the main area and then slip through the
door next to the fragile crate. There are power cells
and another medi-gel station just inside this small
area. The power cells are critical pickups because of
the enormity of the enemy you must face at the end
of this mission: a geth colossus. The second charge
[021] is next to the power cells box. Now that you
have both charges, you can blow the column blocking
the door.

[021]

Medical Station > Open >
Med Kit > 100 Credits

Ammunition > Power Cells >
Up to 5 Heavy Weapon Ammo

Objective > Demolition Charge >
Pick Up > Found 1 of 2 charges

 While you
were grabbing
the second set
of charges,
the geth were
regrouping.
When you
step back out,
the geth have
spread across
the clearing
and taken the
bridge [022].
Geth rocket
troopers on
the bridge
rain shells
from above.
Use cover
to dodge the
rockets, and return fi re while the geth are reloading.
Inch across the clearing, moving from cover to cover,
to push back the geth troopers and geth destroyer.
Alternatively, split your squad, or move up into the
shutter control room, and blast the geth now that
they don’t have their height advantage [023]. Keep
your actions methodical; don’t rush and die as you’re
struck by rockets and the burning sun.

[022]

[023]

TIP

on higher diffi culty levels: Minimize the geth
threats by using the shutter control room, as
you head both toward and back from the second
room containing the charges. If you can funnel your
enemies up and along the exposed walkway bridge
by Tali’s journal and use the shutter control room
as your defense, you can (with proper placement of
your squad members at the entrance and exit of the
room) cut down all geth as they advance.

[024]

 When the scene calms, move to the column and
plant the charges. You have 10 seconds to fall back
to minimum safe distance [024]. When the column
explodes, you can then explore deeper into the ruins in
search of Tali and anybody that is left from her team.
Geth activity heats up, so reload and keep your cool.
Now that you have destroyed the column and opened a
route to Tali, go through the new door.

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

Prologue: Normandy Lost

Prologue: Awakening

Freedom’s Progress

Normandy SR-2

Citadel and Dossier: The Master Thief

Omega and Dossier: The Veteran

Dossier: The Professor

Dossier: Archangel

Dossier: The Convict

Dossier: The Warlord

Horizon

Dossiers, Part 2

Dossier: The Engineer

Illium

Dossier: The Justicar

Dossier: The Assassin

The Collector Ship

Loyalty: Dedication Before Bravery

Jacob’s Loyalty: The Gift of Greatness

Miranda’s Loyalty: The Prodigal

Kasumi’s Loyalty: Stealing Memory

Zaeed’s Loyalty: The Price of Revenge

Jack’s Loyalty: Subject Zero

Tuchanka

Mordin’s Loyalty: Old Blood

Grunt’s Loyalty: Rite of Passage

Garrus’s Loyalty: Eye for an Eye

Tali’s Loyalty: Treason

Samara’s Loyalty: The Ardat-Yakshi

Thane’s Loyalty: Sins of the Father

Derelict Reaper: Acquire Reaper IFF

Normandy Attacked

Legion’s Loyalty: A House Divided

Endgame

Endgame: Collector Station

speCial assiGnments

planetary database

appendix

Pobrano z www.chipper.pl

149

Part 3: Contact Quarians
Dead Geth Bloodbath

The door opens,
revealing the
aftermath of a
fi ght between
quarians and
geth [025].
It was a
bloodbath.
The dead are
everywhere,

slumped over consoles and lying on the fl oor. Access Tali’s
journal on the terminal inside the room. As you listen
to Tali speak of a time when quarians walked without
head coverings, pick up all of the extras in the room. An
ancient wall safe contains credits. Salvage the geth in
the room for 9,000 credits. The geth near the terminal
is worth 3,000 credits. The damaged geth in the center
of the room is worth 6,000 credits. The disassembled
geth rifl e on the desk unlocks the Kinetic Pulsar upgrade,
which increases assault rifl e damage.

[025]

Spoils of War > Damaged Geth >
Salvage > 6,000 Credits

Spoils of War > Damaged Geth >
Salvage > 3,000 Credits

Spoils of War > Ancient Wall Safe >
Bypass > 6,000 Credits

Upgrade > Disassembled Geth Rifl e
> Scan > Assault Rifl e Damage

Codex Updated >
Tali’s Journal > Play

 After picking
up all of the
credits and
treasure,
access the
communi-
cations
console next
to the locked
door in the
back of the room. This opens a line to Tali [026]. Talk
to Tali about her mission, and she will explain how
to reach her. Tali is holed up inside an observatory,
located through the door and across a fi eld, where
she is currently cornered by geth. Tali says there are
some quarians left; they are fi ring on the geth outside
Tali’s position. Tali asks Shepard to help her and the
remaining quarians get out alive.

[026]

Part 4: Get to Tali
Field Entrance Yard

[027]

There are still a lot of geth surrounding Tali’s position.
Head out of the communications room, after choosing
your favored weapons from the loadout locker. Check
the medical station and head down to the fi eld
entrance. When you move toward the fi eld, you are
spotted by geth recon drones [027]. These hovering
turrets are both annoying and deadly, mainly because
they alert other nearby geth to your position. Blast
the recon drones out of the air as soon as you see
them.

Medical Station > Open >
Med Kit > 100 Credits

Enemy Profile: Geth Recon Drones

Classifi cation: Minion

Powers: Tactical Cloak

Defenses: —

Weapons: Pulse Emitter

Notes and Tactics: Geth recon
drones are fl ying units that relay
advance intel back to the other
geth. The drones are equipped with pulse emitters
that do only minor damage, but they are enough to
keep a target pinned while other geth move in. Bring
down the drone with a rapid-fi re weapon, or use an
area-effect biotic attack.

 Don’t keep
your eyes up
for too long,
though. Geth
troopers and
a geth prime
[028] weave
through the
giant blocks
to shred your
squad. Drop into cover and target that geth prime
fi rst. The monster is the deadliest thing in the area,
so bringing it down right away improves your chances
of getting through the rest of the drones and troopers
in one piece. Just beyond the door is a wall safe
containing 6,000 credits.

[028]

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

Prologue: Normandy Lost

Prologue: Awakening

Freedom’s Progress

Normandy SR-2

Citadel and Dossier: The Master Thief

Omega and Dossier: The Veteran

Dossier: The Professor

Dossier: Archangel

Dossier: The Convict

Dossier: The Warlord

Horizon

Dossiers, Part 2

Dossier: The Engineer

Illium

Dossier: The Justicar

Dossier: The Assassin

The Collector Ship

Loyalty: Dedication Before Bravery

Jacob’s Loyalty: The Gift of Greatness

Miranda’s Loyalty: The Prodigal

Kasumi’s Loyalty: Stealing Memory

Zaeed’s Loyalty: The Price of Revenge

Jack’s Loyalty: Subject Zero

Tuchanka

Mordin’s Loyalty: Old Blood

Grunt’s Loyalty: Rite of Passage

Garrus’s Loyalty: Eye for an Eye

Tali’s Loyalty: Treason

Samara’s Loyalty: The Ardat-Yakshi

Thane’s Loyalty: Sins of the Father

Derelict Reaper: Acquire Reaper IFF

Normandy Attacked

Legion’s Loyalty: A House Divided

Endgame

Endgame: Collector Station

speCial assiGnments

planetary database

appendix

Pobrano z www.chipper.pl

150

TIP

on higher diffi culty levels: Staying to the right,
away from the sunlit left paths, is an obvious plan.
Employing your squad members to tackle the
drones, while you concentrate on the prime (but
throw biotic and gunfi re at both enemy types), allows
you to make slow but steady progress without being
overwhelmed.

Spoils of War > Ancient Wall Safe >
Bypass > 6,000 Credits

Colossus in the Field

After opening
the safe,
activate the
security
controls
console to
raise the
shutters
overlooking the
fi eld Tali was

referring to in her previous message [029]. With the
shutters open, you can see the full scale of the geth
trying to reach Tali . Not only are several foot troopers
working on the door to Tali’s position, but there is a
massive geth colossus dominating the fi eld. You cannot
rescue Tali without bringing down the geth colossus.
The colossus makes a show of strength to prove a
point [030].

 Beyond
the shutters
is the only
surviving
quarian
besides Tali:
Kal’Reegar
[031]. He is
sitting next
to the med kit

with a medi-gel. Speak to Kal’Reegar. He explains that
Tali is in a good spot since the observatory is heavily
fortifi ed, but unless the geth colossus is taken care
of, she will soon be in trouble. Kal’Reegar has kept the
colossus busy with rockets, but the other geth keep
providing enough cover for the colossus to repair itself.

[031]

[030]

 Kal’Reegar cannot move deeper into the battlefi eld
since his suit has been compromised [032], but he
does have a lot of information. There is a bridge on the
right side of the fi eld that would make a great sniper
perch, but it is easy to get pinned down up there. The
left side offers cover from the colossus, but the geth
can easily track you. Running up the middle offers
cover from the geth, but the colossus can always see
you. There are no great options, only options that are
not as bad as the others.

Enemy Profile: Geth Colossus

Classifi cation: Boss

Powers: Shield Boost, Siege Pulse

Defenses: Geth Shielding, Heavy
Armor

Weapons: Minigun

Notes and Tactics: The geth
colossus instills much fear thanks
to its size and powerful weapons. But the real reason
to be terrifi ed by the colossus is its ability to hunker
down and regenerate its shields if given a moment’s
chance. When the colossus fully refreshes its shields,
you must start all over to break through them to chip
away at the colossus’s armor. Heavy weapons like the
missile launcher or Collector particle beam work best
for taking down a colossus. If you run low on ammo,
look for one crate of heavy weapon ammo on each side
of the colossus.

 If you have
a sniper, the
perch works
well for picking
off the geth
[033]. If you
have heavy
weapons,
sneaking up
on the geth
from the left [034] is good because you can unload on
it without it seeing you until you’re on its doorstep. If
you have a strong squad with assault rifl es and lots
of medi-gel, taking the middle [035] will offer cover
and plenty of spots to fi ght back, but you will be under
constant barrage.

[033]

[029]

[032]Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

Prologue: Normandy Lost

Prologue: Awakening

Freedom’s Progress

Normandy SR-2

Citadel and Dossier: The Master Thief

Omega and Dossier: The Veteran

Dossier: The Professor

Dossier: Archangel

Dossier: The Convict

Dossier: The Warlord

Horizon

Dossiers, Part 2

Dossier: The Engineer

Illium

Dossier: The Justicar

Dossier: The Assassin

The Collector Ship

Loyalty: Dedication Before Bravery

Jacob’s Loyalty: The Gift of Greatness

Miranda’s Loyalty: The Prodigal

Kasumi’s Loyalty: Stealing Memory

Zaeed’s Loyalty: The Price of Revenge

Jack’s Loyalty: Subject Zero

Tuchanka

Mordin’s Loyalty: Old Blood

Grunt’s Loyalty: Rite of Passage

Garrus’s Loyalty: Eye for an Eye

Tali’s Loyalty: Treason

Samara’s Loyalty: The Ardat-Yakshi

Thane’s Loyalty: Sins of the Father

Derelict Reaper: Acquire Reaper IFF

Normandy Attacked

Legion’s Loyalty: A House Divided

Endgame

Endgame: Collector Station

speCial assiGnments

planetary database

appendix

Pobrano z www.chipper.pl

151

 No matter
which route
you take,
you will face
serious
resistance.
The geth hold
their position
extremely well.
The colossus

is hard to bring down from a distance, so instead
worry about the geth in the fi eld as you close in on the
colossus [036].

[037]

[034]

[036]

 Kal’Reegar
offers to help
by peppering
the colossus
with rockets.
You can either
accept his
offer or tell
him to stay
down. A

Paragon interrupt allows you to keep Kal’Reegar out
of harm’s way. If you choose not to interrupt and you
accept his assistance, there’s a possibility of him dying
in the process. If he survives, he speaks on Tali’s behalf
at her trial (during her loyalty mission). After all, Tali
did ask that you keep Kal’Reegar alive. However, that
means sacrifi cing Kal’Reegar’s rockets. It’s your call,
but know that losing Kal’Reegar in order to take down
the colossus will earn you Renegade points.

[035]

CAUTION

Watch out for the colossus to fi re. When you spy
the blue light on its head lighting up, it is about to
unload an attack [037].

CAUTION

The sunlight is still a problem on this battlefi eld. Take
few risks with the sun. You need to maintain your
shield integrity as much as possible. If the colossus
catches you with disrupted shields, it will drop you.

NOTE

There is refi ned iridium in crates scattered across
the area terrorized by the colossus. There are four
crates: two on the near side and two on the far
side of the bridges. There is also a med kit in the far
right corner.

Spoils of War > Resources >
Refi ned Iridium > Open > 200 Iridium

Spoils of War > Resources >
Refi ned Iridium > Open > 200 Iridium

Spoils of War > Resources >
Refi ned Iridium > Open > 200 Iridium

Spoils of War > Resources >
Refi ned Iridium > Open > 200 Iridium

Med Kit > +1 Medi-gel >
100 Credits

 The geth
colossus is
huge. It will
take a long
time to bring it
down without
using heavy
weapons,
since you
must damage
the shield
and then chip
away at the
armor before
it replenishes
the shield.
Fortunately,
there is a
crate of power
cells on each
side of the geth colossus. When you are close to the
geth colossus [038], it switches to a rapid-fi re gun
instead of relying only on its powerful single blasts.
However, the colossus can only target one of you at
a time. Do not shy from using your squad as inter-
ference. If you send one of your squad up one side of
the fi eld to draw the attention of the geth colossus,
you can lay into it with heavy weapons without being
fi red upon [039].

[038]

[039]

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

Prologue: Normandy Lost

Prologue: Awakening

Freedom’s Progress

Normandy SR-2

Citadel and Dossier: The Master Thief

Omega and Dossier: The Veteran

Dossier: The Professor

Dossier: Archangel

Dossier: The Convict

Dossier: The Warlord

Horizon

Dossiers, Part 2

Dossier: The Engineer

Illium

Dossier: The Justicar

Dossier: The Assassin

The Collector Ship

Loyalty: Dedication Before Bravery

Jacob’s Loyalty: The Gift of Greatness

Miranda’s Loyalty: The Prodigal

Kasumi’s Loyalty: Stealing Memory

Zaeed’s Loyalty: The Price of Revenge

Jack’s Loyalty: Subject Zero

Tuchanka

Mordin’s Loyalty: Old Blood

Grunt’s Loyalty: Rite of Passage

Garrus’s Loyalty: Eye for an Eye

Tali’s Loyalty: Treason

Samara’s Loyalty: The Ardat-Yakshi

Thane’s Loyalty: Sins of the Father

Derelict Reaper: Acquire Reaper IFF

Normandy Attacked

Legion’s Loyalty: A House Divided

Endgame

Endgame: Collector Station

speCial assiGnments

planetary database

appendix

Pobrano z www.chipper.pl

152

CAUTION

Geth troopers will try to defend the colossus.
If they pin you down, the colossus will have a
chance to repair its shields. Therefore, take out all
troopers before engaging the colossus, and have
your squad members focus on the infantry while you
rip through the colossus’s shields.

TIP

on higher diffi culty levels: The left path is favored
on higher diffi culty levels, due to the slightly safer
benefi ts of not having a more exposed pathway.
However, cover is much more important, as is
methodically and slowly taking down each geth
infantry by popping out from cover, dropping
them, and diving back into cover while avoiding the
colossus’s ranged beam attack. Spread your team
out with one scurrying up the middle and the other
backing you up on the left, timing your rush only
after all immediate infantry threats are gone.

 Heavy weapons, such as the arc projector or
the M-920 Cain, or Kasumi’s Shadow Strike, are
incredibly helpful in removing the colossus threat.
The M-920 can be used (once you remove most of
the shields) from a distance, too, although you only
need to retreat if you’re overwhelmed. Tech powers
(and the arc projector) are also useful to employ on
the troopers that emerge to defend the colossus,
and you can remove them easily with these attacks.
Don’t do this for too long though; you need to judge
when you can dispatch the colossus, or this fi ght
never ends!

 If you have a heavy weapon with a long range,
such as the M-920 Cain, you can try staying close
to Kal’Reegar and ordering your squad members
to use their tech powers and regular weapons on
the incoming geth. Then slowly remove the geth
threats, focusing on the destroyers fi rst, and after
a few minutes of keeping your team on the near side
of the bridge, begin to slowly advance. Then focus all
powers and weapons on the colossus, during a lull
after defeating a wave of infantry.

 The geth forces fall apart as soon as you bring
down the colossus. Mop up any stragglers and then
approach the door behind the colossus’s former
position to locate Tali.

Ammunition > Power Cells >
2 Heavy Weapon Ammo

Ammunition > Power Cells >
2 Heavy Weapon Ammo

Rendezvous with Tali
Inside the
observatory,
Tali is working
on one last
download.
Check the
room for
salvage
opportunities
before talking

to Tali and ending the mission. Tali is quite grateful
for Shepard’s help [040]. Without Shepard’s arrival,
her mission might have been an even bigger disaster.
Discovering more about the degradation of the
star above the former quarian colony was just too
important to Tali, although she is beginning to wonder
if the data was truly worth so many lives.

 Tali is now able to go with Shepard. Kal’Reegar (if
he is still alive) can upload the data to the quarian
admirals while Tali joins Shepard on the Normandy.

[040]

NOTE

Playing on hardcore or insanity diffi culty? Check the
room for a geth pulse rifl e, a special sniper rifl e that
is exceedingly lethal and accurate; pick it up before
speaking to Tali, or you won’t be able to access it!

Spoils of War > Damaged Geth >
Salvage > 9,000 Credits

New Weapon:
Geth Pulse Rifl e

Entities Encountered > Squad Members
> Tali’Zorah nar Rayya

Back on the Normandy
Cerberus has
seen footage of
Tali in combat
situations and
is pleased that
she has agreed
to join the
mission. Tali
is not entirely
happy to be

working with Cerberus considering that Cerberus has
threatened the quarian fl eet before [041]. However, if
Shepard is willing to trust Cerberus, then Tali is willing
to set aside her differences with the organization for
now. Tali then reports to her position on the engineering
deck. Shepard can talk to her there [042].

 As usual,
speak to
various crew
members,
such as
Yeoman
Chambers, and
consider any
new research
projects
available in the tech lab. Mordin always has something
new he could be working on for the squad or the
Normandy. If Tali was the fi rst recruit from this batch,
Shepard can immediately set out to fi nd the next two
recruits. They are both located on Illium.

[041] [042]

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

Prologue: Normandy Lost

Prologue: Awakening

Freedom’s Progress

Normandy SR-2

Citadel and Dossier: The Master Thief

Omega and Dossier: The Veteran

Dossier: The Professor

Dossier: Archangel

Dossier: The Convict

Dossier: The Warlord

Horizon

Dossiers, Part 2

Dossier: The Engineer

Illium

Dossier: The Justicar

Dossier: The Assassin

The Collector Ship

Loyalty: Dedication Before Bravery

Jacob’s Loyalty: The Gift of Greatness

Miranda’s Loyalty: The Prodigal

Kasumi’s Loyalty: Stealing Memory

Zaeed’s Loyalty: The Price of Revenge

Jack’s Loyalty: Subject Zero

Tuchanka

Mordin’s Loyalty: Old Blood

Grunt’s Loyalty: Rite of Passage

Garrus’s Loyalty: Eye for an Eye

Tali’s Loyalty: Treason

Samara’s Loyalty: The Ardat-Yakshi

Thane’s Loyalty: Sins of the Father

Derelict Reaper: Acquire Reaper IFF

Normandy Attacked

Legion’s Loyalty: A House Divided

Endgame

Endgame: Collector Station

speCial assiGnments

planetary database

appendix

Pobrano z www.chipper.pl

153

ILLIUM
The garden world of Illium is an asari-controlled planet that serves primarily as an entry point between the
Terminus Systems and the Asari Republic. Because Illium is considered a colony planet (despite having multiple
advanced metro areas), Council laws are more relaxed. Here, asari and other races trade in goods without
maximum safety considerations; they also traffi c in sapients, which essentially amounts to indentured
servitude.

Normandy

Serrice Technology

Trading Floor

Eternity Bar

Shipping/Cargo

Seryna

Liara’s Offi ce

Tracking Offi ce (to
Samara)

Baria’s Frontiers

Gateway Personal
Defense

Memories of Illium

Taxi Stand

LEGEND

A

A

B

B

C C

D

D

E

F

F

E

G

G

H

H

I

I

J

J

K

K

L

L

Mission Data

• Location: Milky Way >
Crescent Nebula > Tasale
> Illium

• Experience Available: —

• Spoils of War > New
Weapons and Upgrades

• See the Trading Floor and
Transportation Hub sections

• Intersecting Missions

• Walkthrough > Illium >
Dossier: The Assassin

• Walkthrough > Illium > Dossier: The Justicar

• Walkthrough > Illium > Miranda’s Loyalty: The Prodigal

• Walkthrough (Additional) > Illium > Lair of the Shadow
 Broker

• Special Assignment > Illium > Blue Rose of Illium

• Special Assignment > Illium > Conrad Verner

• Special Assignment > Illium > Gianna Parasini

• Special Assignment > Illium > Indentured Service

• Special Assignment > Illium > Liara: Systems
 Hacking/The Observer

• Special Assignment > Illium > Lost Locket Found
 (Loyalty: The Prodigal)

• Special Assignment > Illium > Medical Scans

• Special Assignment > Illium > Salarian Family Data
 (Dossier: The Assassin)

• Special Assignment > Illium > Smuggling Evidence
 (Dossier: The Justicar)

• Special Assignment > Illium > Stolen Goods Found
 (Dossier: The Justicar)

• Special Assignment > Omega > Packages for Ish

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

Prologue: Normandy Lost

Prologue: Awakening

Freedom’s Progress

Normandy SR-2

Citadel and Dossier: The Master Thief

Omega and Dossier: The Veteran

Dossier: The Professor

Dossier: Archangel

Dossier: The Convict

Dossier: The Warlord

Horizon

Dossiers, Part 2

Dossier: The Engineer

Illium

Dossier: The Justicar

Dossier: The Assassin

The Collector Ship

Loyalty: Dedication Before Bravery

Jacob’s Loyalty: The Gift of Greatness

Miranda’s Loyalty: The Prodigal

Kasumi’s Loyalty: Stealing Memory

Zaeed’s Loyalty: The Price of Revenge

Jack’s Loyalty: Subject Zero

Tuchanka

Mordin’s Loyalty: Old Blood

Grunt’s Loyalty: Rite of Passage

Garrus’s Loyalty: Eye for an Eye

Tali’s Loyalty: Treason

Samara’s Loyalty: The Ardat-Yakshi

Thane’s Loyalty: Sins of the Father

Derelict Reaper: Acquire Reaper IFF

Normandy Attacked

Legion’s Loyalty: A House Divided

Endgame

Endgame: Collector Station

speCial assiGnments

planetary database

appendix

Pobrano z www.chipper.pl

154

Business to Attend to:
Samara and Thane; later, Miranda

NOTE

Two recruitment missions take place on
Illium [001], so use this hub guide (this
section) for your attempts to get Samara
and Thane on board the Normandy.
Miranda’s loyalty mission also takes place
here. When you are ready to undertake the
missions, skip to the strategy sections for
Samara (Dossier: The Justicar) and Thane
(Dossier: The Assassin) later into this chapter.

[001]

NOTE

Aside from the numerous special
assignments, Illium is also the
location where you begin an
additional mission for Cerberus:
Lair of the Shadow Broker. This
(purely optional) investigation is in
the Special Assignments chapter
after the main walkthrough.

Shepard and
the squad land
at Nos Astra
[002], one of
the largest
cities on Illium.
Shepard is
immediately
greeted by an
asari concierge
[003]. She
cheerfully tells
Shepard that
she has been
instructed
to waive all
docking and
administrative
fees for this
and all future

visits. The order comes from Liara T’Soni, the asari in
Shepard’s original crew. Liara has set up operations

[002]

[003]

First Arrival

NOTE

There are three main sections to Nos Astra: the
trading fl oor, the shipping plaza, and the transpor-
tation hub. There is shopping at the transportation
hub, so if Shepard feels some credits burning a hole
in a pocket, that and the main shopping district are
good areas to visit.

on Illium, reinventing herself as an information broker.
Liara would like to see Shepard as soon as possible.

 The envoy explains that Shepard should be wary of
signing anything on Illium. This is a free-trade world
with relaxed regulations. Anything is for sale here,
including people. Shepard may recoil at the idea of
slavery, but the envoy is quite matter-of-fact about
the way it is administered on Illium. It is technically
voluntary, although the contract is binding. While
the envoy can recommend shopping, she cannot
point Shepard toward individuals like Samara or
Thane. Shepard will just have to fi nd these people the
old-fashioned way: with a little detective work.

Trading Floor
The fi rst
place you can
explore is
the trading
fl oor [004],
which features
stores as
well as a bar
that is a good
place to get

information. The stairs to Liara’s offi ce are also in
this district, near the door that leads down to trans-
portation and shipping. Gianna Parasini is seen in this
area, sitting by a table. Talk to her to get the special
assignment that bears her name.

[004]

Special Assignment > Illium >
Gianna Parasini

NOTE

Depending on the squad members that accompany
you, there are different comments regarding the
vista, and other viewing options that add a little
fl avor to your Illium outing.

Melancholy Asari
An oddly
morose asari
[005] can
be seen as
you enter
the trading
fl oor; she has
misplaced a
locket and
would be

most grateful for its return. You can’t talk to her yet;
she is talkative only after you fi nd the locket, during
Miranda’s loyalty mission.

[005]

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

Prologue: Normandy Lost

Prologue: Awakening

Freedom’s Progress

Normandy SR-2

Citadel and Dossier: The Master Thief

Omega and Dossier: The Veteran

Dossier: The Professor

Dossier: Archangel

Dossier: The Convict

Dossier: The Warlord

Horizon

Dossiers, Part 2

Dossier: The Engineer

Illium

Dossier: The Justicar

Dossier: The Assassin

The Collector Ship

Loyalty: Dedication Before Bravery

Jacob’s Loyalty: The Gift of Greatness

Miranda’s Loyalty: The Prodigal

Kasumi’s Loyalty: Stealing Memory

Zaeed’s Loyalty: The Price of Revenge

Jack’s Loyalty: Subject Zero

Tuchanka

Mordin’s Loyalty: Old Blood

Grunt’s Loyalty: Rite of Passage

Garrus’s Loyalty: Eye for an Eye

Tali’s Loyalty: Treason

Samara’s Loyalty: The Ardat-Yakshi

Thane’s Loyalty: Sins of the Father

Derelict Reaper: Acquire Reaper IFF

Normandy Attacked

Legion’s Loyalty: A House Divided

Endgame

Endgame: Collector Station

speCial assiGnments

planetary database

appendix

Pobrano z www.chipper.pl

155

Galactic News

Eternity Bar

Trade Kiosk

Serrice Technology

Throughout
Illium are small
screens that
impart the
latest news
pertaining to
Illium and the
local systems.
The news
stories change

and are updated depending on your progress. Access
any terminal [006] when you want to listen.

Upstairs from
the trading
fl oor is the
Eternity Bar
[009]. The
bar is buzzing
with activity.
When you fi rst
breeze through
the door, you
can chat up a
slave broker
and a quarian
to accept
a special
assignment
(Indentured
Service).
There’s a
bachelor party

near the bar [010]. On the way to the bartender (who
is usually speaking to Conrad Verner, a person you can
start a special assignment with), you can eavesdrop on
the conversation for a few laughs.

A volus is
attempting to
deal with an
asari at this
small post
[007]. Tali
comments (if
she’s with you)
about how few
quarians have

ever seen Illium. The kiosk has no items of interest.

The asari merchant running Serrice Technology on
the main fl oor specializes in tech [008]. You can use
either charm or intimidation tactics to wrangle a
discount out of the asari (for some associated Paragon
or Renegade points, too). Once you have achieved
this discount, check out the kiosk for a full catalog
of goods, such as the Hyper Amp upgrade (part of
the general Bio-Amp upgrades you can obtain), which
increases your current biotic damage by 10 percent.
The merchant says she may have special items arriving
soon, so be sure to check back later in your adventure
to see what else this asari can get her blue fi ngers on.

 Another way to purchase goods at a discounted rate
is to speak to Gianna Parasini as part of the special
assignment of the same name; agree to ask the
merchant for the goods in question, but instead inform
the merchant of Gianna’s possible intentions.

[006]

[009]

[010]

[007]

Special Assignment > Illium > Lost
Locket Found (Loyalty: The Prodigal)

Item to Purchase Price © Price © with Discount

Biotic Damage (Bio-Amp Upgrade) 90,000 75,000

Bypass Module (Omni-tool Upgrade) 30,000 25,000

Medi-Gel Capacity 30,000 25,000

Tech Damage † 90,000 75,000
† Only available once Walkthrough > Collector Ship is complete

Special Assignment > Illium >
Gianna Parasini

 The asari
behind the bar
is a matriarch
[011]. She
ended up on
Illium because
her advice
as a wise
matriarch was
not respected.
At this bar,
everybody
listens to
her. You can
speak to the
matriarch
[012] about
her 1,000-year
life and pick up
some inter-
esting stories about the matriarch’s family. Her mother
and father were involved in the Krogan Rebellions and
Rachni Wars. Speaking to the bartender is entirely
optional, but it’s a good way to get some insight on the
asari.

[011]

[012]

[008]

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

Prologue: Normandy Lost

Prologue: Awakening

Freedom’s Progress

Normandy SR-2

Citadel and Dossier: The Master Thief

Omega and Dossier: The Veteran

Dossier: The Professor

Dossier: Archangel

Dossier: The Convict

Dossier: The Warlord

Horizon

Dossiers, Part 2

Dossier: The Engineer

Illium

Dossier: The Justicar

Dossier: The Assassin

The Collector Ship

Loyalty: Dedication Before Bravery

Jacob’s Loyalty: The Gift of Greatness

Miranda’s Loyalty: The Prodigal

Kasumi’s Loyalty: Stealing Memory

Zaeed’s Loyalty: The Price of Revenge

Jack’s Loyalty: Subject Zero

Tuchanka

Mordin’s Loyalty: Old Blood

Grunt’s Loyalty: Rite of Passage

Garrus’s Loyalty: Eye for an Eye

Tali’s Loyalty: Treason

Samara’s Loyalty: The Ardat-Yakshi

Thane’s Loyalty: Sins of the Father

Derelict Reaper: Acquire Reaper IFF

Normandy Attacked

Legion’s Loyalty: A House Divided

Endgame

Endgame: Collector Station

speCial assiGnments

planetary database

appendix

Pobrano z www.chipper.pl

156

 Near the bar
is a terminal
you can access
as part of
the special
assignment
The Observer.
There’s a slave
broker on the
opposite side
[013]. Speak
to her to begin
the special
assignment
Indentured
Service. Close
to the bar are
a turian and a
quarian; one
of the parcels

for the Packages for Ish special assignment (begun
on Omega later into your adventure) is nearby. There

[013]

[014]

NOTE

You can buy drinks from the bar kiosk. The liquor is
good. The mystery drink, though, does a real number on
your ability to walk in a straight line for a few moments.

Special Assignment > Illium >
Conrad Verner

Special Assignment > Illium >
Indentured Service

Special Assignment > Illium > Liara:
System Hacking/The Observer

Special Assignment > Omega >
Packages for Ish

is also a balcony room, where an asari named Lanteia
waits [014]. She isn’t the talkative sort, unless you’re
starting Miranda’s loyalty mission.

Shipping Plaza
The shipping
area between
the two major
parts of Nos
Astra is
small. The only
feature here
you can really
interact with
is the shipping

counter [015]. Pass a worried salarian to reach the
shipping desk. The asari at the desk (Seryna) is not
helpful at all during your fi rst visit. However, after you
visit with Liara and get information on how to pursue
Thane, the asari at the shipping desk loosens her lips
and is the key to pursuing the potential recruit.

[015] Salarian
The worried
salarian [016]
is having
a hushed
but fraught
conversation.
He appears
to have lost
some sort of
personal data.

During Thane’s recruitment mission, the data itself
can be found and returned to complete the special
assignment Salarian Family Data.

[016]

Special Assignment > Illium >
Salarian Family Data (Dossier:

The Assassin)

Transportation Hub
The transpor-
tation hub is
the largest
of the three
districts
[017],
accessed via
the lobby near
the shipping
plaza. There

is a taxi stand directly ahead of you when you fi rst
enter the district. You will use the taxi stand later
when pursuing recruits. For now, explore the two arms
of the hub on each side of the taxi queue. In this area
there are terminals you can access as part of Liara’s
special assignments.

[017] Police Station
Right now,
there is
nothing to
do at the
police station.
Offi cer Dara
at the desk
[018] waves
you away
with a curt
“move along”
if you try to
speak to her.
When you get
information
from Liara
about pursuing
Samara, Dara
has much
more to offer.

[018]

[019]

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

Prologue: Normandy Lost

Prologue: Awakening

Freedom’s Progress

Normandy SR-2

Citadel and Dossier: The Master Thief

Omega and Dossier: The Veteran

Dossier: The Professor

Dossier: Archangel

Dossier: The Convict

Dossier: The Warlord

Horizon

Dossiers, Part 2

Dossier: The Engineer

Illium

Dossier: The Justicar

Dossier: The Assassin

The Collector Ship

Loyalty: Dedication Before Bravery

Jacob’s Loyalty: The Gift of Greatness

Miranda’s Loyalty: The Prodigal

Kasumi’s Loyalty: Stealing Memory

Zaeed’s Loyalty: The Price of Revenge

Jack’s Loyalty: Subject Zero

Tuchanka

Mordin’s Loyalty: Old Blood

Grunt’s Loyalty: Rite of Passage

Garrus’s Loyalty: Eye for an Eye

Tali’s Loyalty: Treason

Samara’s Loyalty: The Ardat-Yakshi

Thane’s Loyalty: Sins of the Father

Derelict Reaper: Acquire Reaper IFF

Normandy Attacked

Legion’s Loyalty: A House Divided

Endgame

Endgame: Collector Station

speCial assiGnments

planetary database

appendix

Pobrano z www.chipper.pl

157

Baria Frontiers

Memories of Illium

Gateway Personal Defense

Baria Frontiers
is not a
manned shop,
although an
asari named
Erinya is
part of the
company (and
integral to the
Medical Scans

special assignment). It is a kiosk near the police
station [020]. The kiosk sells star charts for a number
of clusters; the charts clear up blank areas on your
galaxy map. These maps are completely optional; every
cluster you must visit to defeat the Collectors appears
on your galaxy map thanks to intel from the Illusive
Man. However, if you want to complete all of the N7
special assignments, you must buy all four of the star
charts at this kiosk. Do this now!

Memories
of Illium is a
small terminal
[022]. The
shopkeeper
is nearby, but
she is occupied
with matters
other than
commerce

right now. She is being courted by a krogan and is
unsure of how to respond to his poetry. If you guide
the asari through this small special assignment (Blue
Rose of Illium), you earn a discount. Memories of
Illium sells ship models and fi sh for the aquarium in
Shepard’s cabin.

This weapons
shop is on the
left side of the
transportation
hub. There
are several
customers
checking
out the
kiosk [021].

Browse the shop’s inventory for items like the Kinetic

[020]

[022]

[021]

There is a special assignment here, too: Medical Scans.
Talk to the colonist near the police station [019].

Special Assignment > Illium >
Medical Scans

Item to Purchase Price © Price © with Discount

Star Chart—Hades Nexus 500 —

Star Chart—Minos Wasteland 500 —

Star Chart—Pylos Nebula 500 —

Star Chart—Shrike Abyssal 500 —

Item to Purchase Price © Price © with Discount

Prejek Paddle Fish 8,000 6,666

Model—Alliance Cruiser 500 416

Model—Athabasca Class Freighter 500 416

Model—UT-47 Kodiak Drop Shuttle † 500 416

Item to Purchase Price © Price © with Discount

Heavy Skin Weave (Cybernetic Upgrade) 90,000 75,000

Submachine Gun Damage 60,000 50,000

Assault Rifl e Damage 60,000 50,000

Amplifi er Plates (Armor) 2,000 1,666

Damage Protection † 90,000 75,000
† Only available once Walkthrough > Collector Ship is complete

† Only available once Walkthrough > Collector Ship is complete

Special Assignment > Illium >
Blue Rose of Illium

Pulsar upgrade, which increases assault rifl e damage,
or the Lattice Shunting (Heavy Skin Weave), which
extends Shepard’s health. The weapons merchant
on hand isn’t interested in offering discounts unless
you’ve completed very specifi c elements of the special
assignment Conrad Verner. Consult the Special
Assignments chapter for more information.

Liara
Liara is
your key to
getting the
two recruits
needed from
Illium, and
to begin the
additional
mission called
Lair of the

Shadow Broker. When you walk up the stairs leading to
her offi ce, stop by the receptionist’s desk. Nyxeris is
a good source of preliminary information about Liara,
especially if this is your fi rst time seeing Liara. After
talking to Nyxeris, enter Liara’s offi ce.

[023] Liara is in the middle of threatening a human when
Shepard enters. Liara wraps up the conversation
quickly when she realizes Shepard is in the offi ce.

 Sit with Liara and talk to her [023] about the two
recruits you are after. Liara says that Dara at the
police station will be able to help you locate Samara,
who has been tracked since arriving in Nos Astra.
Liara is also aware of Thane. Her sources say he is on
Illium to kill a corporate executive. Shepard can track
down Thane by starting at the shipping desk.

NOTE

Liara is unable to join Shepard’s crew. She is
currently too embroiled in some intrigue on Illium
and has many debts to pay. Shepard can accept a
special assignment (System Hacking/The Observer)
from Liara at this point.

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

Prologue: Normandy Lost

Prologue: Awakening

Freedom’s Progress

Normandy SR-2

Citadel and Dossier: The Master Thief

Omega and Dossier: The Veteran

Dossier: The Professor

Dossier: Archangel

Dossier: The Convict

Dossier: The Warlord

Horizon

Dossiers, Part 2

Dossier: The Engineer

Illium

Dossier: The Justicar

Dossier: The Assassin

The Collector Ship

Loyalty: Dedication Before Bravery

Jacob’s Loyalty: The Gift of Greatness

Miranda’s Loyalty: The Prodigal

Kasumi’s Loyalty: Stealing Memory

Zaeed’s Loyalty: The Price of Revenge

Jack’s Loyalty: Subject Zero

Tuchanka

Mordin’s Loyalty: Old Blood

Grunt’s Loyalty: Rite of Passage

Garrus’s Loyalty: Eye for an Eye

Tali’s Loyalty: Treason

Samara’s Loyalty: The Ardat-Yakshi

Thane’s Loyalty: Sins of the Father

Derelict Reaper: Acquire Reaper IFF

Normandy Attacked

Legion’s Loyalty: A House Divided

Endgame

Endgame: Collector Station

speCial assiGnments

planetary database

appendix

Pobrano z www.chipper.pl

158

DOSSIER: THE JUSTICAR
Justicars are an ancient sect of asari warriors. Of the Asari Republic’s forces, the justicars are the most
powerful and the most deadly. Tangling with a justicar is a losing proposition, which is why the Illusive Man has
recommended Shepard convince the justicar to join the crew to fi ght the Collectors. Samara, the justicar,
is located on Illium. This poses a potential problem for Shepard since justicars are required by oath to bring
down anybody breaking asari law, and are permitted to use lethal force. Since just about everybody on Illium is
skirting the law in one way or another, the body count could get high if the justicar indeed follows through on
her duty.

Start

A
B

C

D

H

E

F

G

I

J

K

M

L

Mission Data

• Location: Milky Way >
Crescent Nebula > Tasale
> Illium

• Experience Available: 1,000

• Entities Encountered >
Squad Members

• Samara

• Entities Encountered >
Enemies

• Eclipse > A-61 Mantis
Gunship

• Eclipse > Captain Wasea

• Eclipse > Heavy

• Eclipse > Vanguard

• Eclipse > Sisterhood Initiate

• LOKI Mech

• Spoils of War > Total Credits: 60,000 (55,200)

• Cerberus Funding: 30,000

• Credits: 30,000 (25,200†)

• † If datapad is handed in to Detective Anaya

• Spoils of War > Upgrades > Biotic Damage (Hyper
Amp)

• Spoils of War > Resources > Platinum: 2,000

• Spoils of War > New Weapons

• M-27 Scimitar Assault Shotgun

• Intersecting Missions

• Special Assignment > Illium > Smuggling Evidence
(The Justicar)

• Special Assignment > Illium > Stolen Goods Found
(The Justicar)

NOTE

After speaking to Liara about
Samara, report to Offi cer
Dara at the police offi ce for
directions on where to fi nd
Samara.

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

Prologue: Normandy Lost

Prologue: Awakening

Freedom’s Progress

Normandy SR-2

Citadel and Dossier: The Master Thief

Omega and Dossier: The Veteran

Dossier: The Professor

Dossier: Archangel

Dossier: The Convict

Dossier: The Warlord

Horizon

Dossiers, Part 2

Dossier: The Engineer

Illium

Dossier: The Justicar

Dossier: The Assassin

The Collector Ship

Loyalty: Dedication Before Bravery

Jacob’s Loyalty: The Gift of Greatness

Miranda’s Loyalty: The Prodigal

Kasumi’s Loyalty: Stealing Memory

Zaeed’s Loyalty: The Price of Revenge

Jack’s Loyalty: Subject Zero

Tuchanka

Mordin’s Loyalty: Old Blood

Grunt’s Loyalty: Rite of Passage

Garrus’s Loyalty: Eye for an Eye

Tali’s Loyalty: Treason

Samara’s Loyalty: The Ardat-Yakshi

Thane’s Loyalty: Sins of the Father

Derelict Reaper: Acquire Reaper IFF

Normandy Attacked

Legion’s Loyalty: A House Divided

Endgame

Endgame: Collector Station

speCial assiGnments

planetary database

appendix

Pobrano z www.chipper.pl

159

Pitne For

Spaceport Offi cial

Turian Worker

Detective Anaya

Weapons Locker

Shipping Computer

Samara

Pitne For (After
Meeting Samara)

Elevator

Weapons Locker

Scimitar Assault
Shotgun

Elnora

Sample 634 Analysis

Refi ned Platinum

Gunship

Gunship Attack

Shipping Manifest

Niftu Cal

Weapons Locker

Captain Wasea

Wasea’s Datapad

Spare Parts

Wall Safe

Medi-Gel

Datapad

Computer

Power Cell

LEGEND

A

O

O

B

P

P

C

Q

Q

D

R

R

E

S

S

F

T

T

U

U

G

H

I

J

K

N

N

M

L

Part 1: Talk to the Locals
Speaking to Pitne For

[001]

When you
arrive at the
spaceport,
you catch a
snippet of
dialog between
an asari
detective and
a volus dealer
named Pitne

[002]

For [001]. The detective tells the volus he cannot
leave Illium until the murder of his business partner
is solved. Pitne protests and says the asari detective
should look at the mercenary gangs that the police
are unable to contain on Nos Astra.

 Talk to the locals, since the scene of the murder is
sealed off and you cannot enter. Start with Pitne For,
the volus [002]. Pitne is quite intent on getting off
of Illium before the justicar causes an incident. Pitne
says that Samara is in the alley where his business
partner was killed. Pitne thinks Eclipse mercs killed
him, but there are reasons to suspect the volus
himself.

NOTE

The other locals in the immediate vicinity offer a few
words on the spaceport, but nothing pertaining to
this mission. The elevator is not yet accessible, and
the police cordon cannot be entered—yet!

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

Prologue: Normandy Lost

Prologue: Awakening

Freedom’s Progress

Normandy SR-2

Citadel and Dossier: The Master Thief

Omega and Dossier: The Veteran

Dossier: The Professor

Dossier: Archangel

Dossier: The Convict

Dossier: The Warlord

Horizon

Dossiers, Part 2

Dossier: The Engineer

Illium

Dossier: The Justicar

Dossier: The Assassin

The Collector Ship

Loyalty: Dedication Before Bravery

Jacob’s Loyalty: The Gift of Greatness

Miranda’s Loyalty: The Prodigal

Kasumi’s Loyalty: Stealing Memory

Zaeed’s Loyalty: The Price of Revenge

Jack’s Loyalty: Subject Zero

Tuchanka

Mordin’s Loyalty: Old Blood

Grunt’s Loyalty: Rite of Passage

Garrus’s Loyalty: Eye for an Eye

Tali’s Loyalty: Treason

Samara’s Loyalty: The Ardat-Yakshi

Thane’s Loyalty: Sins of the Father

Derelict Reaper: Acquire Reaper IFF

Normandy Attacked

Legion’s Loyalty: A House Divided

Endgame

Endgame: Collector Station

speCial assiGnments

planetary database

appendix

Pobrano z www.chipper.pl

160

Seeking Detective Anaya
After speaking
to Pitne, you
need to fi nd
the detective
working on
the murder:
Anaya. The
asari is in the
police station
[003]. Anaya

hopes that you have no intention of causing trouble on
Illium. She has enough on her hands with the murder
and the presence of the justicar, Samara. Ask her about
Samara to gather additional information. Anaya [004]
wants the justicar out before the situation gets even
more complicated and is willing to grant you access to the

[003]

Medical Station > Open >
Med Kit > 100 Credits

crime scene in
order to help
you recruit her.
The sooner
Samara is gone,
the faster
Anaya can
quietly wrap
up this case.
However, you
must be mindful of the Eclipse mercenaries, which are
indeed in control of most of the port’s alleys. Before you
leave, check the medical station and, if you like, rearrange
your weapons using the locker inside the station.

Part 2: The Scene of the Crime
Upon entering
the crime
scene [005],
turn and
download a
message on a
nearby shipping
terminal.
This shipping
information is

related to an optional special assignment (Stolen Goods
Found). As soon as you have the shipping data, continue
down the alley to push into Eclipse territory. As you go,
be sure to salvage the circuit boards near the shipping
terminal for 3,000 credits.

[005]

Journal Updated > Shipping Details
> Read

Special Assignment > Illium >
Stolen Goods Found (The Justicar)

Spoils of War > Circuit Boards >
Salvage > 3,000 Credits

First Eclipse Sightings
It does not
take long
before you
uncover the
fi rst signs of
the Eclipse
gang in the
back alleys of
the spaceport
[006]. There

are LOKI mechs, an Eclipse vanguard, and a Sisterhood
initiate in the alley ahead. They attack as soon as they
detect your presence. The LOKI mechs are the easy
targets. It is the Sisterhood initiate that gives you
trouble, so after dropping the easy mechs, go after
her. After dropping the Eclipse thugs, pass through
the door at the end of the alley to get your fi rst
glimpse of Samara.

[006]

TIP

It’s possible to snipe one of these hostiles from a
distance, before they notice Shepard’s presence.
This begins the fi ght earlier, but also allows you a
head start on taking out your enemies.

Enemy Profile: Sisterhood Initiate

Classifi cation: Minion

Powers: —

Defenses: —

Weapons: Assault Rifl e

Notes and Tactics: Sisterhood
initiates are would-be Eclipse
assassins that have yet to make
their bones with the merc group. As such, they are
eager to notch a kill—and that kill is you. Sisterhood
initiates do not have any special armor, so you can
use biotic and tech attacks on them right away.

[007]

 Samara is
questioning
an Eclipse
vanguard that
is suddenly
without
her backup
(Samara
dispatched
them with

[008]

[004]Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

Prologue: Normandy Lost

Prologue: Awakening

Freedom’s Progress

Normandy SR-2

Citadel and Dossier: The Master Thief

Omega and Dossier: The Veteran

Dossier: The Professor

Dossier: Archangel

Dossier: The Convict

Dossier: The Warlord

Horizon

Dossiers, Part 2

Dossier: The Engineer

Illium

Dossier: The Justicar

Dossier: The Assassin

The Collector Ship

Loyalty: Dedication Before Bravery

Jacob’s Loyalty: The Gift of Greatness

Miranda’s Loyalty: The Prodigal

Kasumi’s Loyalty: Stealing Memory

Zaeed’s Loyalty: The Price of Revenge

Jack’s Loyalty: Subject Zero

Tuchanka

Mordin’s Loyalty: Old Blood

Grunt’s Loyalty: Rite of Passage

Garrus’s Loyalty: Eye for an Eye

Tali’s Loyalty: Treason

Samara’s Loyalty: The Ardat-Yakshi

Thane’s Loyalty: Sins of the Father

Derelict Reaper: Acquire Reaper IFF

Normandy Attacked

Legion’s Loyalty: A House Divided

Endgame

Endgame: Collector Station

speCial assiGnments

planetary database

appendix

Pobrano z www.chipper.pl

161

ease). Samara
is asking the
vanguard
where she
“sent her.”
The Eclipse
vanguard
refuses to
give up the
information.

Samara throws her out of a window and then fl oats
down to continue the interrogation [007]. When the
vanguard refuses to spill the name of the ship the
justicar wants, Samara breaks her neck.

 Samara then turns her attentions to you [008]. You
can either assure the justicar that you are a friend or
tell her that she shouldn’t be killing the wounded, even

[009] if they are Eclipse thugs. Samara informs you of the
Justicar Code. You ask Samara to help you take down
the Collectors. Samara is interested in joining your
fi ght; she respects the Collectors as a worthy foe. But
she is currently hunting a fugitive and must fi nish her
mission before she can help.

 Detective Anaya joins the conversation [009]. She
tries to convince Samara to leave with you, but the
Justicar Code prevents it. However, the Code does
require Samara to stand down for a single day at
the request of a police offi cer. After that, if Anaya
continues to detain Samara, she will just kill her and
then resume her investigation. There is a solution:
If you can discover the name of the ship the justicar
wants, then Samara will not have to kill Anaya and she
will join you.

Part 3: Question Pitne For (Again)
When you
return to the
port after
Anaya takes
Samara into
custody, you
must continue
the justicar’s
investigation.
The fi rst stop:

Pitne For. Approach the volus near the police cordon
[010] and question him about why the mercs are after
him. Don’t take Pitne’s stalling for an answer. After
the fi rst meeting with Samara you have an oppor-
tunity to speak with Pitne For. He plays dumb to your

[010] questions, but a Renegade interrupt will let you jog his
memory. Demand that he work with you to help solve
the murder—and hopefully fi nd the name of that ship in
the process. The volus relents and agrees to help you.

 Pitne explains that he has recently smuggled an illegal
substance onto Illium that boosts biotic powers but
is also toxic. Prolonged exposure to the dust is lethal.
Pitne left that part out of his original story, which had
the Eclipse mercenaries hunting him. Pitne agrees that
if you help keep the mercs off of him, he will help you
break into the Eclipse base, where you will fi nd the name
of the ship. The volus provides a passcard that lets
you access the elevator to the Eclipse base, which is
located in a wall adjoining the police station, down the
same wing as the crime scene.

Part 4: Attack Eclipse Hideout

CAUTION

While the effects of the dust do boost your biotic
powers, they are toxic. An on-screen meter refl ects
the current toxicity level in your blood. If that meter
fi lls, you will collapse.

Dust Clouds
[012]

An Eclipse vanguard greets you with vicious attacks
as you enter the base. The vanguard is not alone.
She tries to retreat into the base to seek cover and
return your attacks. Keep on top of her while avoiding
the clouds of toxin [012]. Your enemies will use these
clouds as cover. They will also blast open canisters to
make traveling through the base more diffi cult, effec-
tively making some routes riskier than others.

[011]

Ride the elevator into the Eclipse base of operations.
As soon as you walk around the corner at the top
of the ride, the Eclipse are all over you [011]. While
you’re battling the mercenaries , clouds of red
dust explode into the air whenever the rectangular
canisters get shot; this must be the substance Pitne
mentioned.

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

Prologue: Normandy Lost

Prologue: Awakening

Freedom’s Progress

Normandy SR-2

Citadel and Dossier: The Master Thief

Omega and Dossier: The Veteran

Dossier: The Professor

Dossier: Archangel

Dossier: The Convict

Dossier: The Warlord

Horizon

Dossiers, Part 2

Dossier: The Engineer

Illium

Dossier: The Justicar

Dossier: The Assassin

The Collector Ship

Loyalty: Dedication Before Bravery

Jacob’s Loyalty: The Gift of Greatness

Miranda’s Loyalty: The Prodigal

Kasumi’s Loyalty: Stealing Memory

Zaeed’s Loyalty: The Price of Revenge

Jack’s Loyalty: Subject Zero

Tuchanka

Mordin’s Loyalty: Old Blood

Grunt’s Loyalty: Rite of Passage

Garrus’s Loyalty: Eye for an Eye

Tali’s Loyalty: Treason

Samara’s Loyalty: The Ardat-Yakshi

Thane’s Loyalty: Sins of the Father

Derelict Reaper: Acquire Reaper IFF

Normandy Attacked

Legion’s Loyalty: A House Divided

Endgame

Endgame: Collector Station

speCial assiGnments

planetary database

appendix

Pobrano z www.chipper.pl

162

 Eclipse
vanguards and
Sisterhood
initiates are
your main foes
in this base.
The Eclipse
fi ghters are
not military
trained, but

they are versed in cover tactics. Watch the Eclipse
seek cover and then fi nd some yourself. Engage
in fi refi ghts, taking shots at your foes when they
reload or stand to move to a new cover spot [013].
Sisterhood initiates can be brought down faster with
headshots.

[013]

TIP

Try biotic abilities on these foes, whether you’re
breathing in the red dust or not: Powers such as
Reave can infl ict devastating damage on foes who
have biotic barriers and dust on them.

 Fight
through the
enemies until
you reach the
far side of
the shipping
bay. There is
a small room
to explore.
Look for the

shotgun on the desk [014]. It’s a Scimitar assault
shotgun—a new weapon. It is a potential upgrade to
your current shotgun and a great fi nd (Grunt is likely
to approve). You can use the nearby weapons locker to
change your weapon loadout and give the new shotgun
to any squad member profi cient in close-quarters
combat.

[014]

New Weapon:
M-27 Scimitar Assault Shotgun

TIP

Hand the shotgun to yourself or one of your
squad members. Use the loadout to switch to the
arc projector, Cain, missile launcher, or particle
beam heavy weapons; these are useful in the
combat to come.

Come Out, Wherever You Are
When you
pass through
the door at
the top of the
stairs, you
spot a pistol
on the ground.
It’s near a
barricade—
a perfect

spot for an Eclipse merc to hide until you get too
close [015]. An asari Eclipse, Elnora, stands up.

[015]

The asari can
be reasoned
with [016],
but if you use
the Renegade
interrupt, you
can drop the
Eclipse thug
before she
has a chance
to try any funny business. Look for power cells, and
then leave the asari.

[016]

NOTE

A quick trigger fi nger is the mark of a Renegade.
However, if you let Elnora go peacefully, you earn
some Paragon points. Just be ready to learn that
Elnora was lying to you about her involvement with
the Eclipse.

Ammunition > Power Cells >
2 Heavy Weapon Ammo

Upgrade > Sample 634 Analysis >
Download Results > Biotic Damage

More Mercs

When you
pass through
the door at
the top of
the nearby
stairs, more
Eclipse mercs
attack [017].
They are
joined by LOKI

mechs. Sisterhood initiates are trouble, as they use
cover quite well, ducking down just as you open fi re
or unleash a biotic attack. But the Eclipse vanguards,
with the barriers, should almost always be your
priority targets. Vanguards are tough to take down.

 Look for another Eclipse vanguard on the far side of
the room [018], near a long staircase leading up. Just
beyond the vanguard is a medi-gel station, along with
a hackable terminal. After scooping up the treasures,
use the stairs.

[018]

[017]

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

Prologue: Normandy Lost

Prologue: Awakening

Freedom’s Progress

Normandy SR-2

Citadel and Dossier: The Master Thief

Omega and Dossier: The Veteran

Dossier: The Professor

Dossier: Archangel

Dossier: The Convict

Dossier: The Warlord

Horizon

Dossiers, Part 2

Dossier: The Engineer

Illium

Dossier: The Justicar

Dossier: The Assassin

The Collector Ship

Loyalty: Dedication Before Bravery

Jacob’s Loyalty: The Gift of Greatness

Miranda’s Loyalty: The Prodigal

Kasumi’s Loyalty: Stealing Memory

Zaeed’s Loyalty: The Price of Revenge

Jack’s Loyalty: Subject Zero

Tuchanka

Mordin’s Loyalty: Old Blood

Grunt’s Loyalty: Rite of Passage

Garrus’s Loyalty: Eye for an Eye

Tali’s Loyalty: Treason

Samara’s Loyalty: The Ardat-Yakshi

Thane’s Loyalty: Sins of the Father

Derelict Reaper: Acquire Reaper IFF

Normandy Attacked

Legion’s Loyalty: A House Divided

Endgame

Endgame: Collector Station

speCial assiGnments

planetary database

appendix

Pobrano z www.chipper.pl

163

 Continue
fi ghting
through the
enemies
to reach
another small
waystation
with medi-gel
and an Eclipse
terminal. Use

the stairs to locate another Eclipse vanguard patrol
[020]. These vanguards are just an appetizer. Around
the corner, you must face down multiple Eclipse thugs
and mechs.

Upper Shipping Storage

At the top of the stairs, the Eclipse mercs offer more
resistance [019]. In addition to LOKI mechs and
Eclipse vanguards, an Eclipse heavy provides rocket
support. Use cover to avoid the incoming rockets, and
return fi re through the red mist.

[020]

Medical Station > Open >
Med Kit > 100 Credits

Spoils of War > Eclipse Terminal >
Hack > 3,000 Credits

TIP

on higher diffi culty levels: It is wise to engage
the closest enemies fi rst, rather than the most
powerful ones, due to the closed and tight nature of
the environment. Don’t advance too quickly though,
or this tactic is moot. Use cover (of the permanent
variety), and deploy your squad members’ best
attacks (Thane or Zaeed’s sniping abilities, for
example) and biotics (power attacks from Miranda or
Jack, for example).

NOTE

Asari Eclipse vanguards are different from human
ones—they carry assault shotguns that make them
deadly at close range.

Medical Station > Open >
Med Kit > 100 Credits

Spoils of War > Eclipse Terminal >
Access > 6,000 Credits

 There are
two Eclipse
heavies around
the gunship
area [021],
so watch out
for rockets
streaming
through the
air. Fortu-
nately, there
are lots of
crates to
use as cover
around the
gunship port.
After taking
down the
heavies, push
through the
Sisterhood initiates and vanguards [022] (don’t be
afraid to use melee attacks on them—they go down
fast).

 Behind the gunship port, locate a small terminal
and a crate of power cells to replenish heavy weapon
ammo. Listen to the message. It’s Elnora, a new
Eclipse merc boasting of earning her stripes by killing
Pitne For’s partner—at close range (she’s actually the
Eclipse merc you encountered earlier whose pistol was
on the fl oor). Take the message as evidence, loot the
medi-gel station, locate the refi ned platinum, and then
follow the doors. Several LOKI mechs patrol the next
corridor [023]. Blast them from cover, but be sure not
to hide behind fragile crates for too long.

[022]

[023]

Spoils of War > Resources > Refi ned
Platinum > Open > 2,000 Platinum

Ammunition > Power Cells >
2 Heavy Weapon Ammo

Medical Station > Open >
Med Kit > 100 Credits

Journal Updated > Data File > Read

[019]

[021]

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

Prologue: Normandy Lost

Prologue: Awakening

Freedom’s Progress

Normandy SR-2

Citadel and Dossier: The Master Thief

Omega and Dossier: The Veteran

Dossier: The Professor

Dossier: Archangel

Dossier: The Convict

Dossier: The Warlord

Horizon

Dossiers, Part 2

Dossier: The Engineer

Illium

Dossier: The Justicar

Dossier: The Assassin

The Collector Ship

Loyalty: Dedication Before Bravery

Jacob’s Loyalty: The Gift of Greatness

Miranda’s Loyalty: The Prodigal

Kasumi’s Loyalty: Stealing Memory

Zaeed’s Loyalty: The Price of Revenge

Jack’s Loyalty: Subject Zero

Tuchanka

Mordin’s Loyalty: Old Blood

Grunt’s Loyalty: Rite of Passage

Garrus’s Loyalty: Eye for an Eye

Tali’s Loyalty: Treason

Samara’s Loyalty: The Ardat-Yakshi

Thane’s Loyalty: Sins of the Father

Derelict Reaper: Acquire Reaper IFF

Normandy Attacked

Legion’s Loyalty: A House Divided

Endgame

Endgame: Collector Station

speCial assiGnments

planetary database

appendix

Pobrano z www.chipper.pl

164

Ammunition > Power Cells >
2 Heavy Weapon Ammo

Med Kit > +1 Medi-gel >
100 Credits

 After the
battle is
won, take the
medi-gel from
the station on
the wall next
to the locked
door. You
must bypass
the lock to

continue your Eclipse hunt and get to the bottom of
this investigation. Pick up the shipping manifest [026]

[026]

Journal Updated >
Shipping Manifest > Read

Spoils of War > Eclipse Terminal >
Access > 6,000 Credits

Niftu Cal:
Delusions of Grandeur

Continue down the corridor until you spy the rotund
little backside of a volus named Niftu Cal. He’s trying
to get some munchies out of a vending machine. The
little volus is on quite a trip, drugged up to the point
where he thinks he’s the galaxy’s greatest biotic
[027].

 Question the funny little fellow about his connections
to Pitne For. Niftu says he used to work for Pitne
before becoming a biotic superstar. But now he is
looking for the asari leader of the Eclipse band on Nos
Astra, Wasea. This little volus may have the right idea,
but he’s too delusional to do anything but get himself
killed. You can use a Paragon interrupt [028] to knock
Niftu over so he takes a short nap while you go in and
take care of Wasea. If you allow Niftu to wander off to
his doom, you pick up Renegade points.

Gunship Port Battle

The gunship
you saw
docked earlier
is now fully
operational
and buzzing
the area in
search of you.
Use heavy
weapons to

lower the gunship’s armor and bring it down [024].
There is a crate of power cells on the bay to replenish
stocks. Stick behind cover and launch shell after shell
at the gunship. If you do not have a heavy weapon, then
pepper the gunship with whatever weapon you do have.
The gunship sweeps low and slow overhead [025]. This
gives you plenty of time to make accurate shots, but
it also means the gunship can return fi re with equal
accuracy.

 As you weaken the gunship, the Eclipse mercs send
in more mechs. FENRIS mechs gallop across the bay,
hunting you. Watch out for their taser bite attack. If
you get zapped by the taser bite while the gunship is
zooming overhead, you are a perfect target.

Drop the gunship from the corridor before you reach
the bridge by utilizing the M-920 Cain. This can drop
the craft with a single shot, before combat even
commences!

[025]

[024]

[027]

[028]

on the other side of the door. The manifest of toxic
drugs is proof that Pitne For is indeed a criminal. This
manifest will be useful later and potentially a source of
great profi t.

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

Prologue: Normandy Lost

Prologue: Awakening

Freedom’s Progress

Normandy SR-2

Citadel and Dossier: The Master Thief

Omega and Dossier: The Veteran

Dossier: The Professor

Dossier: Archangel

Dossier: The Convict

Dossier: The Warlord

Horizon

Dossiers, Part 2

Dossier: The Engineer

Illium

Dossier: The Justicar

Dossier: The Assassin

The Collector Ship

Loyalty: Dedication Before Bravery

Jacob’s Loyalty: The Gift of Greatness

Miranda’s Loyalty: The Prodigal

Kasumi’s Loyalty: Stealing Memory

Zaeed’s Loyalty: The Price of Revenge

Jack’s Loyalty: Subject Zero

Tuchanka

Mordin’s Loyalty: Old Blood

Grunt’s Loyalty: Rite of Passage

Garrus’s Loyalty: Eye for an Eye

Tali’s Loyalty: Treason

Samara’s Loyalty: The Ardat-Yakshi

Thane’s Loyalty: Sins of the Father

Derelict Reaper: Acquire Reaper IFF

Normandy Attacked

Legion’s Loyalty: A House Divided

Endgame

Endgame: Collector Station

speCial assiGnments

planetary database

appendix

Pobrano z www.chipper.pl

165

NOTE

Just before going into Wasea’s chamber, check your
loadout at the weapons locker and raid the medi-gel
station.

Medical Station > Open >
Med Kit > 100 Credits

Captain Wasea

Wasea has problems [029]. She’s got a justicar on
her tail thanks to sapient smuggling, and now Shepard
has tracked her down, killing many of her minions in
the process. Wasea would like to turn this day around,
so she fi res up her biotic power and launches into an
attack.

Wasea is a
powerful biotic
[030] and
uses Barrier
to protect
herself from
attacks. She
can replenish
Barrier. She
does not enter

this battle alone. She is fl anked by Eclipse heavies and
Sisterhood initiates [031]. These warriors know to use
the dust clouds as cover. You need to use your squad

[031]

 Once Wasea and her thugs have been taken care of,
it’s time to loot the room. Hack the terminal near to
Wasea’s desk for 3,000 credits. Then, take Wasea’s
datapad from her desk [032]. The datapad contains
the name of the ship Samara is looking for: AML
Demeter. This is the lead the justicar was looking
for. You should head back to the spaceport’s police
station now and deliver all of this evidence to the asari
detective, Anaya.

CAUTION

Wasea uses Push to knock over multiple toxic
canisters, fi lling whole sections of the room with the
poisonous dust.

members to juggle these extra enemies while you
concentrate your attack on Wasea. She uses biotic
attacks like Charge and Push. Watch out for toxic
canisters thrown through the air by Wasea or the
Sisterhood initiates.

TIP

on higher diffi culty levels: The length of this
chamber makes the sniper rifl e an excellent weapon.
Used in conjunction with the Armor-Piercing Ammo
power, this can drop Wasea with impressive ease.
Retreat and regroup if you’re blinded by Wasea’s
more toxic attacks, and be sure to remove the
heavy trooper presence once you’ve blasted Wasea
as combat begins. Then tackle Wasea once the
heavies are downed.

Spoils of War > Eclipse Terminal >
Hack > 3,000 Credits

Journal Updated >
Wasea’s Datapad > Take

Special Assignment > Illium >
Smuggling Evidence (The Justicar)

CAUTION

The Smuggling Evidence special assignment must
be completed during this mission; it cannot be
accessed afterwards.

[029]

[030]

[032]

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

Prologue: Normandy Lost

Prologue: Awakening

Freedom’s Progress

Normandy SR-2

Citadel and Dossier: The Master Thief

Omega and Dossier: The Veteran

Dossier: The Professor

Dossier: Archangel

Dossier: The Convict

Dossier: The Warlord

Horizon

Dossiers, Part 2

Dossier: The Engineer

Illium

Dossier: The Justicar

Dossier: The Assassin

The Collector Ship

Loyalty: Dedication Before Bravery

Jacob’s Loyalty: The Gift of Greatness

Miranda’s Loyalty: The Prodigal

Kasumi’s Loyalty: Stealing Memory

Zaeed’s Loyalty: The Price of Revenge

Jack’s Loyalty: Subject Zero

Tuchanka

Mordin’s Loyalty: Old Blood

Grunt’s Loyalty: Rite of Passage

Garrus’s Loyalty: Eye for an Eye

Tali’s Loyalty: Treason

Samara’s Loyalty: The Ardat-Yakshi

Thane’s Loyalty: Sins of the Father

Derelict Reaper: Acquire Reaper IFF

Normandy Attacked

Legion’s Loyalty: A House Divided

Endgame

Endgame: Collector Station

speCial assiGnments

planetary database

appendix

Pobrano z www.chipper.pl

166

Conclusions at the Spaceport
[033]

When you
leave Wasea’s
room, you
instantly
return to the
spaceport.
Pitne For
is waiting
for you just
outside the
police station
[033]. Pitne
wastes
little time
asking if you
happened to
find a shipping
manifest.
Pitne
presents

you with a choice. You can either hand over the
manifest to Pitne for profit or give it to the
detective for the cause of good (this is part of the
special assignment Smuggling Evidence). If you

[034]

[035]

don’t mind picking up some Renegade points, give
the manifest to Pitne. For Paragon points, give it to
the detective. Note you receive more credits (from
Pitne) with the Renegade option.

 Inside the police station, present Samara with
the evidence from Wasea’s datapad [034]. With the
name of the ship, Samara can continue her pursuit.
However, there is a certain matter of the Justicar
Code that places Samara in a strange spot. Now that
she has agreed to follow your orders, they will take
precedence over the Justicar Code. But that doesn’t
mean Samara won’t offer her opinion when she deems
it warranted. The justicar agrees to meet you aboard
the Normandy.

You can then discuss the case of the murdered
volus with Anaya [035]. The justicar vouches for
the evidence. The case is then closed, as the asari
killer was taken out during the mission. This ends the
Samara recruitment mission—she is now a member of
the Normandy crew. At this point, you can return to
the spaceport and complete a newly accessible special
assignment (at your leisure).

Spoils of War > Paragon Option
Only > Detective Anaya > Talk >

4,200 Credits

Spoils of War > Renegade Option
Only > Pitne For > Talk > 9,000

Credits

Entities Encountered >
Squad Members > Samara

Special Assignment > Illium >
Stolen Goods Found (The Justicar)

Back at the Normandy
[036]

Cerberus welcomes the recruitment of Samara. She
will be a powerful ally in the fi ght against the Collectors
[036]. Samara takes up residence in the observatory
so that she can look out on the stars. It’s time to
make the rounds again, making sure to stop by to see

Chambers, next to the galaxy map, for a brief update
(and a little optional fl irting). See what new projects
are available in the tech lab. And then be sure to stop
by the observatory to speak to Samara. The justicar is
not terribly willing to talk about her previous mission
but is more amenable to subjects like taking on the
Collectors.

NOTE

If you still have recruitment missions to undertake,
you can pursue those now. Remember; you need
at least two of the remaining recruits to have a
crew worthy of battling the Collectors. However,
there is zero harm in following this walkthrough and
getting all remaining recruits—it will increase your
options for away teams and improve your chances
of beating the game.

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

Prologue: Normandy Lost

Prologue: Awakening

Freedom’s Progress

Normandy SR-2

Citadel and Dossier: The Master Thief

Omega and Dossier: The Veteran

Dossier: The Professor

Dossier: Archangel

Dossier: The Convict

Dossier: The Warlord

Horizon

Dossiers, Part 2

Dossier: The Engineer

Illium

Dossier: The Justicar

Dossier: The Assassin

The Collector Ship

Loyalty: Dedication Before Bravery

Jacob’s Loyalty: The Gift of Greatness

Miranda’s Loyalty: The Prodigal

Kasumi’s Loyalty: Stealing Memory

Zaeed’s Loyalty: The Price of Revenge

Jack’s Loyalty: Subject Zero

Tuchanka

Mordin’s Loyalty: Old Blood

Grunt’s Loyalty: Rite of Passage

Garrus’s Loyalty: Eye for an Eye

Tali’s Loyalty: Treason

Samara’s Loyalty: The Ardat-Yakshi

Thane’s Loyalty: Sins of the Father

Derelict Reaper: Acquire Reaper IFF

Normandy Attacked

Legion’s Loyalty: A House Divided

Endgame

Endgame: Collector Station

speCial assiGnments

planetary database

appendix

Pobrano z www.chipper.pl

167

DOSSIER: THE ASSASSIN
There is a second potential recruit on Illium: Thane Krios. According to the Illusive Man’s dossier on Thane,
he is an expert marksman and sniper trained from childhood to be an assassin. Thane is also skilled at infi l-
tration, making him particularly deadly. Thane’s skills as an assassin are sought across the galaxy, but he
has slowed his pace in recent years. Thane’s sniping expertise and his quick-kill biotic specialties would make
him an excellent asset to the team. But to recruit Thane, Shepard must intercept the drell on his current
assignment, before he can slip away again.

Salarian Worker

Elevator

Viper Sniper Rifl e

Salarian Workers

Salarian Workers

Comm Terminal

Refi ned Element
Zero

Weapons Locker

Submachine Gun

Thane

Spare Parts

Wall Safe

Medi-Gel

Datapad

Computer

Power Cell

LEGEND

A

B

C

D

E

F

G

H

J

I

Start

A

B

C

D

E

F

G
H

I

J

Mission Data

• Location: Milky Way >
Crescent Nebula > Tasale >
Illium

• Experience Available: 1,000

• Entities Encountered >
Squad Members

• Thane Krios

• Entities Encountered >
Enemies

• Bounty Hunter (Krogan)

• Eclipse > Commando

• Eclipse > Engineer

• Eclipse > Trooper

• Eclipse > Vanguard

• FENRIS Mech

• LOKI Mech

• Rocket Drone

• Spoils of War > Total Credits: 60,000

• Cerberus Funding: 30,000

• Credits: 30,000

• Spoils of War > Upgrades > Submachine Gun Damage
(Microfi eld Pulsar)

• Spoils of War > Resources > Element Zero: 500

• Spoils of War > New Weapons

• M-97a Viper Sniper Rifl e

• Intersecting Missions

• Special Assignment > Illium > Salarian Family Data
 (The Assassin)

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

Prologue: Normandy Lost

Prologue: Awakening

Freedom’s Progress

Normandy SR-2

Citadel and Dossier: The Master Thief

Omega and Dossier: The Veteran

Dossier: The Professor

Dossier: Archangel

Dossier: The Convict

Dossier: The Warlord

Horizon

Dossiers, Part 2

Dossier: The Engineer

Illium

Dossier: The Justicar

Dossier: The Assassin

The Collector Ship

Loyalty: Dedication Before Bravery

Jacob’s Loyalty: The Gift of Greatness

Miranda’s Loyalty: The Prodigal

Kasumi’s Loyalty: Stealing Memory

Zaeed’s Loyalty: The Price of Revenge

Jack’s Loyalty: Subject Zero

Tuchanka

Mordin’s Loyalty: Old Blood

Grunt’s Loyalty: Rite of Passage

Garrus’s Loyalty: Eye for an Eye

Tali’s Loyalty: Treason

Samara’s Loyalty: The Ardat-Yakshi

Thane’s Loyalty: Sins of the Father

Derelict Reaper: Acquire Reaper IFF

Normandy Attacked

Legion’s Loyalty: A House Divided

Endgame

Endgame: Collector Station

speCial assiGnments

planetary database

appendix

Pobrano z www.chipper.pl

168

Part 1: Locating Thane
Shepard cannot just land on Illium and immediately
seek Thane. The assassin is not just walking around.
Shepard must get a lead on the drell from Nos Astra’s
resident information broker, Liara.

Talk to Seryna
As soon as
you speak to
Liara about
Thane in her
offi ce, you can
then report to
the shipping
department in
the midsection
of Nos Astra.
There, speak
to Seryna
[001], the
asari at the
desk facing
toward you.
Seryna has
no desire to
speak of Thane
in public, so

she motions you to follow her away from the shipping
desk and to a quiet corner.

 Seryna has a lead on Thane’s current whereabouts.
While in the employ of Nassana Dantius, a ruthless
asari, Seryna was contacted by Thane for information.
Nassana recently fi red Seryna, who could have given
Thane bad intel on Nassana but instead told him exactly
where to fi nd Nassana as well as what opposition to
expect. Nassana is in business with Eclipse, so the
Dantius Towers will be crawling with mercenary thugs
and dangerous mechs.

According to Seryna [002], Thane is working his way
toward the penthouse of tower one. That is where
he will strike. You must get there as soon as possible
before he kills his target and slips away. She says she
can help you get close to the towers. She hopes that
you do not stop Thane. If anything, you will serve as

[001]

[002]

TIP

on higher diffi culty levels: The Eclipse thugs in the
towers fi ght alongside hostile mechs. When selecting
your squad, consider that you need to take down
targets with shields as well as inorganic enemies.
One good option is Mordin, who can easily take
down armor with his Incineration Blast. Garrus or
Zaeed is also a good backup choice, thanks to their
shooting skills. A biotic such as Miranda is another
good option; she can infl ict Overload and Warp on
synthetic or biotic enemies.

 As Seryna
drives you to
the towers
[003], she
gives you a
plan of action.
You must
infi ltrate tower
two and then
use a sky
bridge to access tower one. She warns you that as
you close in on the penthouse, the Eclipse presence
will increase.

[003]

Glossary

Drell: The drell are a race of reptilian beings that hail
from the planet Rakhana. Due to environmental
disasters and war on their homeworld, many drell
were forced to fl ee. They currently serve the
hanar, the race that assisted with the exodus of
the 375,000 drell that escaped Rakhana before
complete collapse of the planet.

Hanar: The hanar are a jellyfi sh-like Citadel race with
a reputation for politeness and reserved person-
alities. The hanar have a face name that they
share with colleagues and a soul name that is kept
only for close friends and relatives.

a distraction for the Eclipse mercs, allowing Thane
to cross from tower two (still under construction)
to tower one. When you are ready to leave, accept
Seryna’s offer of a ride.

Part 2: Climbing the Tower
The second
you arrive at
the towers,
you witness
a bloodbath
[004]. LOKI
mechs are
cutting down
fl eeing salarian
workers.

It’s a good indication of the threat you will fi nd inside
the towers, as well as a hint that you may fi nd some
salarian survivors inside. All survivors offer assistance
in some form, so locate every innocent.

[004] Mech Attack
Two FENRIS
mechs crash
through the
giant window
at the bottom
of tower two.
Cut down
the FENRIS
mechs as they
cross the

clearing, aiming for their optics for maximum damage
[005]. Get them before they move too close, because
when you disable a FENRIS mech with a headshot,
it explodes. The explosion can cause splash damage.

[005]

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

Prologue: Normandy Lost

Prologue: Awakening

Freedom’s Progress

Normandy SR-2

Citadel and Dossier: The Master Thief

Omega and Dossier: The Veteran

Dossier: The Professor

Dossier: Archangel

Dossier: The Convict

Dossier: The Warlord

Horizon

Dossiers, Part 2

Dossier: The Engineer

Illium

Dossier: The Justicar

Dossier: The Assassin

The Collector Ship

Loyalty: Dedication Before Bravery

Jacob’s Loyalty: The Gift of Greatness

Miranda’s Loyalty: The Prodigal

Kasumi’s Loyalty: Stealing Memory

Zaeed’s Loyalty: The Price of Revenge

Jack’s Loyalty: Subject Zero

Tuchanka

Mordin’s Loyalty: Old Blood

Grunt’s Loyalty: Rite of Passage

Garrus’s Loyalty: Eye for an Eye

Tali’s Loyalty: Treason

Samara’s Loyalty: The Ardat-Yakshi

Thane’s Loyalty: Sins of the Father

Derelict Reaper: Acquire Reaper IFF

Normandy Attacked

Legion’s Loyalty: A House Divided

Endgame

Endgame: Collector Station

speCial assiGnments

planetary database

appendix

Pobrano z www.chipper.pl

169

After dropping the FENRIS mechs, concentrate on the
LOKI mechs pulling up the rear of the welcome party.
Before continuing, cross to the left side of the tower
base to fi nd these items:

Spoils of War > Secure Terminal >
Hack > 4,800 Credits

Medical Station > Open >
Med Kit > 100 Credits

TIP

Neither FENRIS nor LOKI mechs have any shields,
so they can be affected with biotics like Pull or Slam.
Don’t smash the glass until you’re in cover, because
the mechs don’t attack before the glass is removed.

 Veer to
the right as
you approach
the base of
the tower to
fi nd one of
the salarians
attacked at
the onset of
the mission.

The salarian [006] is a night worker and has no idea why
Nassana unleashed the mechs on a murderous spree
against her own employees. To get additional information
out of the salarian, consider using the Paragon interrupt
to give the worker one of your medi-gels. However, even
if you keep the medi-gel to yourself, the salarian still
tells you that you must take the service elevator up the
tower to the bridge.

[006]

Fight to the Elevator: Floor 1
Just beyond
the salarian is
a long corridor.
As you walk
down it, you
hear chatter
from Eclipse
mercs. They
are nearby,
so reload and

get ready for battle. When you enter the room with
the Eclipse troops, you are initially greeted by mechs.
Clip the mechs with gunfi re as they approach [007],
or fl ing them around the room with biotics. The Eclipse
troopers are a little more trouble than the mechs
because they actively seek cover.

[007]

TIP

Incendiary ammo works against the mercs, but
cryo ammo is more versatile. It affects both merc
and machine. For more advice on taking out Eclipse
troopers, consult the section Dossier: The Justicar.

Eclipse
troopers and
vanguards
attack in the
next room.
If you have a
powerful biotic
on the squad,
use Pull to
yank them
over the giant hole in the fl oor. Because the tower is
under construction, there is no shortage of crates
and pallets of building materials to use as cover [008].
Remember that you can slide into cover when you near
it, which is a good way to pop off a shot or two and
then hide when your target returns the favor.

[008]

[009]

 Additional mechs and Eclipse thugs are moving into
the area. Meet them head on, dismantling the mechs
as they march toward you. The Eclipse vanguards
and troopers hang back and let the mechs occupy
your attention while they shoot at you from afar. Try
to quickly drop those mechs with clean headshots,
and then turn your attention on the Eclipse fi ghters.
Look out for the Eclipse vanguards [009]—they have
barriers, which complicates the use of biotics. Watch
their status bars; as soon as you see the barriers
go down, hit them with a biotic or rush in and fi nish
the job close up with a stronger weapon, such as a
shotgun.

TIP

Have a tech-oriented squad member like Tali? Use
Combat Drone to release a distraction into the
room. While the mercs turn their guns on the
drone, you can take advantage of their exposed
fl anks.

TIP

on higher diffi culty levels: Avoid being outfl anked or
attacked from different directions by sending your
squad members forward, “on point,” into cover to
lure enemies into striking them, while you provide
supporting fi re. Do this at each of the tower’s
U-shaped corridor areas. Another plan is to remain
in cover with your squad members, with all of them
facing the long corridor, allowing you to pick off foes
as they step into sniper rifl e range.

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

Prologue: Normandy Lost

Prologue: Awakening

Freedom’s Progress

Normandy SR-2

Citadel and Dossier: The Master Thief

Omega and Dossier: The Veteran

Dossier: The Professor

Dossier: Archangel

Dossier: The Convict

Dossier: The Warlord

Horizon

Dossiers, Part 2

Dossier: The Engineer

Illium

Dossier: The Justicar

Dossier: The Assassin

The Collector Ship

Loyalty: Dedication Before Bravery

Jacob’s Loyalty: The Gift of Greatness

Miranda’s Loyalty: The Prodigal

Kasumi’s Loyalty: Stealing Memory

Zaeed’s Loyalty: The Price of Revenge

Jack’s Loyalty: Subject Zero

Tuchanka

Mordin’s Loyalty: Old Blood

Grunt’s Loyalty: Rite of Passage

Garrus’s Loyalty: Eye for an Eye

Tali’s Loyalty: Treason

Samara’s Loyalty: The Ardat-Yakshi

Thane’s Loyalty: Sins of the Father

Derelict Reaper: Acquire Reaper IFF

Normandy Attacked

Legion’s Loyalty: A House Divided

Endgame

Endgame: Collector Station

speCial assiGnments

planetary database

appendix

Pobrano z www.chipper.pl

170

The Eclipse
thugs were
guarding a
door that
leads up to
the next fl oor.
Clear the area
around the
door leading to
a ramp, which
includes some
additional
FENRIS mech
foes [010]
and vanguards
[011]. Step
behind the
copious
amount of
cover as you

methodically clear the area, checking the ground and
cover for thermal clips before entering the door.

 Don’t be
too eager
to pile the
squad into the
elevator once
you clear away
the Eclipse
opposition.
Pass the
elevator,

moving toward the left. There is a corridor on the
far side of the room, next to a door that requires a
bypass. Hit the corridor fi rst to grab some power
cells, hack the “secure” terminal, and pick up the Viper
sniper rifl e [017]. This weapon will serve Garrus or

 Move up
through the
building site,
collecting
medi-gel as you
claim Eclipse
territory.
Listen for
chatter from
the mercs or
clicks from
the mechs to
tell how far
away the next
batch is from
your current
position. The
mechs are
always more
manageable

than the mercs, even if there are more of them.
Whereas the LOKI will just march toward you with guns
outstretched [015], a human Eclipse vanguard [016]
will hang back and wait until you are occupied before
unleashing a biotic attack.

[010]

[017]

[011]

[016]

[015]Fight to the Elevator: Floor 2

Med Kit > +1 Medi-gel >
100 Credits

Med Kit > +1 Medi-gel >
100 Credits

 More LOKI
mechs and
Eclipse mercs
storm the
area at the
top of the
ramp. A huge
opening to the
left is great
for tossing

enemies over via biotics. Otherwise, move across the
room using cover. Dive from crate to crate, taking
the room back from the enemy. Freezing them with a
Cryo power is a good option. As the spaces between
walls narrow [013], a close-quarters weapon like the
shotgun becomes useful. The Eclipse troopers and
LOKI mechs do not have the armor to withstand many
shotgun blasts. Cross to the slightly wider corridor

[013]

to fi nish the
fl urry of foes
[014], pushing
your squad
along with
you. Or use
the unlocked
doors and
red-lit corridor
to the right,
and outfl ank the foes if you’re having diffi culty breaking
through and mopping up.

[014]

TIP

on higher diffi culty levels: In larger rooms, close
the gap with biotics such as Pull or Charge. If biotics
are limited, stick to longer-range weapons like the
assault rifl e; at least special rounds do not lose any
potency over distance. Also use the alcove to the
right of the elevator door, as you can move toward
or away from incoming enemies and get a clear line
of sight on every one of them.

Med Kit > +1 Medi-gel >
100 Credits

 When you
reach the
top of the
ramp, check
for medi-gels
and thermal
clips while
eavesdropping
on Nassana
ordering her

hired Eclipse guns to head off Thane. Nassana knows
an assassin is there. Her mercs do not last long
against Thane, as single shots silence their voices. Then
(optionally) position your squad members on either side
of the walkway and lay waste to the enemies heading in
toward the ramp [012].

[012]

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

Prologue: Normandy Lost

Prologue: Awakening

Freedom’s Progress

Normandy SR-2

Citadel and Dossier: The Master Thief

Omega and Dossier: The Veteran

Dossier: The Professor

Dossier: Archangel

Dossier: The Convict

Dossier: The Warlord

Horizon

Dossiers, Part 2

Dossier: The Engineer

Illium

Dossier: The Justicar

Dossier: The Assassin

The Collector Ship

Loyalty: Dedication Before Bravery

Jacob’s Loyalty: The Gift of Greatness

Miranda’s Loyalty: The Prodigal

Kasumi’s Loyalty: Stealing Memory

Zaeed’s Loyalty: The Price of Revenge

Jack’s Loyalty: Subject Zero

Tuchanka

Mordin’s Loyalty: Old Blood

Grunt’s Loyalty: Rite of Passage

Garrus’s Loyalty: Eye for an Eye

Tali’s Loyalty: Treason

Samara’s Loyalty: The Ardat-Yakshi

Thane’s Loyalty: Sins of the Father

Derelict Reaper: Acquire Reaper IFF

Normandy Attacked

Legion’s Loyalty: A House Divided

Endgame

Endgame: Collector Station

speCial assiGnments

planetary database

appendix

Pobrano z www.chipper.pl

171

Zaeed quite
well. Plus,
Thane can also
use it once
he has been
recruited.
Unfortunately,
even if you do
have Garrus
with you on

this mission, there is no weapons locker nearby to
make the potential upgrade. There is, however, one on
the roof of the tower.

 After claiming the spoils of the battle, bypass the
locked door. The small room holds salarian survivors
[018]. They are happy to see somebody who isn’t with
Eclipse holding a gun. Speak to the salarians to fi nd
out that Thane locked them in the small room for their
own protection. When the salarians leave, you can
access a medi-gel crate and a terminal.

Ride the
elevator to
the bridge
level of tower
two. When
you step out,
you discover
an Eclipse
mercenary
communicating
with other
teams [021].
The merc is
too engrossed
in his conver-
sation to
notice you until
it’s too late.
You have him
surrounded.

Interrogate the mercenary about Thane’s position,
backing him up to the large window. You can use a
Renegade interrupt to kill the merc by pushing him out of
the window, but the noise will just bring nearby Eclipse
thugs into the room to investigate. You’ll have another
fi ght on your hands.

 You can avoid the fi ght by not taking the Renegade
interrupt and just threatening the mercenary with tough
questions. The mercenary tells you that you must cross
the bridge to fi nd Nassana (and Thane). If you choose to
let the merc go at this point, you earn Paragon points.
The merc does not alert his comrades as he leaves. Now
pick up the datapad next to the elevator [022] to unlock
the Salarian Family Data special assignment. This can be
completed any time after this mission ends.

[021]

[018]

[022]

Ammunition > Power Cells >
2 Heavy Weapon Ammo

New Weapon:
M-97a Viper Sniper Rifl e

Spoils of War > Secure Terminal >
Hack > 4,200 Credits

Med Kit > +1 Medi-gel >
100 Credits

Spoils of War > Secure Locker >
Access > 3,000 Credits

Bounty Hunter at the Elevator

When you call the elevator, don’t just stand in front
of the door and wait for the car to drop down.
Immediately seek cover (try to steer clear of any
explosive containers on the fl oor, though). Enemies
pour out of the elevator as soon as it reaches your
fl oor [019].

 The elevator
deposits
a krogan
bounty hunter
[020] and
two Eclipse
engineers on
your fl oor.
Look out for
combat drones
from the engineers. They are needling menaces. But
the real target is the krogan. Prioritize the bounty
hunter, but do not get headstrong about standing
your ground. The krogan has shields and barriers, so it
can withstand a lot of hits. It uses that resilience to
get close enough to use the krogan rush attack. Fall
back to a safe distance and unload gun attacks on the
bounty hunter. Only after its shields are down can you
hope to use any biotics to fi nish the job.

[020]

TIP

Direct your squadmates to cover, too. Place one on
each side of the elevator to maximize the spread of
your weapon fi re when the Eclipse thugs emerge.

TIP

on higher diffi culty levels: The Eclipse engineers have
shields, too. If a squad member has Overload, use it
to weaken those shields. Rip through the engineers
with haste, and then concentrate on the krogan.

Top Floor Rampage

Special Assignment > Illium >
Salarian Family Data (The Assassin)

[019]

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

Prologue: Normandy Lost

Prologue: Awakening

Freedom’s Progress

Normandy SR-2

Citadel and Dossier: The Master Thief

Omega and Dossier: The Veteran

Dossier: The Professor

Dossier: Archangel

Dossier: The Convict

Dossier: The Warlord

Horizon

Dossiers, Part 2

Dossier: The Engineer

Illium

Dossier: The Justicar

Dossier: The Assassin

The Collector Ship

Loyalty: Dedication Before Bravery

Jacob’s Loyalty: The Gift of Greatness

Miranda’s Loyalty: The Prodigal

Kasumi’s Loyalty: Stealing Memory

Zaeed’s Loyalty: The Price of Revenge

Jack’s Loyalty: Subject Zero

Tuchanka

Mordin’s Loyalty: Old Blood

Grunt’s Loyalty: Rite of Passage

Garrus’s Loyalty: Eye for an Eye

Tali’s Loyalty: Treason

Samara’s Loyalty: The Ardat-Yakshi

Thane’s Loyalty: Sins of the Father

Derelict Reaper: Acquire Reaper IFF

Normandy Attacked

Legion’s Loyalty: A House Divided

Endgame

Endgame: Collector Station

speCial assiGnments

planetary database

appendix

Pobrano z www.chipper.pl

172

Part 3: Find the Bridge Mercenaries
The hall
next to the
elevator leads
to a giant
chamber. You
can hear more
radio chatter
between
Nassana and
the Eclipse

troops as you enter. Stay quiet to get several paces
into the room and scope out the scene. There are
Eclipse mercs in the back, dormant mechs (LOKI and
FENRIS) to the left and right. You can get the drop
on either one, but the mechs are closer and easier
to dispatch with early shots. Stay in cover, and fi ght
slowly and purposefully forward [023].

[023]

The Eclipse
vanguard
[024] in the
room is your
toughest rival.
Get rid of
her fi rst and
then mop up
the troopers
and remaining
mechs. There
is a commu-
nications
console at the
rear of the
room next to a
crate of power
cells. Nassana
barks orders
into the comm,
demanding a report. Give her one [025].

[025]

[024]

TIP

Stay clear of the explosive crates in the room, but
always monitor the proximity of the enemy to them.
Use these crates as bombs to deliver devastating
damage.

Ammunition > Power Cells >
2 Heavy Weapon Ammo

[026]

 There is a locked door on the main fl oor of this room.
Bypass the security measures to free more trapped

Med Kit > +1 Medi-gel >
100 Credits

Spoils of War > Eclipse Merc Corpse
> Hack PDA > 6,000 Credits

Top Floor Exterior:
Onto the First Bridge

The bridge is
indeed heavily
guarded.
Eclipse
mercenaries
(including
vanguards)
and LOKI
mechs patrol
the bridge.
They attack
immediately.
The bridge
offers a benefi t
to biotics with
Pull or Charge.
You can knock
enemies off
the bridge.
(If you use

Charge, just line up the targets so their backs are
to the empty space.) By now, the mechs are no
problem [027]. The vanguards, though, are especially
aggressive. Take cover from their Warp attacks and
chisel their barriers until they are exposed [028].
Since they are organics, attacks such as incendiary
ammo will do additional damage.

[027]

[028]

TIP

If you ever end up close to an enemy, don’t forget
a basic melee attack. It’s often a life-saver when a
foe gets the drop. Plus, you can upgrade it so the
melee smash does more damage. Also, learn where
the explosives are across this area, and aim for
them when foes are nearby.

CAUTION

If you drop a vanguard’s barrier, go for the kill.
Otherwise, you risk the vanguard recharging the
barrier.

salarians [026]. You are greeted with a pistol. The
salarian holding it is scared. A Renegade interrupt lets
you drop the salarian just for even pointing a gun at
you, but if you wait it out, the salarian will lower his
weapon. The salarians inside the room explain that the
merc threatening the salarians was killed before their
very eyes. It’s more evidence of Thane. After letting
the salarians go, you can claim a medi-gel and hack the
PDA on the dead merc. Then follow the ramp near the
communications console to the tower exterior—and
another battle.

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

Prologue: Normandy Lost

Prologue: Awakening

Freedom’s Progress

Normandy SR-2

Citadel and Dossier: The Master Thief

Omega and Dossier: The Veteran

Dossier: The Professor

Dossier: Archangel

Dossier: The Convict

Dossier: The Warlord

Horizon

Dossiers, Part 2

Dossier: The Engineer

Illium

Dossier: The Justicar

Dossier: The Assassin

The Collector Ship

Loyalty: Dedication Before Bravery

Jacob’s Loyalty: The Gift of Greatness

Miranda’s Loyalty: The Prodigal

Kasumi’s Loyalty: Stealing Memory

Zaeed’s Loyalty: The Price of Revenge

Jack’s Loyalty: Subject Zero

Tuchanka

Mordin’s Loyalty: Old Blood

Grunt’s Loyalty: Rite of Passage

Garrus’s Loyalty: Eye for an Eye

Tali’s Loyalty: Treason

Samara’s Loyalty: The Ardat-Yakshi

Thane’s Loyalty: Sins of the Father

Derelict Reaper: Acquire Reaper IFF

Normandy Attacked

Legion’s Loyalty: A House Divided

Endgame

Endgame: Collector Station

speCial assiGnments

planetary database

appendix

Pobrano z www.chipper.pl

173

Before stepping to the outer edge of tower two, check
the far left edge of the bridge for some eezo. Then use
the weapons locker to make any gear changes, such as
using the sniper rifl e recovered earlier. You can pick up a
medi-gel from the box near the weapons locker, too. After
your squad is all set, it’s time to move across the bridge
and close in on Nassana.

Spoils of War > Resources >
Refi ned Element Zero > Open >

500 Element Zero

Med Kit > +1 Medi-gel >
100 Credits

 An entire
Eclipse patrol
waits for you
[029]. The
troopers,
commandos,
and vanguards
open fi re upon
your arrival.
Use cover
right away
to avoid the
incoming volley,
and train your
fi re on the
explosives
crate to the
right. Light
it up to kill
two foes and

better the odds. Because the troopers have no extra
protection and the commandos only have armor, you
can use some biotics on them. The vanguards have
much higher resistance, so you must pick them apart
as you move across the exterior.

[029]

[030]

Enemy Profile: Eclipse Commando

Classifi cation: Sub-Boss

Powers: Warp

Defenses: Armor, Barrier

Weapons: Combat Shotgun

Notes and Tactics: Eclipse
commandos are the most elite of
the Eclipse thugs, able to fl ank
and use cover. Their combat shotguns are deadly at
close range, but keeping your distance is not without
danger. Commandos can use Warp to rock you back.
Dismantle the commando’s barrier and armor as fast
as you can so you can counter with biotic and tech
attacks of your own. A submachine gun is great for
chipping away both of the commando’s defenses.

 Just before the bridge, loot the corpse of a fallen
merc [030]. Take the thermal clips and medi-gel,
then scan the submachine gun for a tech upgrade:
Microfi eld Pulsar. Submachine guns now do extra
damage. Finally, hack the PDA to claim 12,000 credits.

Med Kit > +1 Medi-gel >
100 Credits

Upgrade > Submachine Gun > Scan
> Submachine Gun Damage

Spoils of War > Eclipse Merc Corpse
> Hack PDA > 12,000 Credits

TIP

TIP

The more you upgrade the submachine gun, the
better the weapon is for taking apart shields and
barriers, thanks to its high rate of fi re.

Use the wind whipping across the bridge to your
benefi t. Lift enemies with Pull and let them blow
away into the night.

 The
vanguards on
the bridge
are fl anked by
LOKI mechs
and Eclipse
troopers
[031]. Biotics
can launch the
mechs and
troopers off
the bridge with
Pull, Charge,
or Warp. If
you lack these
biotics, you
must deal with
the Eclipse
more conven-
tionally. Move
across the bridge, crate to crate, for cover [032].
Take the bridge by inches, pushing the enemy back until
you reach the far side of the bridge.

[031]

[032]

 When you
reach the
far side, two
rocket drones
on the top
fl oor open fi re
[033]. You
must stick
to cover to
avoid rocket
attacks.
Snipers or
soldiers can
bring down
the drones,
but if you get
below them,
the drones
can no longer
target you. Of

course, more Eclipse thugs rush out to prevent you
from moving out of the drones’ fi eld of fi re [034]. Keep
in cover as you advance on the mercs.

[033]

[034]

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

Prologue: Normandy Lost

Prologue: Awakening

Freedom’s Progress

Normandy SR-2

Citadel and Dossier: The Master Thief

Omega and Dossier: The Veteran

Dossier: The Professor

Dossier: Archangel

Dossier: The Convict

Dossier: The Warlord

Horizon

Dossiers, Part 2

Dossier: The Engineer

Illium

Dossier: The Justicar

Dossier: The Assassin

The Collector Ship

Loyalty: Dedication Before Bravery

Jacob’s Loyalty: The Gift of Greatness

Miranda’s Loyalty: The Prodigal

Kasumi’s Loyalty: Stealing Memory

Zaeed’s Loyalty: The Price of Revenge

Jack’s Loyalty: Subject Zero

Tuchanka

Mordin’s Loyalty: Old Blood

Grunt’s Loyalty: Rite of Passage

Garrus’s Loyalty: Eye for an Eye

Tali’s Loyalty: Treason

Samara’s Loyalty: The Ardat-Yakshi

Thane’s Loyalty: Sins of the Father

Derelict Reaper: Acquire Reaper IFF

Normandy Attacked

Legion’s Loyalty: A House Divided

Endgame

Endgame: Collector Station

speCial assiGnments

planetary database

appendix

Pobrano z www.chipper.pl

174

 An Eclipse
commando
blocks the
door into
tower one
[035].
Commandos
love close-
range
combat—not
only can they use a shotgun more effectively, but they
can pepper you with Warp strikes without much delay.
Use cover to guard against these attacks, and lay into
the commando with whatever you have. You do not
need your weapons inside tower one, so if you have any
heavy weapon ammo left, use it on the commando to
fi nish the fi ght.

[035]

TIP

on higher diffi culty levels: Position squad members
on either side of you, and slowly push forward
across the bridge. When the rocket drones begin
to fi re, defeat them with well-timed (and well-aimed)
sniper rifl e fi re (pick one drone and have a squad
member take down the other). Stepping up and
tagging heads peeking out of cover helps shorten
this protracted battle. The commando is best
attacked by whittling her down from behind cover or
circle-strafi ng her while your team provides covering
fi re and other strikes.

Nassana:
The Assassin Strikes

been stalking
her. Shepard
keeps Nassana
talking, unwit-
tingly allowing
time for Thane
to infi ltrate
the room.
By the time
Nassana truly
realizes that
Shepard is not
there to kill
her, it’s too
late. Thane has
slipped behind
her and taken
out the last
of her Eclipse
guards.

 Thane
wastes little
time fulfi lling
his contract
[037]. The
drell assassin
pulls Nassana
close and
buries a bullet
in her gut. As
she slumps over her console, Thane crosses Nassana’s
arms over her chest and says a prayer [038]. Now
that Nassana is dead, Shepard can ask the assassin
to join the team and pursue the Collectors. Thane
agrees [039] to the mission and reports for duty on
the Normandy.

[037]

[038]

[039]

Provided you completed the relevant
assignment in Mass Effect (UNC: Asari
Diplomacy), you can speak to Nassana for a

few moments longer; she is surprised to see you again.

Entities Encountered > Squad Members
> Thane Krios

CAUTION

The rocket drones have shields, so you cannot just
lift them out of their perches.

Inside the
tower one
penthouse,
Nassana
awaits her
fate [036].
She assumes
that Shepard
is the assassin
that has

[036]

Back on the Normandy
[040] Following the recruitment of Thane, there is some

consternation over having a mercenary join the mission
[040]. Shepard is willing to give Thane the benefi t of the
doubt because he is not asking for any sort of payment.
There is a deeper reason he is offering his services. Go
to the life support chamber on deck 3 so Shepard can
discuss Thane’s reasons for joining the crew. Much of
it has to do with his own condition; he is dying from
Kepral’s Syndrome but expects to live as long as the
mission needs. It will be a good fi nal assignment for him.
Thane seems troubled by what he has done with his life,
and saving humanity from the Collectors will help the drell
put his soul at rest.

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

Prologue: Normandy Lost

Prologue: Awakening

Freedom’s Progress

Normandy SR-2

Citadel and Dossier: The Master Thief

Omega and Dossier: The Veteran

Dossier: The Professor

Dossier: Archangel

Dossier: The Convict

Dossier: The Warlord

Horizon

Dossiers, Part 2

Dossier: The Engineer

Illium

Dossier: The Justicar

Dossier: The Assassin

The Collector Ship

Loyalty: Dedication Before Bravery

Jacob’s Loyalty: The Gift of Greatness

Miranda’s Loyalty: The Prodigal

Kasumi’s Loyalty: Stealing Memory

Zaeed’s Loyalty: The Price of Revenge

Jack’s Loyalty: Subject Zero

Tuchanka

Mordin’s Loyalty: Old Blood

Grunt’s Loyalty: Rite of Passage

Garrus’s Loyalty: Eye for an Eye

Tali’s Loyalty: Treason

Samara’s Loyalty: The Ardat-Yakshi

Thane’s Loyalty: Sins of the Father

Derelict Reaper: Acquire Reaper IFF

Normandy Attacked

Legion’s Loyalty: A House Divided

Endgame

Endgame: Collector Station

speCial assiGnments

planetary database

appendix

Pobrano z www.chipper.pl

175

THE COLLECTOR SHIP
As soon as Shepard fi nishes recruiting the additional squad members, the Illusive Man has news for the
commander: He has located a disabled Collector ship. The Collector ship was damaged in a battle with a turian
cruiser. The turians were completely wiped out. The Illusive Man needs Shepard to race to the vessel and look
for any hard data on a potential means for reaching the Collector homeworld. All systems on the Collector
ship seem to be offl ine, but that doesn’t necessarily mean there will not be any resistance. Shepard needs to
get in and out before the ship is reactivated. Hopefully, EDI can use the data Shepard fi nds to discover a way
to take the fi ght to the Collectors.

Pod

Dead Bodies

Control
Terminal

New Weapon:
•Revenant
 Machine Gun
•Claymore
 Heavy Shotgun
•M-98 Widow

Weapons Locker

Refi ned Element
Zero

Command
Console

Refi ned Element
Zero

Praetorian

Spare Parts

Medi-Gel

Computer

Power Cell

LEGEND

A

B

C

D

E

F

I

I

G

H

Start

A B

C

D

E
F

G

H

NOTE

You’ve encountered the Collectors once, so you
know what to expect. The Collector troopers are
not shielded, so they are vulnerable to biotic attacks.
However, the Collector assassins have shields (and the
possessed Collectors have shields and barriers), so
packing a heavy-hitter will also prove useful.

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

Prologue: Normandy Lost

Prologue: Awakening

Freedom’s Progress

Normandy SR-2

Citadel and Dossier: The Master Thief

Omega and Dossier: The Veteran

Dossier: The Professor

Dossier: Archangel

Dossier: The Convict

Dossier: The Warlord

Horizon

Dossiers, Part 2

Dossier: The Engineer

Illium

Dossier: The Justicar

Dossier: The Assassin

The Collector Ship

Loyalty: Dedication Before Bravery

Jacob’s Loyalty: The Gift of Greatness

Miranda’s Loyalty: The Prodigal

Kasumi’s Loyalty: Stealing Memory

Zaeed’s Loyalty: The Price of Revenge

Jack’s Loyalty: Subject Zero

Tuchanka

Mordin’s Loyalty: Old Blood

Grunt’s Loyalty: Rite of Passage

Garrus’s Loyalty: Eye for an Eye

Tali’s Loyalty: Treason

Samara’s Loyalty: The Ardat-Yakshi

Thane’s Loyalty: Sins of the Father

Derelict Reaper: Acquire Reaper IFF

Normandy Attacked

Legion’s Loyalty: A House Divided

Endgame

Endgame: Collector Station

speCial assiGnments

planetary database

appendix

Pobrano z www.chipper.pl

176

Mission Data

• Location: Milky Way > Caleston Rift > Balor >
Collector Ship

• Experience Available: 1,000

• Entities Encountered > Enemies
• Collector > Abomination

• Collector > Assassin

• Collector > Drone

• Collector > Guardian

• Collector > Harbinger

• Collector > Husk

• Collector > Praetorian • Collector > Scion

• Spoils of War > Total Credits: 75,000

• Cerberus Funding: 37,500

• Credits: 37,500

• Spoils of War > New Weapons (Choose One Only)

• M-300 Claymore Heavy Shotgun

• M-76 Revenant Light Machine Gun

• M-98 Widow Anti-Material Rifl e

• Spoils of War > Upgrades > Damage Protection
(Ablative VI)

• Spoils of War > Upgrades > Tech Damage (Multicore
Amplifi er)

• Spoils of War > Resources > Element Zero: 500

First Arrival

Joker pulls the Normandy alongside the Collector ship [001]. Shepard
and the squad take a small shuttle over to the vessel and dock. The inside
of the Collector ship looks like a giant insect hive. Right now, the scene
is quiet. But that won’t last long, so Shepard and the squad need to be
ready for anything.

[001]

Part 1: Investigate Collector Ship
Within seconds of docking, EDI reports that she has
located an uplink within the Collector ship. Shepard
needs to reach that uplink and establish a connection
to the AI.

Looking Around
After leaving
the shuttle,
follow the
corridor into
the depths of
the Collector
ship [002].
As you walk,
EDI reports
that she
has scanned
the ship and
determined
that this is
the same
vessel that
destroyed
the original
Normandy and
almost killed

you two years ago. As you walk, you fi nd an empty pod.

 A few steps beyond, you discover the answer: a stack
of bodies [003]. Inspect the bodies to discover that the
Collectors are somehow using humans for an experiment.
These dead bodies are apparently from a batch of test
subjects that did not fi t the needed profi le.

[002]

[003]

Pod > Examine

Dead Bodies > Investigate

TIP

Want a few easy Paragon points? Lament that death
might be a better fate than a Collector experiment.

 Farther
down the
corridor, you
locate another
series of
pods. These
are hooked up
to machines
[004] and
offer a grim
revelation.
After salvaging
a large number
of credits and
picking up
the medi-gel
from the
nearby crate,
investigate
the pods,

[004]

[005]

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

Prologue: Normandy Lost

Prologue: Awakening

Freedom’s Progress

Normandy SR-2

Citadel and Dossier: The Master Thief

Omega and Dossier: The Veteran

Dossier: The Professor

Dossier: Archangel

Dossier: The Convict

Dossier: The Warlord

Horizon

Dossiers, Part 2

Dossier: The Engineer

Illium

Dossier: The Justicar

Dossier: The Assassin

The Collector Ship

Loyalty: Dedication Before Bravery

Jacob’s Loyalty: The Gift of Greatness

Miranda’s Loyalty: The Prodigal

Kasumi’s Loyalty: Stealing Memory

Zaeed’s Loyalty: The Price of Revenge

Jack’s Loyalty: Subject Zero

Tuchanka

Mordin’s Loyalty: Old Blood

Grunt’s Loyalty: Rite of Passage

Garrus’s Loyalty: Eye for an Eye

Tali’s Loyalty: Treason

Samara’s Loyalty: The Ardat-Yakshi

Thane’s Loyalty: Sins of the Father

Derelict Reaper: Acquire Reaper IFF

Normandy Attacked

Legion’s Loyalty: A House Divided

Endgame

Endgame: Collector Station

speCial assiGnments

planetary database

appendix

Pobrano z www.chipper.pl

177

checking in with EDI about the bodies still encased in
them [005]. The control terminal next to one of the
pods allows you to download an immediate upgrade.
Depending on your class, you have different options.
For example, a vanguard may have the option to
download the ability to use assault rifl es or sniper
rifl es. If you already have a weapon profi ciency, you may
choose the most powerful weapon of its type, based on
your class.

NOTE

Consider this selection carefully. You may even
want to save before making the choice in case you
determine that your chosen upgrade does not
necessarily fi t your plan of action. If you have not
found or researched many assault rifl e damage
upgrades, taking on the assault rifl e skill might not
help much. Of course, you can always change that
after acquiring the use of the assault rifl e. Just
beyond the pods you’ll fi nd heavy weapon ammo, a
weapons locker for changing your loadout, and a
crate of element zero.

Spoils of War > Collector Technology
> Salvage > 7,500 Credits

Med Kit > +1 Medi-gel >
100 Credits

Control Terminal > Examine

Ammunition > Power Cells >
2 Heavy Weapon Ammo

Spoils of War > Resources >
Refi ned Element Zero > Open >

250 Element Zero

Weapon Training
Type

Class Unique Weapon Availability

Assault Rifl e Soldiers M-76 Revenant Light Machine Gun

Shotgun
Soldiers and
Vanguards

M-300 Claymore Heavy Shotgun

Sniper Rifl e
Soldiers and
Infi ltrators

M-98 Widow Anti-Material Rifl e

New Weapon:
M-300 Claymore Heavy Shotgun

New Weapon:
M-76 Revenant Light Machine Gun

New Weapon:
M-98 Widow Anti-Material Rifl e

 Continue
down the
path through
the Collector
ship. When
the ceiling
rises, look
up. There are
hundreds of
pods built into
tunnels that
spider into
the depths
of the ship
[006]. A little
farther down
the route, you
locate some
salvageable
Collector
technology. Scan it with the omni-tool to bank 15,000
credits. Keep moving through the ship. Just as the
corridor takes a sharp turn to the left and begins to
climb, there is a scannable terminal [007] that gives
up a damage protection upgrade: Ablative VI.

[006]

[007]

Spoils of War > Collector Technology
> Salvage > 15,000 Credits

Upgrade > Control Terminal >
Access > Damage Protection

 The passage
leads to the
awe-inspiring
and gigantic
heart of the
Collector
ship [008].
The hollow
is lined with
thousands
upon
thousands of
pods. There
are enough
pods in
here for the
Collectors to
harvest every
human in
the Terminus

Systems. If multiple vessels like this move toward
Citadel space, it would be possible for the Collectors
to steal away every human being on Earth.

 The path through the hollow ends at a hexagonal
platform. There is a green panel at the center of the
platform: That’s the uplink [009]. Activate the panel
to establish a link with EDI. EDI immediately starts
downloading data from the Collectors. However,
activating the panel also raises the platform into the
hollow, placing you and the squad in plain sight. Within
seconds, company arrives.

[008]

[009]

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

Prologue: Normandy Lost

Prologue: Awakening

Freedom’s Progress

Normandy SR-2

Citadel and Dossier: The Master Thief

Omega and Dossier: The Veteran

Dossier: The Professor

Dossier: Archangel

Dossier: The Convict

Dossier: The Warlord

Horizon

Dossiers, Part 2

Dossier: The Engineer

Illium

Dossier: The Justicar

Dossier: The Assassin

The Collector Ship

Loyalty: Dedication Before Bravery

Jacob’s Loyalty: The Gift of Greatness

Miranda’s Loyalty: The Prodigal

Kasumi’s Loyalty: Stealing Memory

Zaeed’s Loyalty: The Price of Revenge

Jack’s Loyalty: Subject Zero

Tuchanka

Mordin’s Loyalty: Old Blood

Grunt’s Loyalty: Rite of Passage

Garrus’s Loyalty: Eye for an Eye

Tali’s Loyalty: Treason

Samara’s Loyalty: The Ardat-Yakshi

Thane’s Loyalty: Sins of the Father

Derelict Reaper: Acquire Reaper IFF

Normandy Attacked

Legion’s Loyalty: A House Divided

Endgame

Endgame: Collector Station

speCial assiGnments

planetary database

appendix

Pobrano z www.chipper.pl

178

Command Console > Contact
Normandy

Collector Assault
[010]

There are
several
walls on the
platform. Use
one for cover
and make sure
your weapons
are fully
loaded. More
hexagonal
platforms
are moving
fast through
the hollow,
with multiple
Collectors
on board.
When those
platforms dock
with yours, you

will be boarded. Be ready to repel. The closest platform
deposits Collector drones and a Collector guardian
right on your doorstep [010].

 The second platform carries a scion [011]. The scion
is a brute, but it doesn’t move very fast. Concentrate
on the Collectors right in front of you [012]. Take down
the drones as soon as possible because Harbinger
is about to possess one of the Collectors on the
platform. If you destroy the other two Collectors,
you limit Harbinger’s options for possessing another
Collector when you take this one down.

[011]

[012]

CAUTION

Do not leave Collectors with any bit of health.
Put them completely down. Otherwise, you
risk Harbinger possessing them, which not
only powers up their weapons but effectively
translates that little bit of health into full shields
and armor.

TIP

on higher diffi culty levels: Focus on removing
the drones fi rst, so the Harbinger’s only other
possession target is a guardian, effectively reducing
the number of possessions it can make and
removing some enemy fi repower. This fi ght can
be diffi cult, so patience (and the removal of the
Collectors before the scion) is advised.

 It doesn’t
take long for
reinforcements
to arrive after
you take apart
the Collectors
on the fi rst
platform.
Another batch
of drones
moves into
place, docking
with your
platform. You
have a few
moments to
tear apart the
drones before
Harbinger
possesses
one of them [013]. As before, try to limit Harbinger’s
ability to possess other Collectors by taking them down
[014]. The platforms are fl oating above the hollow, so
you can also use Pull or Charge to knock the Collectors
off the platforms and out of the battle.

[013]

[014]

TIP

In between taking down the incoming Collectors,
turn some of your fi re on the scion. Also listen for
a high-pitched whine. That is the sound of another
platform moving into position. When you hear it,
expect reinforcements within seconds.

 Expect at
least one
possessed
Collector
per platform
[015]. Unless
you board the
new platform
right away,
the possessed
Collector will
not move in
close. While
there is some
distance
between
you and the
possessed
Collector,
clean out the

other Collectors, and if you see Collector assassins
(with their more devastating beam-weapon fi repower),
bring them down fi rst [016]. Then direct your squad

[015]

[016]

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

Prologue: Normandy Lost

Prologue: Awakening

Freedom’s Progress

Normandy SR-2

Citadel and Dossier: The Master Thief

Omega and Dossier: The Veteran

Dossier: The Professor

Dossier: Archangel

Dossier: The Convict

Dossier: The Warlord

Horizon

Dossiers, Part 2

Dossier: The Engineer

Illium

Dossier: The Justicar

Dossier: The Assassin

The Collector Ship

Loyalty: Dedication Before Bravery

Jacob’s Loyalty: The Gift of Greatness

Miranda’s Loyalty: The Prodigal

Kasumi’s Loyalty: Stealing Memory

Zaeed’s Loyalty: The Price of Revenge

Jack’s Loyalty: Subject Zero

Tuchanka

Mordin’s Loyalty: Old Blood

Grunt’s Loyalty: Rite of Passage

Garrus’s Loyalty: Eye for an Eye

Tali’s Loyalty: Treason

Samara’s Loyalty: The Ardat-Yakshi

Thane’s Loyalty: Sins of the Father

Derelict Reaper: Acquire Reaper IFF

Normandy Attacked

Legion’s Loyalty: A House Divided

Endgame

Endgame: Collector Station

speCial assiGnments

planetary database

appendix

Pobrano z www.chipper.pl

179

as gunfi re to
wound them.
Stick behind
cover [019]
when the
possessed
Collector
appears. This
foe’s heavy
weapon is
devastating, so duck incoming rounds and return fi re
only when it is safe to stick your head back up.

to target the Collectors so they do not train their fi re
only on the possessed Collector. Collector guardians
are part of the reinforcements and will put up hive
shields to block your shots, but you can angle biotic
attacks around the shields if you get far enough to the
side.

TIP

Out of heavy weapon ammo? There is a crate of
power cells on the platform with the scion.

Ammunition > Power Cells >
2 Heavy Weapon Ammo

Unless you
went for the
scion earlier,
concentrate
your fi re on
the monster
when no more
platforms
move down the
hollow. Take

out the scion to end this battle in the heart of the
Collector ship. When the battle subsides, return to
the panel that linked the Collector ship to EDI [017].
This moves the platform through the remainder of the
hollow and deposits it back on the ground. You can now
continue pressing through the ship’s corridors, taking
out Collectors as you attempt to fi nd a way back to
the shuttle.

[017]

Command Console > Contact
Normandy

Collector Packs

 When you
reach the
bottom of
the ramp,
Collector
drones move
into position.
One of these
drones will
soon become

a possessed Collector [018]—there is no way to
kill them all fast enough to avoid it. So, instead of
just opening fi re on any target, sweep through the
Collectors and put them down one at a time. Since the
drones have no shields or armor, use biotics as well

[018]

[019]

As you move off the platform, EDI offers directions.
Follow her directions into a room with medi-gel.
There is a ramp leading away from the medi-gel to a
chamber with more Collectors. On the way, scan the
Collector technology on the left side of the corridor.

Med Kit > +1 Medi-gel >
100 Credits

Spoils of War > Collector Technology
> Salvage > 7,500 Credits

[020]

 The path leads to another clearing [020]. The
buzzing of Collector wings fi lls the air within moments
of your arrival. If you are fast, you can shoot the
Collector drones and Collector guardians before they
land. Select one of them and fi nish it off before moving
on to your next target.

 You can
take on the
Collectors
in this room
directly [021],
but there is
a route to
the left that
offers sniping
points as well
as the means
to get behind
the Collectors
in the room.
Move up the
ramp to the
left. There may
be Collectors
moving along
the route
[022], but if there is a possessed Collector on the
main fl oor, you will not encounter one on this upper
route. Assuming you fi nd cover, and have your squad
members to back you up, the high ground is advan-
tageous. Not only can you see incoming Collectors,
but also you can get the drop on the Collectors on the
main fl oor with biotic attacks. There is no way for them
to avoid the effects of attacks like Pull or Slam unless
the Collector seeks cover behind a pillar.

[021]

[022]

CAUTION

Beware! Collector guardians set up hive shields as
soon as they land.

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

Prologue: Normandy Lost

Prologue: Awakening

Freedom’s Progress

Normandy SR-2

Citadel and Dossier: The Master Thief

Omega and Dossier: The Veteran

Dossier: The Professor

Dossier: Archangel

Dossier: The Convict

Dossier: The Warlord

Horizon

Dossiers, Part 2

Dossier: The Engineer

Illium

Dossier: The Justicar

Dossier: The Assassin

The Collector Ship

Loyalty: Dedication Before Bravery

Jacob’s Loyalty: The Gift of Greatness

Miranda’s Loyalty: The Prodigal

Kasumi’s Loyalty: Stealing Memory

Zaeed’s Loyalty: The Price of Revenge

Jack’s Loyalty: Subject Zero

Tuchanka

Mordin’s Loyalty: Old Blood

Grunt’s Loyalty: Rite of Passage

Garrus’s Loyalty: Eye for an Eye

Tali’s Loyalty: Treason

Samara’s Loyalty: The Ardat-Yakshi

Thane’s Loyalty: Sins of the Father

Derelict Reaper: Acquire Reaper IFF

Normandy Attacked

Legion’s Loyalty: A House Divided

Endgame

Endgame: Collector Station

speCial assiGnments

planetary database

appendix

Pobrano z www.chipper.pl

180

TIP

There are power cells at the bottom of the ramp on
the far side of the upper route. Medi-gel and 250
units of element zero are nearby.

Watch out for the Collector assassin in the room,
too. The possessed Collector is your toughest target,
but the assassin’s particle beam will rip through
your shields within seconds. After fi nishing off the
Collectors in this area, drop down the ledge to keep
moving back toward the shuttle.

Ammunition > Power Cells >
2 Heavy Weapon Ammo

Med Kit > +1 Medi-gel >
100 Credits

Spoils of War > Resources >
Refi ned Element Zero > Open >

250 Element Zero

The Praetorian Appears
[023]

EDI comes
over the
comm. The AI
has located a
door and will
force it open
as long as she
can to give
you a shortcut
back toward
the shuttle.
However, the
door is on
the far side
of a chamber
that hosts
a praetorian
[023]. The
monster drifts
down from the

ceiling as you approach. Lock and load because the
praetorian will do everything in its power to drain your
ammo stocks and keep you from escaping the ship.

 The praetorian behaves exactly like the one you took
down at Horizon. The praetorian hovers in the air,
tracking you with its glowing eyes. Its main weapons
are twin particle beams that tear through shielding
and armor [024]. You must use cover to avoid getting

[024]

[025]

stripped of your protection. When you see those eyes
light up, duck down because the beams are about
to rip through the air. While the praetorian keeps
your eyes on the ceiling, husks rush the room [025].
Push them back; otherwise they will surround you.
Collector drones also infi ltrate the room. Use biotics
to attack them, saving any heavy weapon ammo for the
praetorian. There’s a stash of power cells in this lower
area to replenish your heavy weapon.

Ammunition > Power Cells >
2 Heavy Weapon Ammo

 Stay back
from the
praetorian. If it
gets too close
it will slam into
the ground and
unleash its
Death Choir
attack [026].
This attack
regenerates
its shields,
which extends
the battle.
Getting close
is practically
unavoidable
because the
praetorian will
move toward
you, but keep your distance whenever possible to
minimize the number of times the monster refreshes
its shields.

 Return to high ground to fi nish off the praetorian.
From above, you can lay into the beast while your
squad on the ground concentrates their fi re on
incoming Collectors or any remaining husks. When
the praetorian’s shields are down, unload everything
you have into it to destroy the armor and fi nish it off
[027].

 After destroying the praetorian, move through the
door EDI opened and follow the tube down another
corridor. Scan the Collector technology and the
terminal directly across from the technology (under
the tube) to discover a Multicore Amplifi er, which
increases tech damage.

[026]

[027]

TIP

Use the techniques that worked during the
praetorian battle on Horizon, and remain on the
higher ramps and upper ground; attack from a
distance as much as possible. Position your team on
upper ground, too. If there are too many other foes
hindering you, rush toward the open door until it
closes, stopping any further reinforcements.

Spoils of War > Collector Technology
> Salvage > 7,500 Credits

Upgrade > Control Terminal >
Access > Tech Damage

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

Prologue: Normandy Lost

Prologue: Awakening

Freedom’s Progress

Normandy SR-2

Citadel and Dossier: The Master Thief

Omega and Dossier: The Veteran

Dossier: The Professor

Dossier: Archangel

Dossier: The Convict

Dossier: The Warlord

Horizon

Dossiers, Part 2

Dossier: The Engineer

Illium

Dossier: The Justicar

Dossier: The Assassin

The Collector Ship

Loyalty: Dedication Before Bravery

Jacob’s Loyalty: The Gift of Greatness

Miranda’s Loyalty: The Prodigal

Kasumi’s Loyalty: Stealing Memory

Zaeed’s Loyalty: The Price of Revenge

Jack’s Loyalty: Subject Zero

Tuchanka

Mordin’s Loyalty: Old Blood

Grunt’s Loyalty: Rite of Passage

Garrus’s Loyalty: Eye for an Eye

Tali’s Loyalty: Treason

Samara’s Loyalty: The Ardat-Yakshi

Thane’s Loyalty: Sins of the Father

Derelict Reaper: Acquire Reaper IFF

Normandy Attacked

Legion’s Loyalty: A House Divided

Endgame

Endgame: Collector Station

speCial assiGnments

planetary database

appendix

Pobrano z www.chipper.pl

181

Final Attack
[028]

Pass through
the door on
the far end of
the corridor.
This leads
to another
room full of
Collectors
[028], but
this is the

last batch of them you must fi ght before exiting the
Collector ship. There are several pods just inside the
door. Use one for cover when the Collectors arrive.
Expect at least one Collector drone and one Collector
assassin right away. Whichever one of the pair you
do not take down is likely to turn into a possessed
Collector. Because the drone is the weakest, destroy it
fi rst. Beware of abominations rushing your team,
too [029].

[029]

TIP

Abominations are milling around this room. If you
can take one out next to a Collector, the explosion
damages the nearby enemy.

Enemy Profile: Abomination

Classifi cation: Minion

Powers: Death Blast

Defenses: —

Weapons: —

Notes and Tactics: Abominations
are unstable husks that rush you
like regular husks, but when they
get in close, they initiate a Death Blast explosive
attack. Abominations also explode when their health
is drained; this can be used like a bomb to destroy
other enemies (it can also injure you and your
teammates).

CAUTION

All possessed Collectors are fearless, but the
ones you encounter in this chamber are particularly
aggressive.

TIP

Collector guardians hide behind hive shields, but
you can either blast through them or launch biotic
attacks around them.

[030]

 Move along
the top of the
room [030] to
work over the
remainder of
the Collectors
in the area.
From up here,
you can launch
attacks on
the possessed Collector in the room as well as press
through the rest of the Collector drones. Before you
can leave the room, though, you must defeat a scion
stationed by the exit [031]. Keep back to avoid its
blasts.

[031]

 Before you
can leave the
Collector ship,
you must
survive one
last wave of
husks [032].
At fi rst, just
a couple
husks round

the corner at the end of the corridor, but soon the
fl oodgates open. More than a dozen husks rush down
the corridor. Pick off the fi rst few but fall back as
the horde grows. If you have biotics at your disposal,
use them on the husks because they do not have any
shields: Charge is perfect for closing the gap between
you and the husks.

[032]

TIP

Have access to Pull? Fling the husks off the ledge
to the right. Other biotic powers with a physical
damage are also advisable, such as concussion
ammo, Slam, or Shockwave. Have access to a
weapon in your hand? Then use it to crush skulls;
strike husks with a melee attack if you’re swarmed—
this is a last-ditch attack unless you’re mopping up
stragglers and saving ammunition.

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

Prologue: Normandy Lost

Prologue: Awakening

Freedom’s Progress

Normandy SR-2

Citadel and Dossier: The Master Thief

Omega and Dossier: The Veteran

Dossier: The Professor

Dossier: Archangel

Dossier: The Convict

Dossier: The Warlord

Horizon

Dossiers, Part 2

Dossier: The Engineer

Illium

Dossier: The Justicar

Dossier: The Assassin

The Collector Ship

Loyalty: Dedication Before Bravery

Jacob’s Loyalty: The Gift of Greatness

Miranda’s Loyalty: The Prodigal

Kasumi’s Loyalty: Stealing Memory

Zaeed’s Loyalty: The Price of Revenge

Jack’s Loyalty: Subject Zero

Tuchanka

Mordin’s Loyalty: Old Blood

Grunt’s Loyalty: Rite of Passage

Garrus’s Loyalty: Eye for an Eye

Tali’s Loyalty: Treason

Samara’s Loyalty: The Ardat-Yakshi

Thane’s Loyalty: Sins of the Father

Derelict Reaper: Acquire Reaper IFF

Normandy Attacked

Legion’s Loyalty: A House Divided

Endgame

Endgame: Collector Station

speCial assiGnments

planetary database

appendix

Pobrano z www.chipper.pl

182

 Board
the shuttle
just beyond
the husks.
The shuttle
immediately
takes off
just as the
Collector ship
comes back

online. The shuttle docks just in time for Joker to
take evasive maneuvers and avoid the Collector ship’s

[033] incoming
attack [033].
Joker engages
the FTL drive
[034] and
rockets away
from the
Collector ship.
When you
are at a safe
distance, it’s time to check in with the Illusive Man.
He’d better have some answers.

[034]

The Illusive Man
[035] [037]

Shepard
confronts the
Illusive Man in
the commu-
nications
room [035].
Shepard is
furious—the
Illusive Man
marched the

crew right into a trap just to gather data on the
Collectors. Although Shepard is angry, there is no
arguing that the mission was a huge success. The data
reveals that the Collectors and Reapers are using a
system of IFFs (Identify Friend or Foe) to pass through
special relays, such as the Omega 4 relay. Shepard
must acquire an IFF.

 Fortunately, Cerberus scientists have located a
derelict Reaper ship. The Illusive Man [036] believes
that Shepard can extract that Reaper ship’s IFF
and use it to pass through the Omega 4 relay.
However, the team is just not ready to go after it. The
Illusive Man recommends that Shepard fi nish off any
outstanding recruitment missions as well as solidify
the loyalty and determination of the crew. Passing
through the Omega 4 relay threatens to be a one-way
trip. The crew needs to be at peace with such a
daunting prospect.

 Following the
meeting with
the Illusive
Man, Shepard
explains
Cerberus’s
actions to
the crew
[037]. Not
everybody is
in agreement with being treated like bait. But there
is a consensus that the Collector ship mission was
a success. During the meeting, EDI reveals that by
following the course of Collector ships through the
relays, she has discovered the location of the Collector
homeworld: the center of the galaxy [038]. A swirling
vortex of exploding suns and black holes, the center of
the galaxy cannot support a life-sustaining planet.

 Considering what the Reapers are capable of—
building the Citadel and the mass relays—it is not
impossible to suggest that the Reapers have created
a safe zone inside the center of the galaxy for the
Collectors. If such a safe zone exists, the Normandy
should be able to slide into it and attack the Collector
homeworld.

[036] [038]

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

Prologue: Normandy Lost

Prologue: Awakening

Freedom’s Progress

Normandy SR-2

Citadel and Dossier: The Master Thief

Omega and Dossier: The Veteran

Dossier: The Professor

Dossier: Archangel

Dossier: The Convict

Dossier: The Warlord

Horizon

Dossiers, Part 2

Dossier: The Engineer

Illium

Dossier: The Justicar

Dossier: The Assassin

The Collector Ship

Loyalty: Dedication Before Bravery

Jacob’s Loyalty: The Gift of Greatness

Miranda’s Loyalty: The Prodigal

Kasumi’s Loyalty: Stealing Memory

Zaeed’s Loyalty: The Price of Revenge

Jack’s Loyalty: Subject Zero

Tuchanka

Mordin’s Loyalty: Old Blood

Grunt’s Loyalty: Rite of Passage

Garrus’s Loyalty: Eye for an Eye

Tali’s Loyalty: Treason

Samara’s Loyalty: The Ardat-Yakshi

Thane’s Loyalty: Sins of the Father

Derelict Reaper: Acquire Reaper IFF

Normandy Attacked

Legion’s Loyalty: A House Divided

Endgame

Endgame: Collector Station

speCial assiGnments

planetary database

appendix

Pobrano z www.chipper.pl

183

LOYALTY: DEDICATION
BEFORE BRAVERY

[001]

Passing through the Omega 4 relay and taking the
fi ght to the Collectors is considered a suicide mission,
even by the Illusive Man. And so the Illusive Man
advises helping the crew dedicate themselves to this
one-way ticket by seeking closure in their lives. Each
team member has some unfi nished business in the
galaxy that they would like to attend to before rushing
headlong at the Collectors. Tying up a loose thread will
command absolute loyalty. Loyalty results in unlocking
a brand-new power for the team member, and loyal
squad members are fl agged with circles under them
[001] so you know who is completely dedicated to your
cause.

TIP

Although it may seem obvious, taking loyal squad
members (and their new powers) to back you up
(instead of those yet to become loyal) on subsequent
missions is a recommended tactic: You want a team
with as many advantageous powers as possible.

 At fi rst, only one of the loyalty missions is open:
Jacob’s. However, as you complete these missions,
more become available. For example, after Jacob’s
loyalty mission is complete, Miranda’s loyalty mission is
opened. Here is the order in which the loyalty missions
are unlocked:

1. Jacob

2. Miranda

3. Kasumi

4. Zaeed

5. Jack

6. Mordin

7. Grunt

8. Garrus

9. Samara

10. Tali

11. Thane

12. Legion

NOTE

This list details the order in which the loyalty
missions will appear if all characters are recruited. If
you don’t recruit Samara until later in the game, for
instance, Tali’s loyalty mission will appear before the
justicar’s.

To initiate a loyalty mission, you must speak to the
team member aboard the Normandy fi rst. Yeoman Kelly
Chambers will always tell you when one of the team
members wishes to speak to you, but you can also
consult the available list of missions to see if a new
one is open. Go to that team member’s station on the
Normandy and listen to their story. You do not have to
complete the mission just because you spoke to them.
You can set aside the mission and move on to other
activities.

 When you go on one of these missions (with the
exception of Samara’s), you are required to take the
squad member that requests the assistance. When
going on Jacob’s loyalty mission, for example, you
can only select one other squad member because
Jacob is automatically on the squad. So, consider
the specialties of the required squad member when
selecting the second. If you are going on Miranda’s
loyalty mission, you may wish to balance her biotics
with a strong weapons expert like Garrus or Grunt.
You can trigger Samara’s loyalty mission on Omega
even if she isn’t in your squad; she’ll show up at the
right times! Finally, in the cases of Kasumi and Zaeed,
you can fi nish their loyalty missions at any point after
recruiting them.

NOTE

These missions are not entirely optional, although
not all of them need to be completed for the
next step in the mission to become available. Five
non-critical missions must be completed for the next
step to open up: Collector Ship. The fi ve missions
can be loyalty missions or special assignments
brought to your attention via your private terminal.

CAUTION

Spoiler alert: Completing a team member’s loyalty
mission increases the chances that they will not
meet an unfortunate end during the fi nal mission.
You can also help your team’s chances by upgrading
the Normandy. Start looking into this now,
searching the galaxy for the necessary minerals to
fuel the research projects that upgrade the ship’s
shields, armor, and guns.

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

Prologue: Normandy Lost

Prologue: Awakening

Freedom’s Progress

Normandy SR-2

Citadel and Dossier: The Master Thief

Omega and Dossier: The Veteran

Dossier: The Professor

Dossier: Archangel

Dossier: The Convict

Dossier: The Warlord

Horizon

Dossiers, Part 2

Dossier: The Engineer

Illium

Dossier: The Justicar

Dossier: The Assassin

The Collector Ship

Loyalty: Dedication Before Bravery

Jacob’s Loyalty: The Gift of Greatness

Miranda’s Loyalty: The Prodigal

Kasumi’s Loyalty: Stealing Memory

Zaeed’s Loyalty: The Price of Revenge

Jack’s Loyalty: Subject Zero

Tuchanka

Mordin’s Loyalty: Old Blood

Grunt’s Loyalty: Rite of Passage

Garrus’s Loyalty: Eye for an Eye

Tali’s Loyalty: Treason

Samara’s Loyalty: The Ardat-Yakshi

Thane’s Loyalty: Sins of the Father

Derelict Reaper: Acquire Reaper IFF

Normandy Attacked

Legion’s Loyalty: A House Divided

Endgame

Endgame: Collector Station

speCial assiGnments

planetary database

appendix

Pobrano z www.chipper.pl

184

Ten years ago, Jacob’s father vanished with the Hugo Gernsback, a frigate on which he served
as fi rst offi cer. Finally, after a decade of silence, a distress call has been heard from the
Gernsback on the planet 2175 Aeia. Jacob has no idea if his father is still alive but would like
to investigate the crash site in search of closure.

JACOB’S LOYALTY:
THE GIFT OF GREATNESS

Partial Offi cer’s Log

Activated Beacon VI

Doctor’s Log

Partial Crew Log

Partial Crew Log

Survivor encounter

Stripped Mech

Survivors

Food Stores

Statue

Doctor

Inactive Mech

Dead Bodies

Heavy Pistol

Refi ned Element Zero

Ronald Taylor

Spare Parts

Medi-Gel

Datapad

Power Cell

LEGEND

A F K

B G L

C H M

D I N

E J O

P

A

B

CD

E

F

G

H

I

J

K
L

M

N

O

P

Start

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

Prologue: Normandy Lost

Prologue: Awakening

Freedom’s Progress

Normandy SR-2

Citadel and Dossier: The Master Thief

Omega and Dossier: The Veteran

Dossier: The Professor

Dossier: Archangel

Dossier: The Convict

Dossier: The Warlord

Horizon

Dossiers, Part 2

Dossier: The Engineer

Illium

Dossier: The Justicar

Dossier: The Assassin

The Collector Ship

Loyalty: Dedication Before Bravery

Jacob’s Loyalty: The Gift of Greatness

Miranda’s Loyalty: The Prodigal

Kasumi’s Loyalty: Stealing Memory

Zaeed’s Loyalty: The Price of Revenge

Jack’s Loyalty: Subject Zero

Tuchanka

Mordin’s Loyalty: Old Blood

Grunt’s Loyalty: Rite of Passage

Garrus’s Loyalty: Eye for an Eye

Tali’s Loyalty: Treason

Samara’s Loyalty: The Ardat-Yakshi

Thane’s Loyalty: Sins of the Father

Derelict Reaper: Acquire Reaper IFF

Normandy Attacked

Legion’s Loyalty: A House Divided

Endgame

Endgame: Collector Station

speCial assiGnments

planetary database

appendix

Pobrano z www.chipper.pl

185

Mission Data

• Location: Milky Way >
Rosetta Nebula > Alpha
Draconis > 2175 Aeia

• Experience Available: 750

• Entities Encountered >
Enemies

• Brainwashed Guard

• Feral Hunter

• LOKI Mech

• YMIR Mech

• Spoils of War > Total Credits: 30,000

• Cerberus Funding: 15,000

• Credits: 15,000

• Spoils of War > Upgrades > Heavy Pistol Damage
(Titan Pulsar)

• Spoils of War > Resources > Element Zero: 500

• New Power > Squad Member > Jacob > Barrier

Part 1: Crash Site Investigation
After speaking to Jacob, you must travel to the planet
2175 Aeia. Scan the planet surface in search of the
distress beacon. When you discover the beacon, launch
a probe to the surface. Once the location of the crash
site has been confi rmed, you can then land the shuttle
on the surface and begin the mission.

 Before landing, though, you should mine the planet.
Aeia is a garden world, so you will fi nd valuable element
zero deposits as well as other minerals on the surface.
These minerals are useful for research projects back
at Mordin’s lab on the Normandy.

Gernsback Crash Site
Upon landing,
start walking
toward the
wreckage of
the Gernsback.
It’s impossible
to miss [001].
The trail along
the beach
is lined with
parts from the
frigate. It’s
been stripped
and salvaged.
There are
some spare
parts on the
right side
of the trail
toward the

crash site, near the actual distress beacon. Salvage
the spare parts for credits.

 You should also listen to the partial log directly
across from the spare parts [002]. It’s an upsetting
message. It sounds as if something horrible was done
to the ship’s crew during the time between the crash
and the activation of the beacon. You’d better check
out the distress beacon a little farther up the beach
to start piecing together what happened here.

[001]

[002]

Spoils of War > Spare Parts >
Salvage > 1,500 Credits

Journal Updated >
Partial Offi cer’s Log > Access Logs

 The beacon
message
[003] says
the distress
call was
purposefully
paused by
acting captain
Ronald Taylor,
Jacob’s father.
Question
the beacon
about the
status of the
crew. More
disturbing
circum-
stances of
the crash and
subsequent
actions of the crew are revealed when the beacon
relays information about the food given to the crew
and the resulting neural decay. It seems that digesting
local fl ora causes memory degradation as well as
disrupted functionality.

 Now spend a few moments boarding this ghost
ship [004]. You can learn further information about
the problems suffered by the crew by activating the
doctor’s log and two partial crew logs. There’s a PDA
to hack, too.

[003]

[004]

Journal Updated > Activated
Beacon VI > Talk

Journal Updated > Doctor’s Log >
Access Logs

Journal Updated > Partial Crew Log
> Access Logs

Journal Updated > Partial Crew Log
> Access Logs

Spoils of War > PDA > Hack >
3,000 Credits

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

Prologue: Normandy Lost

Prologue: Awakening

Freedom’s Progress

Normandy SR-2

Citadel and Dossier: The Master Thief

Omega and Dossier: The Veteran

Dossier: The Professor

Dossier: Archangel

Dossier: The Convict

Dossier: The Warlord

Horizon

Dossiers, Part 2

Dossier: The Engineer

Illium

Dossier: The Justicar

Dossier: The Assassin

The Collector Ship

Loyalty: Dedication Before Bravery

Jacob’s Loyalty: The Gift of Greatness

Miranda’s Loyalty: The Prodigal

Kasumi’s Loyalty: Stealing Memory

Zaeed’s Loyalty: The Price of Revenge

Jack’s Loyalty: Subject Zero

Tuchanka

Mordin’s Loyalty: Old Blood

Grunt’s Loyalty: Rite of Passage

Garrus’s Loyalty: Eye for an Eye

Tali’s Loyalty: Treason

Samara’s Loyalty: The Ardat-Yakshi

Thane’s Loyalty: Sins of the Father

Derelict Reaper: Acquire Reaper IFF

Normandy Attacked

Legion’s Loyalty: A House Divided

Endgame

Endgame: Collector Station

speCial assiGnments

planetary database

appendix

Pobrano z www.chipper.pl

186

Part 2: Find Ronald Taylor
Survivor Sighting

As you walk
along the
wreckage
trail, one of
the survivors
pops out from
behind some
crates [005].
She is happy
to fi nally see a

rescue team, but she warns that the hunters will not
allow you to assist. She seems to be suffering from
the effects of neural decay.

 As she speaks to you about the leader’s machines
and the splitting of the tribe between those that
wish to follow and those that question the leader’s
authority, another survivor rises from behind some
more crates [006]. He is one of the hunters. He aims
at the woman speaking to you. You have a Paragon
interrupt opportunity here to get her out of the way
before the man fi res a lethal shot.

 The feral
hunters take
cover behind
the crates
and engage
you [007]. You
should duck
behind the
crates too,
and return
fi re when the
hunters rise
up and start
to fi re. The
hunters have
no armor. You
can pick them
off easily with
well-placed
headshots or

biotic attacks. Throw or Slam them to clear the beach
and continue your investigation.

[007]

[006]

[008]

NOTE

Scan the spare parts near the hunters’ position
for credits. Pick up dropped clips to keep your
weapons fi ring, too. Further along the path, there is
a stripped mech on the beach [008]. Scan it to learn
more about the aggression of the hunters.

TIP

on higher diffi culty levels: Whenever fi ghting feral
hunters, it is advisable to defeat them using area
attacks, such as Overload. Jacob’s Pull ability is also
extremely useful. Without armor, the hunters are
easy prey, as long as you aren’t caught by too many

of their shots.

Spoils of War > Spare Parts >
Salvage > 1,500 Credits

Journal Updated > Stripped Mech >
Examine

Grim Revelations at Camp

Continue
moving along
the beach
trail to locate
the survivor
base camp.
The survivors
at this camp
are not hostile
to you. More

intriguing, though, is that the camp is occupied only
by women [009]. Approach the camp to speak to
some of the survivors and continue piecing together
the mystery of the Gernsback wreck. Several of the
women recoil from Jacob, seeing his father in his face.
They claim his father, the leader, forced them to eat
the food that caused decay. Inspect the campsite
[010] for spare parts and medi-gel. Check out the
food stores to see the rot that is decaying the crew
members’ minds. Then scan the PDA in camp to pick

[010]

[005]

[009]

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

Prologue: Normandy Lost

Prologue: Awakening

Freedom’s Progress

Normandy SR-2

Citadel and Dossier: The Master Thief

Omega and Dossier: The Veteran

Dossier: The Professor

Dossier: Archangel

Dossier: The Convict

Dossier: The Warlord

Horizon

Dossiers, Part 2

Dossier: The Engineer

Illium

Dossier: The Justicar

Dossier: The Assassin

The Collector Ship

Loyalty: Dedication Before Bravery

Jacob’s Loyalty: The Gift of Greatness

Miranda’s Loyalty: The Prodigal

Kasumi’s Loyalty: Stealing Memory

Zaeed’s Loyalty: The Price of Revenge

Jack’s Loyalty: Subject Zero

Tuchanka

Mordin’s Loyalty: Old Blood

Grunt’s Loyalty: Rite of Passage

Garrus’s Loyalty: Eye for an Eye

Tali’s Loyalty: Treason

Samara’s Loyalty: The Ardat-Yakshi

Thane’s Loyalty: Sins of the Father

Derelict Reaper: Acquire Reaper IFF

Normandy Attacked

Legion’s Loyalty: A House Divided

Endgame

Endgame: Collector Station

speCial assiGnments

planetary database

appendix

Pobrano z www.chipper.pl

187

 Just beyond
the mechs is a
doctor [013].
She cowers
from you at
fi rst. But
when she sees
that despite
Jacob having
his father’s
face he fi ghts
the machines,
she opens up.
The doctor
hands Jacob
a datapad.
The datapad
reveals that
the crew
thought the

deployment of the beacon was taking too long. Jacob’s
father split the crew from the offi cers, taking refuge
in the ship and hoarding the unspoiled food for himself
and his trusted circle. The mechs were used to keep
the crew in line and force them to eat the ruined food.

 It gets worse. Jacob looks at the casualty list
[014] and sees that within a year all of the male crew
were either killed or banished. The women were then
assigned to the male offi cers. Once the beacon was
repaired, the male offi cers were then killed, and all of
the women were reassigned to Jacob’s father. Jacob
is now determined more than ever to fi nd his father
and press him for an explanation of how things went so
sideways after the crash of the Gernsback.

[013]

[014]

Med Kit > +1 Medi-gel >
100 Credits

Spoils of War > Spare Parts >
Salvage > 1,500 Credits

Spoils of War > PDA > Access >
2,100 Credits

 When you
walk to the
far side of
camp, the
women dive for
the ground.
LOKI mechs
are entering
the camp.
Take cover

and hammer the mechs, aiming for the heads to take
them down as fast as you can [012]. Since the LOKI
have no armor, you can also freely use biotics on them.
The LOKI are not much of a threat since you have
eliminated so many of them already.

[012]

TIP

on higher diffi culty levels: Picking these off is
straightforward if you’re quick and accurate with
a sniper rifl e or, when the LOKI mechs are a little
closer, with a shotgun. It is easy to line up your
shot, blast away, and quickly aim at the next in line.

[011]

up some credits. When you examine the “statue” near
the clump of palm trees [011], Jacob exclaims that
they must have been forced to create that jumble of
metal and wires—“borderline worship.”

Part 3: Confront Taylor
Mech Attack

[015]

After reading the datapad, hack the inactive mech
against the crates. This initiates a self-destruct
mechanism [015]. Fall back so you are not injured in

the explosion.
The blast
clears the
crates from
the trail,
opening a path
farther down
the beach.
Skirt around
the piles of
dead bodies [016], examining them; it seems the
hunters started to fi ght back. As you walk, Jacob’s
father makes an announcement over the PA system in
camp. He claims he has been waiting for your arrival,
held captive by a crew that went insane.

[016]

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

Prologue: Normandy Lost

Prologue: Awakening

Freedom’s Progress

Normandy SR-2

Citadel and Dossier: The Master Thief

Omega and Dossier: The Veteran

Dossier: The Professor

Dossier: Archangel

Dossier: The Convict

Dossier: The Warlord

Horizon

Dossiers, Part 2

Dossier: The Engineer

Illium

Dossier: The Justicar

Dossier: The Assassin

The Collector Ship

Loyalty: Dedication Before Bravery

Jacob’s Loyalty: The Gift of Greatness

Miranda’s Loyalty: The Prodigal

Kasumi’s Loyalty: Stealing Memory

Zaeed’s Loyalty: The Price of Revenge

Jack’s Loyalty: Subject Zero

Tuchanka

Mordin’s Loyalty: Old Blood

Grunt’s Loyalty: Rite of Passage

Garrus’s Loyalty: Eye for an Eye

Tali’s Loyalty: Treason

Samara’s Loyalty: The Ardat-Yakshi

Thane’s Loyalty: Sins of the Father

Derelict Reaper: Acquire Reaper IFF

Normandy Attacked

Legion’s Loyalty: A House Divided

Endgame

Endgame: Collector Station

speCial assiGnments

planetary database

appendix

Pobrano z www.chipper.pl

188

[017] [019]

 When you
spy the blue
tower in the
distance,
reload your
weapons. More
LOKI mechs
are marching
toward you,
ready for a

fi refi ght. Give it to them. Duck into cover and pop the
mechs in their heads to short them out right away
[017]. Direct Jacob to use his biotic attacks, such as
Pull, on the mechs. While the mechs fl y through the
air, you can shoot them down.

 Keep advancing through the second camp. Mech
reinforcements fi ll the place of the dropped LOKI. Duck
behind the crates to pick off the next batch of mechs
[018]. Keep using Jacob’s biotics to lift the mechs
off their feet. If your second squad member has any
biotics, deploy those too. Keep aiming for the mechs’
heads to drop them right away. Move up through the
camp, zipping from crate to crate, and clear out the
LOKI. When the skirmish is over, scan the heavy pistol
against the crates on the far side of camp to pick
up the Titan Pulsar upgrade, which gives you extra
damage when using heavy pistols.

Continue along
the beach
until you spot
another mech
patrol under
a canopy. Use
the crates
in the middle
of the sand
[019] and
then the canopy wall as cover and launch attacks on
the mechs. Close in on the mechs under the canopy.
Jacob’s father sends out another distress call, telling
you that you must fi ght the mechs and guards in order
to rescue him. It only infuriates Jacob. As you wreck
the mechs [020], pick up the power cells and medi-gel
under the canopy. There are spare parts on the left
side of the path to bank, too.

[018] [020]

TIP

on higher diffi culty levels: Jacob’s biotics are
extremely useful against the mechs, since they
have no shields or barriers. If he is not using Pull as
much as you would like on his own, give him orders
to do so via the Command menu. Don’t venture too
far forward, however; concentrate your fi re on the
mech fi rst, from the initial barricades.

Spoils of War > Spare Parts >
Salvage > 1,500 Credits

Upgrade > Heavy Pistol >
Scan > Heavy Pistol Damage

Medical Station > Open > Med Kit >
100 Credits

Spoils of War > Spare Parts >
Salvage > 1,500 Credits

Ammunition > Power Cells >
2 Heavy Weapon Ammo

Ronald’s “Guards”
[021]

Jacob’s father is guarded by brainwashed survivors
and a YMIR mech. The human guards do not have any
shielding, but they are armed well. They duck behind
some cover in the center of the area while the YMIR
stalks the perimeter. Fortunately, you have plenty of
cover options, too [021]. Dive behind crates and ship

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

Prologue: Normandy Lost

Prologue: Awakening

Freedom’s Progress

Normandy SR-2

Citadel and Dossier: The Master Thief

Omega and Dossier: The Veteran

Dossier: The Professor

Dossier: Archangel

Dossier: The Convict

Dossier: The Warlord

Horizon

Dossiers, Part 2

Dossier: The Engineer

Illium

Dossier: The Justicar

Dossier: The Assassin

The Collector Ship

Loyalty: Dedication Before Bravery

Jacob’s Loyalty: The Gift of Greatness

Miranda’s Loyalty: The Prodigal

Kasumi’s Loyalty: Stealing Memory

Zaeed’s Loyalty: The Price of Revenge

Jack’s Loyalty: Subject Zero

Tuchanka

Mordin’s Loyalty: Old Blood

Grunt’s Loyalty: Rite of Passage

Garrus’s Loyalty: Eye for an Eye

Tali’s Loyalty: Treason

Samara’s Loyalty: The Ardat-Yakshi

Thane’s Loyalty: Sins of the Father

Derelict Reaper: Acquire Reaper IFF

Normandy Attacked

Legion’s Loyalty: A House Divided

Endgame

Endgame: Collector Station

speCial assiGnments

planetary database

appendix

Pobrano z www.chipper.pl

189

At fi rst
Ronald does
not recognize
Jacob, but
when Shepard
points out
that Jacob is
Ronald’s son,
Ronald takes
back some of
his lies. He tries to convince you that what he did was
actually benefi cial for the crew.

 Jacob’s father seems to understand that some of
what happened was wrong, which is why he delayed
deploying the beacon. He knew that what happened
with the food stocks and assigning the women to
offi cers would look bad. You can decide how to end this
encounter [025], whether with a harder edge or a
softer touch. Either way, Jacob has the answers he
needed about his father. They just weren’t the ones he
wanted.

[025]

[026]

wreckage
to avoid the
YMIR’s rockets
and minigun.
During lulls
in the YMIR’s
assault,
return fi re
with a heavy
weapon. The
YMIR is a more
immediate
threat than
the human
guards [022].
Direct your
squad to bring
it down fi rst.

[023]

CAUTION

The brainwashed guards can deploy combat drones.
Pop the glowing spheres as they approach. It
doesn’t take many bullets to destroy a drone.

 The guards do have shields, so until you break those,
Jacob cannot use most of his biotics. Circle the
guards and deplete their shields with gunfi re [023].
Since these are organic targets, incendiary ammo
is quite useful for doing extended damage with each
landed shot.

TIP

If you have any heavy weapon ammo, launch a shell
into the midst of the guards to send them fl ying.

 After clearing out the YMIR and guards, scavenge
the site for a crate of element zero and a PDA loaded
with credits. Open the door behind the guardpost to
locate Jacob’s father. He stands alone at the beach.
He is no threat, so you can lower your weapons.

Spoils of War > PDA > Access >
2,400 Credits

Spoils of War > Resources >
Refi ned Element Zero > Open >

500 Element Zero

Ronald Taylor
You turn to the
beach, giving
Jacob the
opportunity
to confront
his father
without your
interference.
Ronald [024]
claims that he

has been waiting for a rescue team like yours to arrive,
but Jacob is having none of it. He questions his father
about the dead crew and Ronald feigns helplessness.

[024]

 Back on the Normandy, Jacob speaks with the
Illusive Man about the situation [026]. Jacob wants to
know how and why this beacon information got to him.
Was the Illusive Man just toying with Jacob, waiting
until now to let slip the situation with the Gernsback?
It turns out that the person responsible for forwarding
the beacon to Jacob was actually Miranda. She
recalled that Jacob always wanted closure with his
father, and so she decided now was the right time to
alert Jacob to the Gernsback wreck. Regardless of
whether Miranda did this to help or hurt him, Jacob
is just relieved to have it behind him. He is now 100
percent loyal to the mission, and his Barrier power is
unlocked.

Squad Members > Jacob > Loyalty

Squad Members > Jacob > Power >
Barrier

[022]Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

Prologue: Normandy Lost

Prologue: Awakening

Freedom’s Progress

Normandy SR-2

Citadel and Dossier: The Master Thief

Omega and Dossier: The Veteran

Dossier: The Professor

Dossier: Archangel

Dossier: The Convict

Dossier: The Warlord

Horizon

Dossiers, Part 2

Dossier: The Engineer

Illium

Dossier: The Justicar

Dossier: The Assassin

The Collector Ship

Loyalty: Dedication Before Bravery

Jacob’s Loyalty: The Gift of Greatness

Miranda’s Loyalty: The Prodigal

Kasumi’s Loyalty: Stealing Memory

Zaeed’s Loyalty: The Price of Revenge

Jack’s Loyalty: Subject Zero

Tuchanka

Mordin’s Loyalty: Old Blood

Grunt’s Loyalty: Rite of Passage

Garrus’s Loyalty: Eye for an Eye

Tali’s Loyalty: Treason

Samara’s Loyalty: The Ardat-Yakshi

Thane’s Loyalty: Sins of the Father

Derelict Reaper: Acquire Reaper IFF

Normandy Attacked

Legion’s Loyalty: A House Divided

Endgame

Endgame: Collector Station

speCial assiGnments

planetary database

appendix

Pobrano z www.chipper.pl

190

MIRANDA’S LOYALTY:
THE PRODIGAL

Start

A B

C
D

E

F

G

H

I

J

Merc Leader

Elevator

Submachine Gun
Damage Upgrade

Locker

Eclipse Merc

Dead Merc

Refi ned Element Zero

Elevator

Niket and Enyala

Trinket

Medi-Gel

Datapad

Computer

Power Cell

LEGEND

A

B

C

D

H

E

I

F

G

J

Miranda acts cool and collected on the surface, but she is just as complex and as human
as the next person. Much of her personality results from her relationship with her father,
who intended her to be not just his daughter, but his legacy. She was created with the best
genetics available to be smart, to be beautiful, and to be ruthless. Miranda fl ed when she
discovered the truth about her father.

 Miranda has a twin sister, Oriana, who was once part of her father’s web. Miranda took her
away from him so she would not be hurt. Her sister is living on Illium, but Miranda has learned that her father
now knows where she is located. Miranda wants you to help her get her twin safely off of Illium and out of her
father’s clutches.

NOTE

Miranda is a biotic. The majority of the targets you fi ght in this
mission are human and only some are shielded. If you have biotics,
you may want to rely on a weapons expert for your third squad
member. If you are a soldier, though, bringing along another biotic
could prove useful in sweeping your enemies off their feet.

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

Prologue: Normandy Lost

Prologue: Awakening

Freedom’s Progress

Normandy SR-2

Citadel and Dossier: The Master Thief

Omega and Dossier: The Veteran

Dossier: The Professor

Dossier: Archangel

Dossier: The Convict

Dossier: The Warlord

Horizon

Dossiers, Part 2

Dossier: The Engineer

Illium

Dossier: The Justicar

Dossier: The Assassin

The Collector Ship

Loyalty: Dedication Before Bravery

Jacob’s Loyalty: The Gift of Greatness

Miranda’s Loyalty: The Prodigal

Kasumi’s Loyalty: Stealing Memory

Zaeed’s Loyalty: The Price of Revenge

Jack’s Loyalty: Subject Zero

Tuchanka

Mordin’s Loyalty: Old Blood

Grunt’s Loyalty: Rite of Passage

Garrus’s Loyalty: Eye for an Eye

Tali’s Loyalty: Treason

Samara’s Loyalty: The Ardat-Yakshi

Thane’s Loyalty: Sins of the Father

Derelict Reaper: Acquire Reaper IFF

Normandy Attacked

Legion’s Loyalty: A House Divided

Endgame

Endgame: Collector Station

speCial assiGnments

planetary database

appendix

Pobrano z www.chipper.pl

191

Mission Data

• Location: Milky Way >
Crescent Nebula > Tasale >
Illium

• Experience Available: 750

• Entities Encountered >
Enemies

• Eclipse > Captain Enyala

• Eclipse > Engineer

• Eclipse > Heavy

• Eclipse > Operative

• Eclipse > Trooper

• Eclipse > Vanguard

• LOKI Mech

• Spoils of War > Total Credits: 30,000

• Cerberus Funding: 15,000

• Credits: 15,000

• Spoils of War > Upgrades > Submachine Gun Damage
(Microfi eld Pulsar)

• Spoils of War > Upgrades > Medi-Gel Capacity
(Microscanner)

• Spoils of War > Resources > Element Zero: 500

• New Power > Squad Member > Miranda > Slam

• Intersecting Missions

• Special Assignment > Illium > Lost Locket Found
 (The Prodigal)

Part 1: Speak to Lanteia
After docking
on Illium,
report to the
Eternity Bar.
Miranda’s
contact,
Lanteia [001],
is waiting for
you in a small
room in the

back of the bar. She says that Miranda’s father has
hired Eclipse mercs to collect Oriana. Lanteia also
says that Niket, Miranda’s confi dant, is also on Illium.
Niket has offered to escort Oriana off the planet.
Miranda hatches a plan [002] to run interference
against the Eclipse mercs so Niket can get Oriana to
safety.

 Naturally,
you are not
pleased about
how this
mission is
getting more
complicated
by the minute.
However,
Miranda needs
your help, so it’s off to the shipping area near Nos
Astra to help Niket and Oriana get safe passage out of
the city.

[001] [002]

NOTE

After the conversation in the Eternity Bar, you
automatically go to the shipping area.

Part 2: Find Niket
Welcome Wagon

As you
approach the
shipping area
via a small
shuttle, Eclipse
gunships
spirit ahead
and drop off
mercenaries.
The mercs turn

their guns on you [003]. When the merc leader sees
that Miranda is in the shuttle, he demands that his
crew hold their fi re, but the shuttle has already been
damaged [004]. It crashes.

 When you get out, the Eclipse leader comes forward
and tells you that Captain Enyala of Eclipse is moving
in on Oriana. As for Niket [005], don’t count on him
helping you out. The merc refuses to elaborate on that
point. Instead, he warns you just to back off and let
Enyala take Miranda’s sister. While he’s threatening
you, there is a chance to start the fi ght to your
advantage.

[003]

 A Renegade
interrupt will
get you close
enough to the
merc leader
to snap his
neck while
Shepard drops
an explosive
crate on the
merc’s men.
It’s a dirty
opening play,
but it makes
the battle with
the mercs go a
lot smoother.
Otherwise,
Miranda makes
her intentions
perfectly clear instead, and you must drop into cover
and engage in a protracted fi refi ght with the full
Eclipse force, which includes troopers, heavies, and
engineers.

[005]

[004]

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

Prologue: Normandy Lost

Prologue: Awakening

Freedom’s Progress

Normandy SR-2

Citadel and Dossier: The Master Thief

Omega and Dossier: The Veteran

Dossier: The Professor

Dossier: Archangel

Dossier: The Convict

Dossier: The Warlord

Horizon

Dossiers, Part 2

Dossier: The Engineer

Illium

Dossier: The Justicar

Dossier: The Assassin

The Collector Ship

Loyalty: Dedication Before Bravery

Jacob’s Loyalty: The Gift of Greatness

Miranda’s Loyalty: The Prodigal

Kasumi’s Loyalty: Stealing Memory

Zaeed’s Loyalty: The Price of Revenge

Jack’s Loyalty: Subject Zero

Tuchanka

Mordin’s Loyalty: Old Blood

Grunt’s Loyalty: Rite of Passage

Garrus’s Loyalty: Eye for an Eye

Tali’s Loyalty: Treason

Samara’s Loyalty: The Ardat-Yakshi

Thane’s Loyalty: Sins of the Father

Derelict Reaper: Acquire Reaper IFF

Normandy Attacked

Legion’s Loyalty: A House Divided

Endgame

Endgame: Collector Station

speCial assiGnments

planetary database

appendix

Pobrano z www.chipper.pl

192

[006]

 The Eclipse
troopers
[006] are
easy targets
since they
have no armor.
Biotics, either
from you or
Miranda, make
short work
of them. The
engineers and
heavies require
more work.
The engineers
can send out
combat drones
to draw your
fi re away from
them. Pick off

the drones quickly and then train your weapons back on
the mercs. After breaking through shields, use biotics
to mop up the Eclipse thugs.

 Move through the shipping containers, turning a
corner to locate another Eclipse patrol [007]. The
patrol is initially made up of troopers, which have
no shields. Take these down quickly with gunfi re and
biotics. When the troopers are on their backs, call the
elevator. You locate one of the Eclipse radios. While
Miranda scans it to fi gure out how many Eclipse thugs
are waiting at the top of that elevator, she explains
the entire situation with her sister.

 Oriana is Miranda’s twin, but only genetically. Oriana
is much younger than Miranda. Her father grew
Oriana when Miranda was a teenager. Oriana was to
be a replacement for Miranda. Miranda explains that
while she is the older sister, she is not the fi rst child
their father created. She is just the fi rst child her
father kept. It’s a chilling proposition. As you take the
elevator [008], Miranda assures you that Niket is on
the up-and-up.

[007]

[008]

Shipping Yard
The elevator
drops you off
at a shipping
yard [009].
Miranda warns
that the yard
is full of moving
belts and
containers.
Not only will it

be harder to pick targets, but the shipping yard will be
full of hazardous materials. Watch what you shoot. But
be on the lookout to use those explosive containers
on your enemies. Just outside the elevator, dart into
an open shipping container to fi nd a PDA. Hack it for
credits and then move on to the fi rst conveyor belt.

[009]

Spoils of War > PDA >
Hack > 1,500 Credits

 The Eclipse
mercs swarm
the opposite
side of the
fi rst conveyor
belt [010]. The
crew is made
up of troopers
and engineers.
Look for the
engineers to
hang back,
using their
shields as
cover while
popping out
to release
combat
drones. These
drones fl oat
around the belt and move into your territory. Try to
shoot them as they cross the belt, because if they get
too close, they can quickly close in and zap you.

 There are explosive containers on the opposite
side of the conveyor belt. You can either shoot them
or use Overload (this is one of Miranda’s powers) to
make them explode and damage the enemy, or strike
at the enemies themselves [011]. Biotics will also lift
troopers or unshielded engineers into the air, making
them helpless targets. Remember that headshots are
particularly effective against organic targets like the
troopers.

 After dropping the last of the mercs in this area,
cross to the other side of the belt and investigate
the large cargo container with the open door. There
is medi-gel inside. On the nearby desk, scan the
submachine gun to get a Microfi eld Pulsar. This
upgrades submachine gun damage for the entire
squad. Leave the container and follow the path toward
the next conveyor belt, past a locker you can check for
credits. Another batch of Eclipse thugs is waiting for
you.

[010]

[011]

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

Prologue: Normandy Lost

Prologue: Awakening

Freedom’s Progress

Normandy SR-2

Citadel and Dossier: The Master Thief

Omega and Dossier: The Veteran

Dossier: The Professor

Dossier: Archangel

Dossier: The Convict

Dossier: The Warlord

Horizon

Dossiers, Part 2

Dossier: The Engineer

Illium

Dossier: The Justicar

Dossier: The Assassin

The Collector Ship

Loyalty: Dedication Before Bravery

Jacob’s Loyalty: The Gift of Greatness

Miranda’s Loyalty: The Prodigal

Kasumi’s Loyalty: Stealing Memory

Zaeed’s Loyalty: The Price of Revenge

Jack’s Loyalty: Subject Zero

Tuchanka

Mordin’s Loyalty: Old Blood

Grunt’s Loyalty: Rite of Passage

Garrus’s Loyalty: Eye for an Eye

Tali’s Loyalty: Treason

Samara’s Loyalty: The Ardat-Yakshi

Thane’s Loyalty: Sins of the Father

Derelict Reaper: Acquire Reaper IFF

Normandy Attacked

Legion’s Loyalty: A House Divided

Endgame

Endgame: Collector Station

speCial assiGnments

planetary database

appendix

Pobrano z www.chipper.pl

193

Med Kit > +1 Medi-gel >
100 Credits

Upgrade > Submachine Gun > Scan
> Submachine Gun Damage

Spoils of War > Locker >
Open > 1,500 Credits

Conveyor Belt
[012]

[016]

The long
shipping
corridor makes
the initial wave
of LOKI mechs
straight-
forward
to destroy
[012]. Then,
more Eclipse

troopers and engineers swarm the next conveyor
belt. Use the raised crates as cover [013]—the
mercs certainly do. Pick off the explosive containers
through the space between the crates, either with
bullets or with Overload. Try to catch the Eclipse
thugs in the explosions and weaken their shields. Look
out for combat drones to fl it around the belt and sneak
up on you. Pop them before they get too close. Pull
Eclipse mercs into the void beneath the conveyor belt
to dispatch them.

[013]

 The Eclipse
enemies will
attempt to
move around
the left side of
the belt and
close in on your
position [014].
Cut them
off. Use the

crates as cover to stop troopers and possibly a heavy
from crossing into your territory. Duck to avoid incoming
fi re, and chisel away any shields before popping out and
using a biotic to fi nish the job. Alternatively, you can rely
on weapons to eliminate the rest of the mercs in this
area. Remember to go for headshots whenever possible.
When the Eclipse thugs take cover, they often leave a
part of their heads exposed. Zero in on that and open fi re

[014]

to drop them
much faster
than if you
plugged them
in the arm or
torso. Continue
to push toward
the next open
container, and
remove the last
of the Eclipse engineers [015] blocking your path.

[015]

CAUTION

Engineers can replenish their shields, just like you
can, if you leave them alone long enough.

After the battle, hack the terminal inside the cargo
container for credits, and scan the dead Eclipse merc
outside for a Microscanner upgrade. This allows you to
carry more medi-gel.

TIP

Be sure you’re checking the tops of crates
and every corner (both inside and outside large
containers) for additional thermal clips.

Upgrade > Eclipse Merc > Scan >
Medi-Gel Capacity

Spoils of War > Secure Terminal >
Hack > 3,000 Credits

Moving Parts

Watch out
for Eclipse
troopers and
heavies [016]
as you move
along the
narrow paths
between the
containers on
the way to the

next conveyor belt. The patrol around the next belt is
composed of Eclipse troopers, engineers, and heavies—
but also look out for LOKI mechs that draw your fi re
away from more dangerous targets [017]. Yank those
without shields off their feet and fi nish them off with
weapon fi re as they fl oat away.

[017]

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

Prologue: Normandy Lost

Prologue: Awakening

Freedom’s Progress

Normandy SR-2

Citadel and Dossier: The Master Thief

Omega and Dossier: The Veteran

Dossier: The Professor

Dossier: Archangel

Dossier: The Convict

Dossier: The Warlord

Horizon

Dossiers, Part 2

Dossier: The Engineer

Illium

Dossier: The Justicar

Dossier: The Assassin

The Collector Ship

Loyalty: Dedication Before Bravery

Jacob’s Loyalty: The Gift of Greatness

Miranda’s Loyalty: The Prodigal

Kasumi’s Loyalty: Stealing Memory

Zaeed’s Loyalty: The Price of Revenge

Jack’s Loyalty: Subject Zero

Tuchanka

Mordin’s Loyalty: Old Blood

Grunt’s Loyalty: Rite of Passage

Garrus’s Loyalty: Eye for an Eye

Tali’s Loyalty: Treason

Samara’s Loyalty: The Ardat-Yakshi

Thane’s Loyalty: Sins of the Father

Derelict Reaper: Acquire Reaper IFF

Normandy Attacked

Legion’s Loyalty: A House Divided

Endgame

Endgame: Collector Station

speCial assiGnments

planetary database

appendix

Pobrano z www.chipper.pl

194

When you
get close
to the belt
[018] (which
includes raised
crates to hide
behind) and
the rest of the
Eclipse patrol
erupts from

the container behind it, use the explosive containers
as bombs against them, along with any other tactics
you utilized successfully during previous fi ghts in this
mission.

TIP

Watch the ceiling above the belt. A pulley moves an
explosive crate over the Eclipse fi ghters. Shoot the
crate as it swoops over your targets. The crate
falls and explodes on the mercs.

TIP

TIP

Don’t ignore the stopping power of a shotgun.
Although you must get close to make it truly
effective, a shotgun will drop an unshielded target
with just one or two hits. And it is quite powerful
against shields, too.

When the scene calms, continue farther into the
shipping yard and hack the PDA on the dead merc
inside another shipping container for credits.

Spoils of War > Secure Terminal >
Access > 3,000 Credits

Spoils of War > Resources >
Refi ned Element Zero > Open >

500 Element Zero

Spoils of War > Dead Merc > Hack
PDA > 3,000 Credits

 As you
approach
the next
encounter,
EDI says that
the Eclipse
thugs are
locking down
the elevators
to slow

your progress. EDI will override the locks, but in the
meantime, you need to deal with the mercs fi ling into
the area close to the elevator [020]. There are several
explosive containers you can pop to blast your foes.
Use these to thin the herd.

[020]

[021]

 Continue keeping an eye on combat drones from
the engineers. However, as pesky as those engineers
are, your real targets in this wave of Eclipse are the
vanguards [021]. These mercs have biotic powers like
Miranda and will use them to knock you around. When
you see an incoming warp fi eld, dive into cover to keep
from being rocked back on your heels and vulnerable to
incoming fi re. The vanguards use Barrier to block your
attacks, so you must cut through that before you can
really damage them. If all else fails, melee attacks after
removing their armor are a quick way to fi nish the fi ght.

[018]

[019]

 A walkway beneath the belt connects the two sides
of the area [019]. Look out for combat drones to slip
through this walkway and sneak up on you. As the
battle progresses, the Eclipse thugs will also attempt
to use this walkway. There are crates on your side of
the walkway, so duck into cover and pick the thugs off
if they attempt to cross. When the combat has a lull,
locate the secure terminal on the left side, access
it for credits, and then check the open container for
some resources (a crate of eezo). There is

medi-gel near
the elevator
and a box of
power cells in
the rear. As
you collect
these items,
you hear Enyala
on the radio.
She says that Niket is in position and ready to move the
family into an Eclipse transport. Miranda cannot believe
what she is hearing. Inside the elevator, Miranda starts
coming to grips with Niket’s betrayal [022].

[022]

Medical Station > Open >
Med Kit > 100 Credits

Ammunition > Power Cells >
2 Heavy Weapon Ammo

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

Prologue: Normandy Lost

Prologue: Awakening

Freedom’s Progress

Normandy SR-2

Citadel and Dossier: The Master Thief

Omega and Dossier: The Veteran

Dossier: The Professor

Dossier: Archangel

Dossier: The Convict

Dossier: The Warlord

Horizon

Dossiers, Part 2

Dossier: The Engineer

Illium

Dossier: The Justicar

Dossier: The Assassin

The Collector Ship

Loyalty: Dedication Before Bravery

Jacob’s Loyalty: The Gift of Greatness

Miranda’s Loyalty: The Prodigal

Kasumi’s Loyalty: Stealing Memory

Zaeed’s Loyalty: The Price of Revenge

Jack’s Loyalty: Subject Zero

Tuchanka

Mordin’s Loyalty: Old Blood

Grunt’s Loyalty: Rite of Passage

Garrus’s Loyalty: Eye for an Eye

Tali’s Loyalty: Treason

Samara’s Loyalty: The Ardat-Yakshi

Thane’s Loyalty: Sins of the Father

Derelict Reaper: Acquire Reaper IFF

Normandy Attacked

Legion’s Loyalty: A House Divided

Endgame

Endgame: Collector Station

speCial assiGnments

planetary database

appendix

Pobrano z www.chipper.pl

195

Dock 94
[023]

[024]

When Miranda steps out of the elevator, she sees
Niket. And he’s with Enyala [023]. Niket has indeed
sold Miranda out, but not for money. He sees
Miranda’s kidnapping of Oriana as something less noble
than a rescue—he sees it as revenge against her
father. However, out of sympathy for Miranda, Niket
has kept the exact location of Oriana secret from her
father. He wanted to handle this peacefully.

 Miranda realizes this makes Niket the only loose
end. She raises her pistol to shoot him [024]. You can
use a Paragon interrupt to keep her from killing Niket.
However, Niket’s fate is sealed either way. If Miranda
doesn’t shoot Niket, then Enyala does. She’s doing this
to get paid. She doesn’t have time to deal with Niket
and Miranda’s back-and-forth.

Part 3: Kill Enyala
[025] [027]

Miranda
knocks Enyala
back with
Warp but does
not kill her
[025]. Enyala
calls in backup.
Several Eclipse
mercs spread
across the

area. You must eliminate Enyala [026] to end this
mission, but the other mercs are masterful at inter-
fering with that task. There are troopers, engineers,
and vanguards in Enyala’s personal entourage. If the
combat becomes too fi erce, remember there’s a med
kit on the right side.

 Push
through
Enyala’s crew.
The troopers
are the easy
kills [027].
Without
shields,
they can be
battered with
biotics or dropped with headshots. The vanguards
[028] need a lot more attention because they have
barriers to protect them from attacks. Using Overload
to break through barriers and shields is useful.
Look for an explosive container on a pulley above the
battlefi eld. Shoot it down so it drops on some mercs.

[026] [028]

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

Prologue: Normandy Lost

Prologue: Awakening

Freedom’s Progress

Normandy SR-2

Citadel and Dossier: The Master Thief

Omega and Dossier: The Veteran

Dossier: The Professor

Dossier: Archangel

Dossier: The Convict

Dossier: The Warlord

Horizon

Dossiers, Part 2

Dossier: The Engineer

Illium

Dossier: The Justicar

Dossier: The Assassin

The Collector Ship

Loyalty: Dedication Before Bravery

Jacob’s Loyalty: The Gift of Greatness

Miranda’s Loyalty: The Prodigal

Kasumi’s Loyalty: Stealing Memory

Zaeed’s Loyalty: The Price of Revenge

Jack’s Loyalty: Subject Zero

Tuchanka

Mordin’s Loyalty: Old Blood

Grunt’s Loyalty: Rite of Passage

Garrus’s Loyalty: Eye for an Eye

Tali’s Loyalty: Treason

Samara’s Loyalty: The Ardat-Yakshi

Thane’s Loyalty: Sins of the Father

Derelict Reaper: Acquire Reaper IFF

Normandy Attacked

Legion’s Loyalty: A House Divided

Endgame

Endgame: Collector Station

speCial assiGnments

planetary database

appendix

Pobrano z www.chipper.pl

196

[030]

[032]

[029]

[031]

 Enyala is a tough kill. She is protected with both a
barrier and armor, so you have a lot to chew through
in order to do real damage to her. Enyala is armed
with a shotgun, which does great harm at close range
[029]. Try to dismantle her barrier from a distance.
Heavy weapons [030] do a lot to cleave through her
protection, and sniper rifl es from a distance are also
helpful, until you’re outfl anked.

Inside the elevator, Miranda laments that she allowed
a mission to get personal. Back at Nos Astra, Miranda
catches a brief glimpse of Oriana [031] with her new
family. Depending on Shepard’s conversation with her,
Miranda either talks to her or decides against saying
anything to her, lest she draw any more unnecessary
attention to her sister. This ends the mission. Miranda
[032] is now loyal to the team and has unlocked the
powerful Slam biotic, which lets her lift an enemy into
the air and then immediately smash it into the ground.

TIP

on higher diffi culty levels: If you have biotics like
Pull or Charge, you can toss Enyala as soon as
she’s down to only health. While she’s fl oating
away, pepper her with shots to make sure she isn’t
coming back. Otherwise, try staying on the left side
of the warehouse, concentrating your fi re on Enyala
while checking to the right so you aren’t outfl anked.
Make sure your squad members are supporting
you.

Med Kit > +1 Medi-gel >
100 Credits

 Once Enyala is down and her mercs have been
cleared out, look for a locket on a crate next to the
elevator door, next to a secure terminal you can hack.
Pick the locket up to start a small special assignment
on Illium (Lost Locket Found). Make sure you access
both before entering the elevator!

Spoils of War > Secure Terminal >
Access > 3,000 Credits

Journal Updated > Trinket > Examine

Special Assignment > Illium > Stolen
Goods Found (The Justicar)

NOTE

Make sure you take the trinket before entering the
elevator; this assignment hinges on the fact you’ve
discovered and taken this locket! Consult the Special
Assignments chapter for more information on who
to give the locket to.

Squad Members > Miranda > Loyalty

Squad Members > Miranda >
Power > Slam

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

Prologue: Normandy Lost

Prologue: Awakening

Freedom’s Progress

Normandy SR-2

Citadel and Dossier: The Master Thief

Omega and Dossier: The Veteran

Dossier: The Professor

Dossier: Archangel

Dossier: The Convict

Dossier: The Warlord

Horizon

Dossiers, Part 2

Dossier: The Engineer

Illium

Dossier: The Justicar

Dossier: The Assassin

The Collector Ship

Loyalty: Dedication Before Bravery

Jacob’s Loyalty: The Gift of Greatness

Miranda’s Loyalty: The Prodigal

Kasumi’s Loyalty: Stealing Memory

Zaeed’s Loyalty: The Price of Revenge

Jack’s Loyalty: Subject Zero

Tuchanka

Mordin’s Loyalty: Old Blood

Grunt’s Loyalty: Rite of Passage

Garrus’s Loyalty: Eye for an Eye

Tali’s Loyalty: Treason

Samara’s Loyalty: The Ardat-Yakshi

Thane’s Loyalty: Sins of the Father

Derelict Reaper: Acquire Reaper IFF

Normandy Attacked

Legion’s Loyalty: A House Divided

Endgame

Endgame: Collector Station

speCial assiGnments

planetary database

appendix

Pobrano z www.chipper.pl

197

KASUMI’S LOYALTY:
STEALING MEMORY

Master thief Kasumi Goto has agreed to work under the command of Shepard, but her
services to Cerberus are not without a price. Ostensibly, she requires Shepard’s help in the
infi ltration and heist of artifacts from the high-security home of a well-known criminal and
arms dealer called Donovan Hock. In reality however, Hock murdered Kasumi’s partner—a man
named Keiji Okuda—and took a “graybox” from his body: a neural implant with a host of stored
memories. Kasumi wants both her and Keiji’s memories to remain intact, and she is willing to

steal from a highly secure, well-connected gangster to bathe in the past.

CAUTION

Be sure your combat
techniques are perfected
and that you know Kasumi’s
strengths; there is considerable
combat during the latter stages
of this mission. It is diffi cult by
loyalty mission standards.

A

B

C

D

E

F

G

H

H

I

I

I

J
K

L

M
N

O P

Q

R

S

T

U

V
W

X

Y Z

AA

BB

CC DD

DD

DD

EE

Start

Donovan Hock

Security Room Door

Datapad (Security)

Door and Guard to Private
 Chambers

Vault Entrance

Balcony Railing

Exterior Window (Breakable)

Plant

Couch Cushion

Ashtray

Wineglass

Papers

Pillow

Alarm Clock

Datapad

Keyboard

Antique Weapons Collection

Security Room Door (Bypass)

Datapad (Security)

Kinetic Barrier Power Cable

Statuette

Graybox (and Kassa Fabrications
 Locust)

Weapons Locker

Refi ned Platinum

Mass Accelerator Cannon

Volatile Tanks

Dead Merc

Refi ned Platinum

Refi ned Platinum

Enemy Elevator Incursion Point

Donovan Hock (Gunship)

Medi-Gel

Datapad

Spare Parts

Power Cell

Wall Safe

LEGEND

NOTE

Kasumi requires only one companion
for this heist—Shepard. Therefore, only
the two of you complete this mission. In
addition, it can be attempted at any time
after you meet up with Kasumi on Citadel; it
isn’t tied to the main missions. Therefore,
it is worth completing as early as possible
so you have an improved squad member
(with a new power) as soon as you can.

A

B

C

D

E

F

G

H

I

J

K

L

M

N

O

P

Q

R

S

T

U

V

W

X

Y

Z

AA

BB

CC

DD

EE

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

Prologue: Normandy Lost

Prologue: Awakening

Freedom’s Progress

Normandy SR-2

Citadel and Dossier: The Master Thief

Omega and Dossier: The Veteran

Dossier: The Professor

Dossier: Archangel

Dossier: The Convict

Dossier: The Warlord

Horizon

Dossiers, Part 2

Dossier: The Engineer

Illium

Dossier: The Justicar

Dossier: The Assassin

The Collector Ship

Loyalty: Dedication Before Bravery

Jacob’s Loyalty: The Gift of Greatness

Miranda’s Loyalty: The Prodigal

Kasumi’s Loyalty: Stealing Memory

Zaeed’s Loyalty: The Price of Revenge

Jack’s Loyalty: Subject Zero

Tuchanka

Mordin’s Loyalty: Old Blood

Grunt’s Loyalty: Rite of Passage

Garrus’s Loyalty: Eye for an Eye

Tali’s Loyalty: Treason

Samara’s Loyalty: The Ardat-Yakshi

Thane’s Loyalty: Sins of the Father

Derelict Reaper: Acquire Reaper IFF

Normandy Attacked

Legion’s Loyalty: A House Divided

Endgame

Endgame: Collector Station

speCial assiGnments

planetary database

appendix

Pobrano z www.chipper.pl

198

Mission Data

• Location: Milky Way >
Serpent Nebula > Boltzmann
> Bekenstein

• Experience Available: 750

• Entities Encountered >
Enemies

• A-61 Mantis Gunship
(Donovan Hock)

• Chief Roe

• Eclipse > Engineer

• Eclipse > Heavy

• Eclipse > Security Guard

• Eclipse > Trooper

• Eclipse > Vanguard

• LOKI Mech

• YMIR Mech

• Spoils of War > Total Credits: 60,001

• Cerberus Funding: 30,000

• Credits: 30,001

• Spoils of War > Upgrades > Tech Damage (Multicore
Amplifi er)

• Spoils of War > Resources > Platinum: 2,000

• Spoils of War > New Weapons

• M-12 Locust Submachine Gun

• New Power > Squad Member > Kasumi > Flashbang
Grenade

Part 1: Locating the Vault Door
Welcome to the Party

On the shuttle
ride from the
Normandy
to Donovan
Hock’s palatial
residence,
Shepard
speaks to
Kasumi about
the cover she
has developed
for them both
[001]. You can
talk to her at
length about
your assumed
identity (Allison
or Solomon
Gunn),
your formal

clothing, and Kasumi’s plan of action [002]. The party
is being held for some villainous curs that Kasumi
would normally have no problem stealing from, but on
this occasion, the focus is on Hock’s vault. It must
be opened and the graybox (containing memories from
Keiji’s brain) taken. If this sounds like a tricky plan to
pull off, that’s because it will be.

[001]

[002]

 However, you
won’t be extri-
cating yourself
from Hock’s
mansion with
just a sharp
pair of cuff
links; Kasumi
has already
constructed

a golden tribute statue of Saren Arterius (the famous
turian Spectre) with a false base containing your arms
and armaments. This plan has a drawback, perhaps
thanks to the ostentatious nature of the gift itself;
as you arrive outside the venue, Hock’s security stops
the statue for a security scan [003]. Hock himself

[003]

steps out, and
you can begin
your conver-
sation (using
Paragon,
Renegade,
or neutral
comments)
[004]. The
scans didn’t
spot your equipment, so Hock allows you into his party.
However, Hock fi nds Kasumi to be suspicious. She
beckons you to her, and you agree to leave her outside.
In reality, Kasumi activates her cloaking device and
walks into the party by your side.

[004]

 Make a quick
reconnoiter
of this lavish
establishment.
Stride down
the gleaming
foyer [005],
passing a few
guests, until
you spot a
security room
door on your
left. Kasumi
explains this
should be
accessed
soon, but
not at the
moment;
locating the

vault is your key concern. Spend a few minutes walking
the premises, learning the location of the withdrawing
room, housing both exquisite paintings and books (on
the left); the central water feature [006]; and the
exterior balcony, which offers stunning vistas.

[005]

[006]

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

Prologue: Normandy Lost

Prologue: Awakening

Freedom’s Progress

Normandy SR-2

Citadel and Dossier: The Master Thief

Omega and Dossier: The Veteran

Dossier: The Professor

Dossier: Archangel

Dossier: The Convict

Dossier: The Warlord

Horizon

Dossiers, Part 2

Dossier: The Engineer

Illium

Dossier: The Justicar

Dossier: The Assassin

The Collector Ship

Loyalty: Dedication Before Bravery

Jacob’s Loyalty: The Gift of Greatness

Miranda’s Loyalty: The Prodigal

Kasumi’s Loyalty: Stealing Memory

Zaeed’s Loyalty: The Price of Revenge

Jack’s Loyalty: Subject Zero

Tuchanka

Mordin’s Loyalty: Old Blood

Grunt’s Loyalty: Rite of Passage

Garrus’s Loyalty: Eye for an Eye

Tali’s Loyalty: Treason

Samara’s Loyalty: The Ardat-Yakshi

Thane’s Loyalty: Sins of the Father

Derelict Reaper: Acquire Reaper IFF

Normandy Attacked

Legion’s Loyalty: A House Divided

Endgame

Endgame: Collector Station

speCial assiGnments

planetary database

appendix

Pobrano z www.chipper.pl

199

 On the left
side on a low
wall, there’s
a datapad to
read [007].
It is from a
man named
Samuels, and
it mentions
Security

Chief Roe. Kasumi postulates that hacking into the
guards’ communications might help your cause. On the
opposite side of the premises is a door (which looks

[007] like it needs
bypassing) and
a guard (whom
you presume
to be Samuels
himself)
preventing you
from accessing
Hock’s private
quarters
[008]. The only option is to choose one of the interior
staircases that lead down, under the water feature.

[008]

Part 2: Disabling Vault Security
[009]

The steps
lead to a
vault directly
under the
water feature
[009]. Kasumi
de-cloaks
and checks
the security
measures

that seal the vault door [010]. This is some high-level,
military-grade technology, and three aspects of the
locking mechanism need to be compromised: The DNA
scanner requires some of Hock’s DNA (from his private
quarters). A sample of Hock’s voice must be used to
speak the password (which Kasumi can reprogram at
the vault). The kinetic barrier must be removed, likely
via a shutdown of the power supply. You’re to help with
all three circumventions. These can be done in any
order you wish.

[010]

CAUTION

The vault entrance holds a DNA scanner, a
microphone, and a secure elevator. Without removing
Hock’s countermeasures, it is unwise to fi ddle with
these controls, as Kasumi tells you if you try.

Finding Hock’s DNA

NOTE

There are two methods for locating Hock’s DNA.
Either is viable, and neither compromises the other
two vault-based tasks you’re undertaking.

Talking Your Way In
If you haven’t
done so
already, locate
the datapad on
the left side
of the exterior
balcony with
Chief Roe’s
name written
on it. Kasumi

is able to sample the chief’s voice. Now move up to
and begin a conversation with the guard (Samuels)
standing outside the door to Hock’s private chambers
[011]. Tell Samuels you have clearance, on Chief Roe’s
authority. Kasumi hacks into Samuels’s chatter and
pretends to be the chief, and Samuels allows you
access. You can step through the door.

[011]

CAUTION

If you try this routine before you inspect the vault,
Samuels may not allow you in.

Shooting Your Way In
If Samuels
is giving you
static, or
you want to
try out your
pistol, head
to the outside
balcony and
turn right.
Locate the
balcony railing
[012]. Access
it to sneak into
the private
quarters. You
quickly vault
over into a
gravel-lined
under-deck,
where Kasumi

de-cloaks, and you both quickly deal with the three
Eclipse troopers on guard [013]. Swift, accurate
headshots are recommended; aim at and tag the fi rst
one without being seen to get a jump on the rest. You
can use the pillar for cover.

[012]

[013]

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

Prologue: Normandy Lost

Prologue: Awakening

Freedom’s Progress

Normandy SR-2

Citadel and Dossier: The Master Thief

Omega and Dossier: The Veteran

Dossier: The Professor

Dossier: Archangel

Dossier: The Convict

Dossier: The Warlord

Horizon

Dossiers, Part 2

Dossier: The Engineer

Illium

Dossier: The Justicar

Dossier: The Assassin

The Collector Ship

Loyalty: Dedication Before Bravery

Jacob’s Loyalty: The Gift of Greatness

Miranda’s Loyalty: The Prodigal

Kasumi’s Loyalty: Stealing Memory

Zaeed’s Loyalty: The Price of Revenge

Jack’s Loyalty: Subject Zero

Tuchanka

Mordin’s Loyalty: Old Blood

Grunt’s Loyalty: Rite of Passage

Garrus’s Loyalty: Eye for an Eye

Tali’s Loyalty: Treason

Samara’s Loyalty: The Ardat-Yakshi

Thane’s Loyalty: Sins of the Father

Derelict Reaper: Acquire Reaper IFF

Normandy Attacked

Legion’s Loyalty: A House Divided

Endgame

Endgame: Collector Station

speCial assiGnments

planetary database

appendix

Pobrano z www.chipper.pl

200

 After the
battle, look up
at the huge
window above
the steaming
air-conditioning
unit. Shoot the
window out
[014], climb
up the plank

onto the sloping ledge under the window, and vault over,
inside the building. You’re across from Hock’s bedroom
and one fl ight below the door Samuels was guarding.

[014]

Private Quarters:
Hunting for Hock’s DNA

Head inside
Hock’s
bedroom
[015] and
offi ce [016],
and commence
a slow,
methodical
search of
all possible
locations
where Hock’s
DNA could
be found. You
can search
every item
until Kasumi is
satisfi ed she
has enough
DNA collected,

or you can simply use the DNA Search chart to fi gure
out which items to check. Note that some items, such
as plants, appear more than once, but only need to be
checked a single time. Once the DNA has been found,
stay around long enough to bypass the wall safe, and
then leave—ideally without alerting any guards (so
don’t touch the alarm clock!).

[015]

[016]

DNA Search

Item
DNA

Found?
Notes

Alarm Clock No
If you broke in, when the alarm touched, it summons
two Eclipse guards that must be defeated.

Antique Weapons
Collection

Yes DNA is contaminated (not usable).

Ashtray No —

Couch Cushion 1 Yes —

Couch Cushion 2 No One credit chit is found wedged down in the couch.

Datapad Yes
Notes on Hock’s (unsuccessful) attempts to open
the graybox.

Keyboard No —

Papers No
Notes on Hock’s (unsuccessful) attempts to open
the graybox.

Pillow No —

Plant No —

Wall Safe No Successfully bypass it for 7,800 credits.

Wineglass Yes —

Spoils of War > Couch Cushion >
Search for DNA > 1 Credit

Spoils of War > Wall Safe >
Bypass > 7,800 Credits

Depart from Hock’s private quarters, back into the
stairwell. Head up the steps and onto the walkway,
where (if you’ve broken in) two guards have been
alerted (one of them is Samuels). Use the large pillar
at the top of the steps as cover [017], and quickly
bring down the security with headshots. If no guards
are present, or once all threats are neutralized, you
can simply stride back into the party area. This is
almost too easy…

Disabling the Voice Lock

Head up to
speak with
Donovan Hock
[018], who
is standing in
the central
area of his
grand foyer.
Speak to him,
keeping the

conversation going (ideally with Paragon or Renegade
conversation options, which are easy to spot), until he
launches into a speech [019]. If Hock hasn’t given an
oration to his party guests, follow the dialog options.
This allows Kasumi to isolate and mimic Hock’s voice.

[019]

[018]

[017]

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

Prologue: Normandy Lost

Prologue: Awakening

Freedom’s Progress

Normandy SR-2

Citadel and Dossier: The Master Thief

Omega and Dossier: The Veteran

Dossier: The Professor

Dossier: Archangel

Dossier: The Convict

Dossier: The Warlord

Horizon

Dossiers, Part 2

Dossier: The Engineer

Illium

Dossier: The Justicar

Dossier: The Assassin

The Collector Ship

Loyalty: Dedication Before Bravery

Jacob’s Loyalty: The Gift of Greatness

Miranda’s Loyalty: The Prodigal

Kasumi’s Loyalty: Stealing Memory

Zaeed’s Loyalty: The Price of Revenge

Jack’s Loyalty: Subject Zero

Tuchanka

Mordin’s Loyalty: Old Blood

Grunt’s Loyalty: Rite of Passage

Garrus’s Loyalty: Eye for an Eye

Tali’s Loyalty: Treason

Samara’s Loyalty: The Ardat-Yakshi

Thane’s Loyalty: Sins of the Father

Derelict Reaper: Acquire Reaper IFF

Normandy Attacked

Legion’s Loyalty: A House Divided

Endgame

Endgame: Collector Station

speCial assiGnments

planetary database

appendix

Pobrano z www.chipper.pl

201

[020]

 Now head
directly to
the security
room door
you couldn’t
access earlier
[020]. Kasumi
has unlocked
this for you,
allowing you

to pass into a connecting corridor with an identical
security room door at the other end. Bypass this door,
quickly draw your pistol (the only weapon you currently
have), and dispatch two Eclipse troopers working the
security terminal [021]. Kasumi de-cloaks and tells you
to check the area. Aside from a mandatory datapad
to fi nd, be sure you check a wall safe for credits and
a medical station. The datapad itself (on the L-shaped
desk) has the password for the lock: PERUGGIA. The
voice scanner can now be compromised.

[021]

Medical Station > Open >
Med Kit > 100 Credits

Spoils of War > Wall Safe >
Access > 7,200 Credits

Shutting Down
the Kinetic Barrier

[022]

[025]

After requesting the kinetic barrier shutoff, Kasumi
tweaks your omni-tool to spot any nearby power
source that could be supplying the barrier itself. You
spot a power cable conduit at the base of the wall
[022], close to the vault entrance. Examine this, and
the conduit itself becomes visible. Follow it through the

main fl oor of
the mansion,
through the
walls displaying
Hock’s fi ne
art paintings
[023], until
you reach the
lounge. The
statuette to
the left of
the fi replace
seems to be
linked to the
conduit. Pull
the carving
[024], and
Kasumi
appears to let
you know the
barrier is disabled.

[023]

[024]

TIP

You can simply examine the conduit and immediately
fi nd the statuette; you don’t need to follow the
winding conduit pipe.

Suiting Up and Riding Down

When all three
of the security
measures
have been
compromised,
return to
the vault
and access
the secure
elevator.

Kasumi soon joins Shepard and wipes herself from the
security camera footage before Shepard accesses the
equipment stash [025] from the base of the Saren
statue. Shepard and Kasumi (silently) access the
elevator and ride it down into Hock’s gigantic vault
[026]. Before you enter, you can change your squad’s
weapon loadout.

[026]

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

Prologue: Normandy Lost

Prologue: Awakening

Freedom’s Progress

Normandy SR-2

Citadel and Dossier: The Master Thief

Omega and Dossier: The Veteran

Dossier: The Professor

Dossier: Archangel

Dossier: The Convict

Dossier: The Warlord

Horizon

Dossiers, Part 2

Dossier: The Engineer

Illium

Dossier: The Justicar

Dossier: The Assassin

The Collector Ship

Loyalty: Dedication Before Bravery

Jacob’s Loyalty: The Gift of Greatness

Miranda’s Loyalty: The Prodigal

Kasumi’s Loyalty: Stealing Memory

Zaeed’s Loyalty: The Price of Revenge

Jack’s Loyalty: Subject Zero

Tuchanka

Mordin’s Loyalty: Old Blood

Grunt’s Loyalty: Rite of Passage

Garrus’s Loyalty: Eye for an Eye

Tali’s Loyalty: Treason

Samara’s Loyalty: The Ardat-Yakshi

Thane’s Loyalty: Sins of the Father

Derelict Reaper: Acquire Reaper IFF

Normandy Attacked

Legion’s Loyalty: A House Divided

Endgame

Endgame: Collector Station

speCial assiGnments

planetary database

appendix

Pobrano z www.chipper.pl

202

Part 3: Locating the Graybox
Inspecting the Vault

[027]

Hock’s vault is
an incredible
collection
of antiq-
uities from
across the
galaxy [027].
Priceless
statuary,
unique alien

artifacts, and the fi nest carvings are all on display in
this cavernous vault. You can (at your leisure) spend
some time viewing and examining Hock’s spoils, as well
as completing the task you’re here for—to fi nd the
graybox. A proximity sensor informs you of the exact
distance you are from the graybox; simply follow the
number as it descends, and you’ll come across it [028].

[028]

 It is on a
display table
along with a
pair of Kassa
Fabrications
M-12 Locust
submachine
guns—“the
gun that
killed two
presidents”
and a copy—
both excellent
additions to
your arsenal.
Pick up the
guns and
graybox to
continue the
mission. Don’t
forget there’s a medical station on the opposite wall,
too. When you pick up the graybox, a large holographic
image of Hock appears [029]. He suspected Kasumi
was attempting to locate the graybox, and wants the
information contained within. Kasumi attempts to hack
into the graybox [030] but is unsuccessful. You can
attempt a Renegade interrupt to annoy Hock while she
fi nishes, but either way, Hock is sending his mercenary
Eclipse guards to intercept. Time to get out of here!

[029]

[030]

Hock’s Haul: Perusing the Collection

The following represents the very fi nest of Donovan Hock’s vault collection. Peruse at your leisure:

[034] [035]

[034] Krogan Statue: Hock has
good taste, Kasumi observes, as you
look at the krogan warrior statue.

[035] Rachni Queen: Kasumi
guesses everything is valuable
to someone. This isn’t one of her
favorites.

[031] [032] [033]

[031] Michelangelo’s David: Missing
a few key appendages.

[032] Prothean Statue: Kasumi
fi nds this statue particularly creepy.

[033] Egyptian Statue: Kasumi can
get a good price for this; the asari
“go nuts” for these pieces.

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

Prologue: Normandy Lost

Prologue: Awakening

Freedom’s Progress

Normandy SR-2

Citadel and Dossier: The Master Thief

Omega and Dossier: The Veteran

Dossier: The Professor

Dossier: Archangel

Dossier: The Convict

Dossier: The Warlord

Horizon

Dossiers, Part 2

Dossier: The Engineer

Illium

Dossier: The Justicar

Dossier: The Assassin

The Collector Ship

Loyalty: Dedication Before Bravery

Jacob’s Loyalty: The Gift of Greatness

Miranda’s Loyalty: The Prodigal

Kasumi’s Loyalty: Stealing Memory

Zaeed’s Loyalty: The Price of Revenge

Jack’s Loyalty: Subject Zero

Tuchanka

Mordin’s Loyalty: Old Blood

Grunt’s Loyalty: Rite of Passage

Garrus’s Loyalty: Eye for an Eye

Tali’s Loyalty: Treason

Samara’s Loyalty: The Ardat-Yakshi

Thane’s Loyalty: Sins of the Father

Derelict Reaper: Acquire Reaper IFF

Normandy Attacked

Legion’s Loyalty: A House Divided

Endgame

Endgame: Collector Station

speCial assiGnments

planetary database

appendix

Pobrano z www.chipper.pl

203

Hock’s Haul: Perusing the Collection (continued)

[042] [043]

[042] Creature Statue: Imagine this
ogre coming at you in a dark alley.

[043] Turian Ship: Kasumi
recognizes this as a scale model of
the Kara.

[039] [040] [041]

[039] Krogan Soldier: Kasumi feels
like its eyes are following her.

[040] Turian Sculpture: It may not
look like much, but Kasumi reckons
this is one of the most valuable
pieces here.

[041] Orb Statue: Kasumi likes this
one, which bears similar shapes to a
sculpture on Hock’s foyer fountain.

[036] [037] [038]

[036] Stone Tablets: This is ancient
quarian script. Kasumi can’t
remember when the quarians wrote
on stone.

[037] Statue: An “impressive” work.
Kasumi isn’t sure what it is, though.

[038] Statue of Liberty Head: A
codex entry reveals just how Hock
was able to obtain this famous
Earth artifact.

Medical Station > Open > Med Kit >
100 Credits

New Weapon:
M-12 Locust Submachine Gun

Part 4: Escaping Hock’s Facility

A squad
of Eclipse
troopers
headed up by
the shielded
Chief Roe
assaults
your position.
Dive behind
the priceless

cover and methodically remove all the threats [044].
Chief Roe is adept at using Incinerate, and throws

out combat
drones to aid
her, and her
troopers try
to outfl ank and
surround you.
With this in
mind, staying
at long range
and letting the
enemy come to you (and die trying) is the better plan
[045], rather than charging in. Ranged sniper fi re is a
good choice here.

[044]

[045]Exiting the Vault

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

Prologue: Normandy Lost

Prologue: Awakening

Freedom’s Progress

Normandy SR-2

Citadel and Dossier: The Master Thief

Omega and Dossier: The Veteran

Dossier: The Professor

Dossier: Archangel

Dossier: The Convict

Dossier: The Warlord

Horizon

Dossiers, Part 2

Dossier: The Engineer

Illium

Dossier: The Justicar

Dossier: The Assassin

The Collector Ship

Loyalty: Dedication Before Bravery

Jacob’s Loyalty: The Gift of Greatness

Miranda’s Loyalty: The Prodigal

Kasumi’s Loyalty: Stealing Memory

Zaeed’s Loyalty: The Price of Revenge

Jack’s Loyalty: Subject Zero

Tuchanka

Mordin’s Loyalty: Old Blood

Grunt’s Loyalty: Rite of Passage

Garrus’s Loyalty: Eye for an Eye

Tali’s Loyalty: Treason

Samara’s Loyalty: The Ardat-Yakshi

Thane’s Loyalty: Sins of the Father

Derelict Reaper: Acquire Reaper IFF

Normandy Attacked

Legion’s Loyalty: A House Divided

Endgame

Endgame: Collector Station

speCial assiGnments

planetary database

appendix

Pobrano z www.chipper.pl

204

TIP

on higher diffi culty levels: If you have a favorite
area-of-effect weapon, such as the arc projector,
utilize it as the troopers try to run out the door,
toasting them all with a single strike with large
splash damage. This weapon is particularly useful
throughout this mission. If you’re employing
Kasumi’s Shadow Strike, target enemies behind
those fi ring on you; the ones in front usually turn
round to help their comrades, and that is the time
to strike them from behind.

Use the
weapons
locker if you
wish (try out
the Locust,
for example,
or switch
to weapons
you favor
during battles
with Eclipse
troopers, YMIR
mechs, and a
gunship), and
exit into the
underground
service tunnel.
Immediately
use the nearby
crates for

cover [046] as you encounter more troopers and a
YMIR mech [047]. Although it’s dangerous, there are
numerous places to hide, allowing you to whittle down
the mech until it explodes. Then dart from crates to
wall pillars as you gradually work your way down the
tunnel, cutting down more troopers as you go. At the
end of the tunnel, access the steps to the right and
locate a PDA to hack near the connecting door.

Edge forward,
remaining
in cover if
a fl ashbang
detonates and
temporarily
blinds you.
Over on the far
left corner of
the chamber,
LOKI mechs
are moving in
to intercept
you [049].
Quickly deal
with them and
any Eclipse
stragglers,
backing up
Kasumi’s close
assault tactics.

 After the immediate threats are nullifi ed, spend a
moment checking a wall for spare parts, a small ramp
for a med kit, and a nearby container fi lled with refi ned
platinum. Then check the side chamber where the
LOKI mechs came from; there are stored LOKI mechs
to salvage for further credits. Only then should you
attempt to provide your own escape route. Head to
the turret of a parked tank [050] and fi re the mass
accelerator cannon into the volatile tanks on the far
wall. The ensuing explosion creates a hole plenty big
enough to head through.

[046]

[049]

[047]

[050]

Spoils of War > PDA > Hack >
4,200 Credits

An Impromptu Exit
[048]

Pass the stored YMIR mechs as you head through a
connecting corridor, and dive behind cover as you enter
a warehouse where Eclipse troopers and a heavy open
fi re on you [048]. Sending Kasumi to outfl ank and blast
the troopers is a good plan, or you can bring out an
area-of-effect weapon and take down the trio of foes
hiding in the center of the chamber with one shot.

TIP

If you equipped a heavy weapon such as the Widow,
you can target the volatile tanks and destroy them
with a shot or two, although this wastes ammunition.

Spoils of War > Spare Parts >
Open > 4,800 Credits

Med Kit > +1 Medi-gel >
100 Credits

Spoils of War > Resources >
Refi ned Platinum > Open > 1,000

Platinum

Spoils of War > Spare Parts >
Salvage > 1,200 Credits

TIP

TIP

During the battles with Kasumi, try complementing
her attack style (which is to cloak and attack from
melee range) by offering covering fi re or attracting
the enemies away from targeting her: She is devas-
tating up close.

on higher diffi culty levels: Triggering the mass
accelerator cannon before defeating all the enemies
is an excellent idea if you can get to the tank itself.
Attempt this using powers such as Adrenaline
Rush, Cloak, or Tech Armor, and nullify almost all
the foes with one heroic rush to the tank.

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

Prologue: Normandy Lost

Prologue: Awakening

Freedom’s Progress

Normandy SR-2

Citadel and Dossier: The Master Thief

Omega and Dossier: The Veteran

Dossier: The Professor

Dossier: Archangel

Dossier: The Convict

Dossier: The Warlord

Horizon

Dossiers, Part 2

Dossier: The Engineer

Illium

Dossier: The Justicar

Dossier: The Assassin

The Collector Ship

Loyalty: Dedication Before Bravery

Jacob’s Loyalty: The Gift of Greatness

Miranda’s Loyalty: The Prodigal

Kasumi’s Loyalty: Stealing Memory

Zaeed’s Loyalty: The Price of Revenge

Jack’s Loyalty: Subject Zero

Tuchanka

Mordin’s Loyalty: Old Blood

Grunt’s Loyalty: Rite of Passage

Garrus’s Loyalty: Eye for an Eye

Tali’s Loyalty: Treason

Samara’s Loyalty: The Ardat-Yakshi

Thane’s Loyalty: Sins of the Father

Derelict Reaper: Acquire Reaper IFF

Normandy Attacked

Legion’s Loyalty: A House Divided

Endgame

Endgame: Collector Station

speCial assiGnments

planetary database

appendix

Pobrano z www.chipper.pl

205

Step through
the rubble
and quickly
turn right and
dive behind
cover. You’re
in a secondary
tunnel, which
has four or
fi ve troopers

homing in on your location, along with another YMIR
mech [051]. Follow the same battle tactic as you
employed before; hide and pop out of cover to tackle
the mech or any foes closing in on your location.
Remember; the mech explodes, so time the takedown
to envelop a trooper if you can.

The section
of tunnel to
the left is
fi lled with
obstacles,
but nothing
critical to
your mission
or well-being
until you’re

farther down the right side of the tunnel. So move
farther along, diving behind cover as soon as the

[051]

[052]

Eclipse roll out
a fl atbed truck
to block your
path. More
competent
soldiers—a
couple of
troopers, a
heavy, and a
vanguard—are
dug in at the far end of the tunnel [052]. You can leap
on another truck, parking along the right wall, and use
the cover and height advantage to snipe the enemies
[053], or you can peek out from ground cover. If you
see foes grouped together, launch projectiles with
area-of-effect damage. When the coast is clear, turn
and locate the door on the left wall (as the far end of
the tunnel is sealed). Check the med kit and downed
merc for a Multicore Amplifi er (Tech Damage) before
opening the door.

[053]

Med Kit > +1 Medi-gel >
100 Credits

Upgrade > Dead Merc >
Examine > Tech Damage

Part 5: Defeating Donovan Hock
[054] [056]

You enter an
expansive
warehouse,
and Hock
radios to
his troops
that he’s
preparing to
deal with you
personally. In

the meantime, there are troopers, a vanguard, and
heavy Eclipse forces to contend with. Staying at the
entrance [054] but dropping behind cover is a good
way to target foes (especially if you’re adept with
a sniper rifl e). Tag enemies as you move in, before
engineers arrive to bolster enemy numbers when you
head farther inside. The entrance allows you to see
the entire warehouse, meaning you’re less likely to be
outfl anked.

[055] There are numerous places to take cover [055],
from the crates dotted around the main open area to
the larger containers you can step into for cover along
the left side of the chamber. Another possible plan is
to use the abundance of cover to sneak around in, and
then attack using powers or close-quarters shotgun
fi re; this is excellent for removing vanguard health
[056]. Once the combat has subsided, scour the room
for two crates of refi ned platinum, a PDA on the back
of a fl atbed truck, and some further credits inside a
storage crate.

TIP

on higher diffi culty levels: Focus on the heavy with
the rocket launcher as a matter of urgency, and
then tackle the foes that are nearest to you. Tackle
the vanguard before any engineers arrive.

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

Prologue: Normandy Lost

Prologue: Awakening

Freedom’s Progress

Normandy SR-2

Citadel and Dossier: The Master Thief

Omega and Dossier: The Veteran

Dossier: The Professor

Dossier: Archangel

Dossier: The Convict

Dossier: The Warlord

Horizon

Dossiers, Part 2

Dossier: The Engineer

Illium

Dossier: The Justicar

Dossier: The Assassin

The Collector Ship

Loyalty: Dedication Before Bravery

Jacob’s Loyalty: The Gift of Greatness

Miranda’s Loyalty: The Prodigal

Kasumi’s Loyalty: Stealing Memory

Zaeed’s Loyalty: The Price of Revenge

Jack’s Loyalty: Subject Zero

Tuchanka

Mordin’s Loyalty: Old Blood

Grunt’s Loyalty: Rite of Passage

Garrus’s Loyalty: Eye for an Eye

Tali’s Loyalty: Treason

Samara’s Loyalty: The Ardat-Yakshi

Thane’s Loyalty: Sins of the Father

Derelict Reaper: Acquire Reaper IFF

Normandy Attacked

Legion’s Loyalty: A House Divided

Endgame

Endgame: Collector Station

speCial assiGnments

planetary database

appendix

Pobrano z www.chipper.pl

206

Spoils of War > Resources >
Refi ned Platinum > Open > 500

Platinum

Spoils of War > Resources >
Refi ned Platinum > Open > 500

Platinum

Spoils of War > Spare Parts >
Salvage > 1,800 Credits

Spoils of War > PDA > Access >
1,800 Credits

Spoils of War > Storage Crate >
Open > 1,200 Credits

Container Yard Conclusion

[058]

[057]

Shepard and Kasumi step out into the open container
yard [057] and have just enough time to duck behind
cover as an A-61 Mantis gunship moves into view.
Hock is piloting the craft [058], which appears to have
some kind of energy shield around it. Hock locks on
with his weaponry. The easy way would have been to
surrender to Hock. Now he is about to show you the
hard way.

[059]

[060]

 The plan of attack is deceptively straightforward,
but is in no way easy. While Hock mocks and strafes
you from his gunship, Kasumi begins to whittle the
gunship’s shields down. If it is safe to do so (and only
if there are no other enemies to attack), you can help
Kasumi take down the shields [059]. Your aid depends
on your loadout; heavy weapon shots or any other
aggressive action helps.

 However, the more critical problems are the LOKI
mechs and Eclipse mercs that Hock sends up on cargo
elevators to intercept you [060]. Kasumi has plans
of her own for taking down the gunship, so your job
is to provide covering fi re. Moving about the yard is
dangerous (and mostly lethal on higher diffi culty levels),
so it is wise to remain behind the cover you started at.

NOTE

During the battle, there are four med kits and
a crate of heavy weapon ammo to break open,
although the dash to claim them may result in you
being spotted and shot at. Dash for these items
during a lull in the action.

Med Kit > +1 Medi-gel >
100 Credits

Med Kit > +1 Medi-gel >
100 Credits

Med Kit > +1 Medi-gel >
100 Credits

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

Prologue: Normandy Lost

Prologue: Awakening

Freedom’s Progress

Normandy SR-2

Citadel and Dossier: The Master Thief

Omega and Dossier: The Veteran

Dossier: The Professor

Dossier: Archangel

Dossier: The Convict

Dossier: The Warlord

Horizon

Dossiers, Part 2

Dossier: The Engineer

Illium

Dossier: The Justicar

Dossier: The Assassin

The Collector Ship

Loyalty: Dedication Before Bravery

Jacob’s Loyalty: The Gift of Greatness

Miranda’s Loyalty: The Prodigal

Kasumi’s Loyalty: Stealing Memory

Zaeed’s Loyalty: The Price of Revenge

Jack’s Loyalty: Subject Zero

Tuchanka

Mordin’s Loyalty: Old Blood

Grunt’s Loyalty: Rite of Passage

Garrus’s Loyalty: Eye for an Eye

Tali’s Loyalty: Treason

Samara’s Loyalty: The Ardat-Yakshi

Thane’s Loyalty: Sins of the Father

Derelict Reaper: Acquire Reaper IFF

Normandy Attacked

Legion’s Loyalty: A House Divided

Endgame

Endgame: Collector Station

speCial assiGnments

planetary database

appendix

Pobrano z www.chipper.pl

207

[061]

[064]
Med Kit > +1 Medi-gel >

100 Credits

Ammunition > Power Cells >
2 Heavy Weapon Ammo

TIP

on higher diffi culty levels: The parked truck and the
initial containers (where you begin the fi ght from) are
the best places to hide; simply move back and forth
during the fi ght. Two of the gunship rockets can
kill you outright, so be very certain to dodge these
attacks! Blast away with a favored weapon at the
gunship, and listen for Kasumi’s yells to instruct you
where the enemies are ascending from. Then level
your arc projector on the infantry, zapping them
before they spread out (they may still survive but
are much easier to drop).

 Remaining
near the
starting point
of this fi ght
means you
can spot the
enemies as
they appear,
from whatever
entrance they

use. The gunship itself is well shielded, and fl ies out of
target range every time a new squad of foes arrives
to hinder your progress [061]. Focus on striking the
ground infantry while avoiding the gunship fi re [062].
As the fi ght progresses, Kasumi tells you that once
she gets close enough to the gunship, she can remove
its shields permanently.

[062]

(which cannot replenish its shields) using available
ordnance [064]—ideally heavy weapons—until Hock is
blown out of the sky. Even during these fi nal stages,
you must prioritize the infantry as the biggest threats
and dispose of them in between the gunship takedown.

As Hock’s
craft falls from
the sky, the
Normandy’s
shuttle
arrives. On
the way
back, Kasumi
inspects the
graybox and is
transported
inside the
memories of
her lost love
[065]. She
shares the
past with
Shepard, along
with a dire
prediction from

Keiji. Kasumi realizes that certain sensitive information
contained within the graybox could threaten the
Alliance. With this in mind, Shepard speaks to Kasumi
[066], convincing her to keep the data (Paragon) or
destroy it (Renegade); Kasumi is loyal either way. Back
on the ship, you can engage in further research and
plan your next mission.

[065]

[066]

 After Hock’s
gunship loses
shield energy,
it disappears
and returns
with full armor
once again.
Continue to
bring down the
Eclipse guards

and mechs. Eventually, Kasumi somersaults onto the
gunship itself and removes the craft’s shields [063].
Dropping down, you should unload on the gunship

[063]

Squad Members > Kasumi > Loyalty

Squad Members > Kasumi > Power >
Flashbang Grenade

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

Prologue: Normandy Lost

Prologue: Awakening

Freedom’s Progress

Normandy SR-2

Citadel and Dossier: The Master Thief

Omega and Dossier: The Veteran

Dossier: The Professor

Dossier: Archangel

Dossier: The Convict

Dossier: The Warlord

Horizon

Dossiers, Part 2

Dossier: The Engineer

Illium

Dossier: The Justicar

Dossier: The Assassin

The Collector Ship

Loyalty: Dedication Before Bravery

Jacob’s Loyalty: The Gift of Greatness

Miranda’s Loyalty: The Prodigal

Kasumi’s Loyalty: Stealing Memory

Zaeed’s Loyalty: The Price of Revenge

Jack’s Loyalty: Subject Zero

Tuchanka

Mordin’s Loyalty: Old Blood

Grunt’s Loyalty: Rite of Passage

Garrus’s Loyalty: Eye for an Eye

Tali’s Loyalty: Treason

Samara’s Loyalty: The Ardat-Yakshi

Thane’s Loyalty: Sins of the Father

Derelict Reaper: Acquire Reaper IFF

Normandy Attacked

Legion’s Loyalty: A House Divided

Endgame

Endgame: Collector Station

speCial assiGnments

planetary database

appendix

Pobrano z www.chipper.pl

208

ZAEED’S LOYALTY: THE
PRICE OF REVENGE

Notorious, feared, and respected, Zaeed Massani is a man for whom credits speak louder than
morals. After co-founding the Blue Suns with his cohort, Vido Santiago, Zaeed was surprised
by Vido’s betrayal, and disappointed in his sloppy workmanship—Vido failed to fi nish him off.
After patching up his facial wounds, Zaeed has requested a slight detour to Shepard’s over-
arching missions; he simply wants revenge. Although paid handsomely by Cerberus, Zaeed has
an emotional investment in seeing his ex-partner die. Preferably in the most unpleasant way

possible. For this to occur, the Eldfell-Ashland refi nery on Zorya must be infi ltrated and taken back from the
Blue Suns, who are currently rampaging through the facility under Vido’s assumed control.

Dead Bodies

Bridge Controls

Refi ned Palladium

Vido (fi rst encounter)

Refi ned Palladium

Paragon / Renegade
 Choice

Door (Bypass)

Fuel Control

Fuel Control

Fuel Control

Refi ned Palladium

Fire Extinguisher

Refi ned Palladium

M-451 Firestorm

Weapons Locker

To Vido (fi nal encounter)

Medi-Gel

Datapad

Spare Parts

Computer

Power Cell

LEGEND

NOTE

This mission is accessible once you recruit
Zaeed from Omega. You can begin this
mission whenever you like; there are no other
prerequisites.

A

B

C
D

E

F

G

H

I
J

K

L

M N

O
P

Start

A

B

C

D

E

F

G

H

I

J

K

L

M

N

O

P

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

Prologue: Normandy Lost

Prologue: Awakening

Freedom’s Progress

Normandy SR-2

Citadel and Dossier: The Master Thief

Omega and Dossier: The Veteran

Dossier: The Professor

Dossier: Archangel

Dossier: The Convict

Dossier: The Warlord

Horizon

Dossiers, Part 2

Dossier: The Engineer

Illium

Dossier: The Justicar

Dossier: The Assassin

The Collector Ship

Loyalty: Dedication Before Bravery

Jacob’s Loyalty: The Gift of Greatness

Miranda’s Loyalty: The Prodigal

Kasumi’s Loyalty: Stealing Memory

Zaeed’s Loyalty: The Price of Revenge

Jack’s Loyalty: Subject Zero

Tuchanka

Mordin’s Loyalty: Old Blood

Grunt’s Loyalty: Rite of Passage

Garrus’s Loyalty: Eye for an Eye

Tali’s Loyalty: Treason

Samara’s Loyalty: The Ardat-Yakshi

Thane’s Loyalty: Sins of the Father

Derelict Reaper: Acquire Reaper IFF

Normandy Attacked

Legion’s Loyalty: A House Divided

Endgame

Endgame: Collector Station

speCial assiGnments

planetary database

appendix

Pobrano z www.chipper.pl

209

Mission Data

• Location: Milky Way > Ismar
Frontier > Faia > Zorya

• Experience Available:
750/937

• Entities Encountered >
Enemies

• Blue Suns > Heavy

• Blue Suns > Pyro

• Blue Suns > Trooper

• Spoils of War > Total Credits: 60,000/39,000

• EAC Funding (Paragon only outcome): 30,000

• FENRIS Mech

• YMIR Mech

• Vido Santiago

• Zaeed Funding (Renegade only outcome): 15,000

• Credits: 30,000/24,000

• Spoils of War > Paragon Outcome Only > Upgrades >
Heavy Weapon Ammo (Microfusion Array)

• Spoils of War > Renegade Outcome Only > Upgrades
> Assault Rifl e Damage (Kinetic Pulsar)

• Spoils of War > Paragon Outcome Only > Resources >
Palladium: 2,000

• Spoils of War > Renegade Outcome Only > Resources
> Palladium: 1,600

• Spoils of War > New Weapons

• M-451 Firestorm Flamethrower

• New Power > Squad Member > Zaeed > Inferno Grenade

NOTE

This mission has not been funded (but has been
sanctioned) by Cerberus, and no credits have been
made available. Recompense is available instead,
through the Eldfell-Ashland Corporation (EAC) for
the liberation of the refi nery. No credits are available
should the facility be destroyed.

TIP

Utilize two squad members during this loyalty
mission. As Zaeed is a master of the sniper rifl e,
and gunplay in general, it is advisable to bring a
second teammate well-versed in other styles of
attacks, such as biotics. Kasumi, Miranda, or Jack
is a good choice. Or, you can simply bring Garrus or
Grunt and prevail using brute force and fi repower.

Part 1: Liberating the Refinery
Zorya is a jungle planet, full of disease and wildlife.
But amid the dense plant life lies a sprawling refi nery
that is fi lled with Blue Suns mercenaries. Led by Vido
Santiago, the Blue Suns are using the refi nery workers
as slaves.

Touchdown on Zorya
[001]

The Normandy
shuttle
deposits you in
the lush jungle
environment of
Zorya [001],
a few clicks
away from
a billowing
smokestack

[002]. As the shuttle pulls away, Zaeed hacks into the
Blue Suns’ radio communications, and you listen to
their concerned chatter about the unidentifi ed craft
you just disembarked from. This live feed is handy as
Zaeed periodically informs you of upcoming ambushes.

[002]

Move down the
jungle path,
startling the
wildlife, until
you reach a
pile of dead
bodies [003].
Shot in the
back and left
to rot: That’s
defi nitely Vido’s style.

[003]

Journal Updated > Dead Bodies >
Investigate

[004]

Continue along the path, ignoring (or shooting) the
pyjaks scurrying out to catch an insect. There are
greater threats around the next corner to the right;
seek cover by the buttress tree roots or central area
as you stumble into a well-armed Blue Suns defense
force [004]. Remain in cover, targeting the heavy
trooper with the rocket launcher, pausing only to order

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

Prologue: Normandy Lost

Prologue: Awakening

Freedom’s Progress

Normandy SR-2

Citadel and Dossier: The Master Thief

Omega and Dossier: The Veteran

Dossier: The Professor

Dossier: Archangel

Dossier: The Convict

Dossier: The Warlord

Horizon

Dossiers, Part 2

Dossier: The Engineer

Illium

Dossier: The Justicar

Dossier: The Assassin

The Collector Ship

Loyalty: Dedication Before Bravery

Jacob’s Loyalty: The Gift of Greatness

Miranda’s Loyalty: The Prodigal

Kasumi’s Loyalty: Stealing Memory

Zaeed’s Loyalty: The Price of Revenge

Jack’s Loyalty: Subject Zero

Tuchanka

Mordin’s Loyalty: Old Blood

Grunt’s Loyalty: Rite of Passage

Garrus’s Loyalty: Eye for an Eye

Tali’s Loyalty: Treason

Samara’s Loyalty: The Ardat-Yakshi

Thane’s Loyalty: Sins of the Father

Derelict Reaper: Acquire Reaper IFF

Normandy Attacked

Legion’s Loyalty: A House Divided

Endgame

Endgame: Collector Station

speCial assiGnments

planetary database

appendix

Pobrano z www.chipper.pl

210

your squad
members to
deal with the
FENRIS mechs
charging your
location (or
vice versa)
[005].
Continue to
hide and fi re

until you’re unable to get a lock, and then advance
around to the right, toward the steps.

[005]

TIP

Watch out for that Blue Suns heavy on the walkway
across or above you. Deal with him fi rst.

Step in
between the
tree roots
to your left,
keeping the
perimeter wall
to your right
so you aren’t
outfl anked.
Check the

stairs and rusting defenses for more Blue Suns
troopers [006], focusing on the pyro trooper fi rst
(pyros are very dangerous at close quarters), followed
quickly by the FENRIS mechs (they simply charge you).
Then deliver killing blows to the heavy and any trooper
stragglers. At this point, search the area for some
medi-gel and a PDA worth some major credits.

[006]

Med Kit > +1 Medi-gel >
100 Credits

Spoils of War > PDA > Access >
6,000 Credits

After the
battle, you
come to a
retracted
bridge [007],
and the radio
chatter begins
again. As soon
as you activate
the controls
to extend the
bridge, Zaeed
stops you. He
recognizes
the voice
coming over
the radio. It’s
Vido Santiago.
Zaeed reveals
that he
founded the Blue Suns 20 years ago, and that Vido
took control of the mercenaries after shooting Zaeed
in the head. Needless to say, Zaeed is still holding a
grudge and wants nothing more than to repay Vido
the favor of a bullet in the head. When the bridge is
fully extended, cross it and go up the steps. On your
way to the refi nery door, stop and pick up some refi ned
palladium [008].

[007]

[008]

Spoils of War > Resources > Refi ned
Palladium > Open > 400 Palladium

Part 2: Defeating the Blue Suns
Refinery Entrance

As you enter
the refi nery,
Vido is waiting
for you [009].
Vido begs
Zaeed to try
something
stupid so that
his guards
can put him
down. Zaeed
of course
does, his rage
blinding him to
the mission,
and he fi res at
Vido, bursting
a gas line
and igniting
it. Vido fl ees,

[009]

[010]

but not before Zaeed sets fi re to the entire refi nery
[010]. A Paragon interrupt is available if you feel like
smacking Zaeed around for being so rash. When the
action begins, take out the Blue Suns troopers on the
walkway [011], and before activating the next closed
door pick up some more refi ned palladium.

Spoils of War > Resources > Refi ned
Palladium > Open > 400 Palladium

[011]

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

Prologue: Normandy Lost

Prologue: Awakening

Freedom’s Progress

Normandy SR-2

Citadel and Dossier: The Master Thief

Omega and Dossier: The Veteran

Dossier: The Professor

Dossier: Archangel

Dossier: The Convict

Dossier: The Warlord

Horizon

Dossiers, Part 2

Dossier: The Engineer

Illium

Dossier: The Justicar

Dossier: The Assassin

The Collector Ship

Loyalty: Dedication Before Bravery

Jacob’s Loyalty: The Gift of Greatness

Miranda’s Loyalty: The Prodigal

Kasumi’s Loyalty: Stealing Memory

Zaeed’s Loyalty: The Price of Revenge

Jack’s Loyalty: Subject Zero

Tuchanka

Mordin’s Loyalty: Old Blood

Grunt’s Loyalty: Rite of Passage

Garrus’s Loyalty: Eye for an Eye

Tali’s Loyalty: Treason

Samara’s Loyalty: The Ardat-Yakshi

Thane’s Loyalty: Sins of the Father

Derelict Reaper: Acquire Reaper IFF

Normandy Attacked

Legion’s Loyalty: A House Divided

Endgame

Endgame: Collector Station

speCial assiGnments

planetary database

appendix

Pobrano z www.chipper.pl

211

As your team
is about to
move through
the walkway
door, a refi nery
worker comes
dashing out
of the fi ery
interior of the
facility [012].

He yells for help, and lets you know that the entire
place is going to explode. Workers are trapped and

[012]

NOTE

The choice here nets you a unique upgrade
dependent upon the path. You cannot secure both.
Read through both choices before deciding what
you want to miss out on, and what you want to
research after the mission is over.

can’t shut off the gas valve. As Vido is halfway to his
shuttle by now, Zaeed tells you there’s no time to save
them.

Paragon Decision: Saving the Trapped Workers

NOTE

A heavy weapon ammo upgrade is available.

Shepard
disagrees with
Zaeed; Vido
is wounded,
and the lives
of civilians
can and must
be saved;
Shepard hops
over the

walkway and lands close to the base of the building
where the worker is stranded [013].

[013]

CAUTION

Unless you have a suffi ciently high Paragon points
total (close to the fi nal bar on the menu chart), the
option to save the workers is met not only with
derision from Zaeed, but with fury at letting Vido
escape. You will not secure Zaeed’s loyalty at the
end of this mission.

[014]

As the fl ames and smoke rage around you, head down
the exterior metal stairs to a door that must be
bypassed. Once through, climb the stairs, open an
unlocked door, and sprint through the gout of fi re on
the other side. You appear in the fuel control chamber,
which is ablaze [014]. Access the fuel control, and
redirect the fuel from the fi rst terminal. This removes
the fi re from the adjacent walkway bridge over the
main fuel pipe.

 Cross
the raised
walkway bridge
and access
a second
fuel control
terminal, cross
another bridge
just beyond
the fi rst, and
then salvage some credits from the generator pipe.
Then turn left and work your way into an observation
area [015], where the muffl ed shouts of the workers
are heard. Pass them as they bang on the toughened
window, and divert another fuel control terminal,
allowing you to cross another bridge.

[015]

 Sprint up
the steps to
the walkway
above [016],
and make sure
you spend
a moment
searching
for a crate
of palladium
against one
of the walls.
Then use a
side balcony to
climb up, then
down onto
the walkway,
heading for the
door to the
fi re extin-

guisher systems room [017]. Once inside, check the
research terminal for a Microfusion Array upgrade.

[016]

[017]

Spoils of War > Generator Pipe >
Salvage > 6,000 Credits

Spoils of War > Resources > Refi ned
Palladium > Open > 400 Palladium

Upgrade > Research Terminal >
Access > Heavy Weapon Ammo

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

Prologue: Normandy Lost

Prologue: Awakening

Freedom’s Progress

Normandy SR-2

Citadel and Dossier: The Master Thief

Omega and Dossier: The Veteran

Dossier: The Professor

Dossier: Archangel

Dossier: The Convict

Dossier: The Warlord

Horizon

Dossiers, Part 2

Dossier: The Engineer

Illium

Dossier: The Justicar

Dossier: The Assassin

The Collector Ship

Loyalty: Dedication Before Bravery

Jacob’s Loyalty: The Gift of Greatness

Miranda’s Loyalty: The Prodigal

Kasumi’s Loyalty: Stealing Memory

Zaeed’s Loyalty: The Price of Revenge

Jack’s Loyalty: Subject Zero

Tuchanka

Mordin’s Loyalty: Old Blood

Grunt’s Loyalty: Rite of Passage

Garrus’s Loyalty: Eye for an Eye

Tali’s Loyalty: Treason

Samara’s Loyalty: The Ardat-Yakshi

Thane’s Loyalty: Sins of the Father

Derelict Reaper: Acquire Reaper IFF

Normandy Attacked

Legion’s Loyalty: A House Divided

Endgame

Endgame: Collector Station

speCial assiGnments

planetary database

appendix

Pobrano z www.chipper.pl

212

 Enter the
room and
activate the
fi re extin-
guisher
system [018].
The screams
turn to shrieks
of delight as
the workers

are saved. Move through the adjacent door, over a

[018] bridge passing
some jubilant
workers
[019], and
concentrate
on Zaeed’s
mission task.
Descend
into a large
connecting
hallway, where the paths merge.

[019]

Renegade Decision: Stopping Vido Santiago
[020]

[021]

[023]

You agree with Zaeed and head through the door just
as the balcony the worker is standing on shakes. A
huge gout of fi re roars out. He is left to perish [020].

NOTE

An assault rifl e upgrade is available.

 Work your
way through
a small
connecting
chamber,
through the
hotspots to
an exterior,
open-air
area. The fuel

pipes are visible, but the fi re hasn’t spread here yet;
continue until combat begins. Duck behind the piping
and begin a series of Blue Suns trooper takedowns
[021], utilizing powers such as Cryo to shatter as well

[022]

as wound. A trooper heading across the bridge falls
to his death as the bridge itself collapses. Round the
corner and face more foes coming in from the right
[022], in front of a door to bypass. There is a pyro
here, so be sure to take him down as soon as he’s
spotted. The Blue Suns have destroyed the bridge to
the upper part of this bay, so head to the door and
bypass it.

 Enter the connecting room with the metal steps,
and locate the servos for some salvage credits. As you
head up the steps, the fl oor explodes, forcing you along
the left side [023]. There’s time to access a research
terminal to download the assault rifl e upgrade.

Spoils of War > Servos >
Salvage > 6,000 Credits

Upgrade > Research Terminal >
Access > Assault Rifl e Damage

TIP

on higher diffi culty levels: If you have a squad
member with an area-of-effect Overload attack
(such as Garrus), you can easily strip the shields
from nearby troops in seconds, helping your combat
a great deal. As with any battles in enclosed or
narrow areas, using any area-of-effect offensive
powers or weapons can hit multiple targets and
really help.

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

Prologue: Normandy Lost

Prologue: Awakening

Freedom’s Progress

Normandy SR-2

Citadel and Dossier: The Master Thief

Omega and Dossier: The Veteran

Dossier: The Professor

Dossier: Archangel

Dossier: The Convict

Dossier: The Warlord

Horizon

Dossiers, Part 2

Dossier: The Engineer

Illium

Dossier: The Justicar

Dossier: The Assassin

The Collector Ship

Loyalty: Dedication Before Bravery

Jacob’s Loyalty: The Gift of Greatness

Miranda’s Loyalty: The Prodigal

Kasumi’s Loyalty: Stealing Memory

Zaeed’s Loyalty: The Price of Revenge

Jack’s Loyalty: Subject Zero

Tuchanka

Mordin’s Loyalty: Old Blood

Grunt’s Loyalty: Rite of Passage

Garrus’s Loyalty: Eye for an Eye

Tali’s Loyalty: Treason

Samara’s Loyalty: The Ardat-Yakshi

Thane’s Loyalty: Sins of the Father

Derelict Reaper: Acquire Reaper IFF

Normandy Attacked

Legion’s Loyalty: A House Divided

Endgame

Endgame: Collector Station

speCial assiGnments

planetary database

appendix

Pobrano z www.chipper.pl

213

[026]Head out of
the upper
door and slide
behind the
stack of pipes
[024]. Tag the
troopers here,
as well as a
pyro before
he can storm
your position.
If the pyro
isn’t dealt
with [025],
he can be
deadly. Move
your team out
to tackle him
too. Then edge
forward until

[024]

[025]

further reinforcements arrive, and launch an attack
on the heavy standing on the small balcony on the
opposite side of the upper bay [026].

 Race to the door opposite (the balcony door above
and left cannot be accessed). Follow the metal path
across a bridge and out into a large connecting
hallway, where the paths merge.

Merged Paths: Stopping Vido Santiago (Again)
Into the Firestorm

[027]

Head toward
the central
conduit
chamber,
passing by
a crate of
palladium
on your left.
In the next
chamber is

the body of a slain pyro, and lying next to the corpse
is a new weapon: the M-451 Firestorm [027]. This
replaces your current heavy weapon and is devastating
at close range. However, it is useless at mid- and long
range, but should be tested out in this area, as there
are two Blue Suns troopers that need to feel the heat
[028]. Once they are downed, inspect the room for
power cells and some servos to salvage (Paragon only).
Close to the exit door is a weapons locker. Choose the
weapons you wish, and step through into the refi nery’s
smelting chamber.

[028]

Spoils of War > Resources > Refi ned
Palladium > Open > 400 Palladium

New Weapon:
M-451 Firestorm Flamethrower

Ammunition > Power Cells >
2 Heavy Weapon Ammo

Spoils of War > Paragon Only >
Servos > Salvage > 6,000 Credits

CAUTION

You may not wish to utilize the Firestorm during the
next (most diffi cult) battle. Be sure you select the
weapons you want before continuing.

[029]

 Vido rants as you enter this large core chamber,
with his speech tailored to your earlier Paragon or
Renegade choice. Immediately seek cover; there are
opportunities behind the large tank just in front of
you [029] or around to the right side [030]. Be sure

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

Prologue: Normandy Lost

Prologue: Awakening

Freedom’s Progress

Normandy SR-2

Citadel and Dossier: The Master Thief

Omega and Dossier: The Veteran

Dossier: The Professor

Dossier: Archangel

Dossier: The Convict

Dossier: The Warlord

Horizon

Dossiers, Part 2

Dossier: The Engineer

Illium

Dossier: The Justicar

Dossier: The Assassin

The Collector Ship

Loyalty: Dedication Before Bravery

Jacob’s Loyalty: The Gift of Greatness

Miranda’s Loyalty: The Prodigal

Kasumi’s Loyalty: Stealing Memory

Zaeed’s Loyalty: The Price of Revenge

Jack’s Loyalty: Subject Zero

Tuchanka

Mordin’s Loyalty: Old Blood

Grunt’s Loyalty: Rite of Passage

Garrus’s Loyalty: Eye for an Eye

Tali’s Loyalty: Treason

Samara’s Loyalty: The Ardat-Yakshi

Thane’s Loyalty: Sins of the Father

Derelict Reaper: Acquire Reaper IFF

Normandy Attacked

Legion’s Loyalty: A House Divided

Endgame

Endgame: Collector Station

speCial assiGnments

planetary database

appendix

Pobrano z www.chipper.pl

214

[030]

[032]

[034]

to order your
squad
members into
cover, too. The
Blue Suns are
out in force;
to begin with
there are
around half a
dozen troopers

to tag. Keeping your teammates on one side while you
cover the other prevents your team from being outma-
neuvered. Tackle the Blue Suns quickly, ideally adding an
extra punch to your strikes, such as Cryo. Stand your
ground, as there are two moving vats of ore spilling
molten metal from the ceiling [031]. Whether or not
you can shoot them so the contents falls on a foe
is secondary; you don’t want them falling on you, so
shoot the coupling loose before you advance.

 Enemy
incursions
arrive from
doors to the
left and the
right of the
smelting
chamber. A
second wave
includes pyros,

so search for them immediately and bring them down
from range [032], or you’ll be burned and overrun.
Edge forward into the lower cover [033], and if you’ve
set up your squad members to eye the opposite door,
you can aim at all the remaining infantry foes as they
head out of a side door. If you have an area-of-effect
weapon (such as the arc projector), you can fry the

Spread your
squad out, and
when the YMIR
mech begins
targeting
you [034],
catch it in
the crossfi re.
Bring it down
with multiple
heavy weapon strikes (from the arc projector or missile
launcher) and dive back into cover. Once the mech falls
[035], scout the room for thermal clips, and check the
med kit in the center of the room. Then check the fi rst
left and right rooms (where the Blue Suns appeared
from) for some industrial bits you can salvage. Move
to the bridge at the back of the chamber (the second
doors on either side simply lead to empty rooms) and
exit to your right.

[031]

[033]

[035]

Blue Suns before they fan out from the door. However,
there are additional foes that you may need this extra
fi repower for, including the YMIR mech at the far side
of the chamber.

TIP

TIP

on higher diffi culty levels: The majority of the
pyro troopers appear from the right-hand room.
Because you can guarantee that you’ll target and
defeat them, position your two squad members to
cover the left room (checking on them periodically
and offering fi re support if they’re getting swamped)
while you remove the pyros and other infantry. Drop
the ore containers too; you don’t want to risk being
caught by that fi re.

Don’t shoot the mech until the Blue Suns numbers
have thinned. The mech creaks into life when all the
Blue Suns are defeated, and it is wise to fi ght both
types of foes separately, one after another.

CAUTION

If you want a real challenge, try sprinting across the
room and the far bridge, exiting via the door in the
far right corner. You don’t need to fi ght the foes
in here, but you’re likely to die trying this foolhardy
run.

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

Prologue: Normandy Lost

Prologue: Awakening

Freedom’s Progress

Normandy SR-2

Citadel and Dossier: The Master Thief

Omega and Dossier: The Veteran

Dossier: The Professor

Dossier: Archangel

Dossier: The Convict

Dossier: The Warlord

Horizon

Dossiers, Part 2

Dossier: The Engineer

Illium

Dossier: The Justicar

Dossier: The Assassin

The Collector Ship

Loyalty: Dedication Before Bravery

Jacob’s Loyalty: The Gift of Greatness

Miranda’s Loyalty: The Prodigal

Kasumi’s Loyalty: Stealing Memory

Zaeed’s Loyalty: The Price of Revenge

Jack’s Loyalty: Subject Zero

Tuchanka

Mordin’s Loyalty: Old Blood

Grunt’s Loyalty: Rite of Passage

Garrus’s Loyalty: Eye for an Eye

Tali’s Loyalty: Treason

Samara’s Loyalty: The Ardat-Yakshi

Thane’s Loyalty: Sins of the Father

Derelict Reaper: Acquire Reaper IFF

Normandy Attacked

Legion’s Loyalty: A House Divided

Endgame

Endgame: Collector Station

speCial assiGnments

planetary database

appendix

Pobrano z www.chipper.pl

215

Med Kit > +1 Medi-gel > 100
Credits

Spoils of War > Various Industrial
Bits > Salvage > 6,000 Credits

Spoils of War > Various Industrial
Bits > Salvage > 6,000 Credits

Vido’s End: Paragon Path

Vido’s End: Renegade Path

[036]

[040]

A waiting
gunship
transports
Vido and the
remaining Blue
Suns off the
planet surface.
Zaeed arrives
just too late
to slay his
enemy, and
unloads an
entire assault
rifl e clip at
the craft as
it pushes
off from the
landing pad
[036], killing
one of Vido’s
guards but
missing the
man himself.
Ejecting the
spent clip
onto the
wet ground,
Zaeed’s rage
at Shepard is
at the boiling

point; Shepard just cost Zaeed 20 years of his life!
You brandish weapons at each other [037], but the
standoff ends when the clip ignites the fuel on the
ground and the immediate area explodes, sending a
support column crashing down on Zaeed [038]. You
rescue Zaeed from his metal trap [039], and dialog

Zaeed stalks a
limping Vido up
the landing bay
ramp and fi res
an attention-
grabbing shot.
Vido turns and
tells him his
past choices
weren’t
anything
personal,
but purely
business.
Zaeed shoots
Vido in the leg,
and he twists
around in
agony, falling to
the ground in
a pool of leaking fuel [040]. Deaf to Vido’s increasingly
desperate pleading, Zaeed ejects a spent thermal clip,
which lands on the fuel Vido is lying in [041]. Zaeed
walks away to the sounds of screaming and fuel tanks
exploding, as well as the faint smell of cooking fl esh
[042]. He is now loyal to Shepard’s cause.

[037]

[041]

[038]

[042]

[039]

choices allow you to persuade him into loyalty, putting
a pistol to his head and telling him the mission comes
fi rst. This is the only way for Zaeed to be loyal to
Shepard. The shuttle arrives, and the team is trans-
ported back onto the Normandy.

TIP

Zaeed’s loyalty power—the Inferno Grenade—is a
powerful explosive blast that damages armor and
sends fragments fl ying in all directions. It’s a great
power to use against closely packed groups.

Squad Members > Zaeed > Loyalty

Squad Members > Zaeed > Power >
Inferno Grenade

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

Prologue: Normandy Lost

Prologue: Awakening

Freedom’s Progress

Normandy SR-2

Citadel and Dossier: The Master Thief

Omega and Dossier: The Veteran

Dossier: The Professor

Dossier: Archangel

Dossier: The Convict

Dossier: The Warlord

Horizon

Dossiers, Part 2

Dossier: The Engineer

Illium

Dossier: The Justicar

Dossier: The Assassin

The Collector Ship

Loyalty: Dedication Before Bravery

Jacob’s Loyalty: The Gift of Greatness

Miranda’s Loyalty: The Prodigal

Kasumi’s Loyalty: Stealing Memory

Zaeed’s Loyalty: The Price of Revenge

Jack’s Loyalty: Subject Zero

Tuchanka

Mordin’s Loyalty: Old Blood

Grunt’s Loyalty: Rite of Passage

Garrus’s Loyalty: Eye for an Eye

Tali’s Loyalty: Treason

Samara’s Loyalty: The Ardat-Yakshi

Thane’s Loyalty: Sins of the Father

Derelict Reaper: Acquire Reaper IFF

Normandy Attacked

Legion’s Loyalty: A House Divided

Endgame

Endgame: Collector Station

speCial assiGnments

planetary database

appendix

Pobrano z www.chipper.pl

216

Security Console

Locked Storage Crate

Old Blood Stain

Security Console

Refi ned Element Zero

Security Console

Security Console

Secure Container

Aresh (Jack’s Cell)

Kureck

Jack’s Bed

Jack’s Table

Old Blood Smear

Spare Parts

Medi-Gel

Datapad

Computer

Power Cell

LEGEND

A

B

C

D

E

F

G

H

I

J

J

K

K

L

L

M

M

Start

A

B

C

D

E

F

I

G

H

JACK’S LOYALTY:
SUBJECT ZERO

How did Jack end up becoming one of the most powerful human biotics in the galaxy? When
Jack was a child, she was abducted and placed in a special Cerberus facility. There, she was
tested on for years. Tortured. Abused. All in the name of science. Cerberus scientists believed
that by infl icting enough pain to move the pain threshold, they could discover a way to make a
human more susceptible to gaining biotic powers.
 After combing through Cerberus fi les, Jack has learned the exact location of the Cerberus

facility: the planet Pragia. She wants to put some of these haunting memories out of her mind and thinks that
destroying the facility is just the therapy she needs. Plot a course for Pragia to fulfi ll Jack’s request.

Mission Data

• Location: Milky Way >
Nubian Expanse > Dakka
> Pragia

• Experience Available:
750

• Entities Encountered >
Enemies

• Spoils of War > Total Credits: 30,000

• Cerberus Funding: 15,000

• Credits: 15,000

• Spoils of War > Upgrades > Biotic Damage (Hyper Amp)

• Spoils of War > Resources > Element Zero: 500

• New Power > Squad Member > Jack > Warp Ammo

• Blood Pack > Kureck

• Blood Pack > Pyro

• Blood Pack > Trooper

• Blood Pack > Warrior

• Varren

NOTE

Jack is a hardcore biotic, so you may wish to
complement her skills with a weapons expert
since the Cerberus base is full of entities to
shoot at.

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

Prologue: Normandy Lost

Prologue: Awakening

Freedom’s Progress

Normandy SR-2

Citadel and Dossier: The Master Thief

Omega and Dossier: The Veteran

Dossier: The Professor

Dossier: Archangel

Dossier: The Convict

Dossier: The Warlord

Horizon

Dossiers, Part 2

Dossier: The Engineer

Illium

Dossier: The Justicar

Dossier: The Assassin

The Collector Ship

Loyalty: Dedication Before Bravery

Jacob’s Loyalty: The Gift of Greatness

Miranda’s Loyalty: The Prodigal

Kasumi’s Loyalty: Stealing Memory

Zaeed’s Loyalty: The Price of Revenge

Jack’s Loyalty: Subject Zero

Tuchanka

Mordin’s Loyalty: Old Blood

Grunt’s Loyalty: Rite of Passage

Garrus’s Loyalty: Eye for an Eye

Tali’s Loyalty: Treason

Samara’s Loyalty: The Ardat-Yakshi

Thane’s Loyalty: Sins of the Father

Derelict Reaper: Acquire Reaper IFF

Normandy Attacked

Legion’s Loyalty: A House Divided

Endgame

Endgame: Collector Station

speCial assiGnments

planetary database

appendix

Pobrano z www.chipper.pl

217

As the shuttle nears the Cerberus base [001], EDI picks up multiple
thermal readings. This is supposed to be an abandoned base. Jack starts
getting cold feet as the shuttle closes in on the base but steels herself
when the shuttle lands. She just wants to get in there, plant the bomb,
and get out.

Part 1: Enter Facility
Security Logs

After the
squad
disembarks
from the
shuttle, you
must fi nd the
entrance of
the Cerberus
base. The door
is down the
stairs from
the landing
zone [002].
The inside of
the base is
quiet. Nature
has taken its
course on the
abandoned
base, breaking

it down as plants slowly reclaim the area. Inside the
base [003], look for a door on the left wall that leads
deeper into the facility. Then hack the secure terminal
in the small room on the far side of the door to bank
some credits.

[002]

[003]

Spoils of War > Locked Terminal >
Hack > 3,000 Credits

 At the
bottom of the
next staircase,
you discover
a security log
[004]. When
you play it, you
start to get a
better picture
of what was

happening at this facility. Apparently, the Illusive
Man wanted a report on what was happening at the
facility, but the experiments were being obscured from
Cerberus. It seems the scientists at the facility had
gone rogue and were doing things not approved by the
Illusive Man.

[004]

 Pass
through the
door next to
the security
log to enter
a courtyard
[005]. Jack
recognizes
the courtyard.
As she tells
you about
her childhood
at the base,
search the
courtyard
for a crate.
Hack the lock
on the crate
to recover
some credits.
Then move through the door on the far side of the
courtyard to re-enter the base. In the next hallway,
pick up a medi-gel from the crate just inside the door.
The security log at the end of the hallway reveals that
something in the facility went terribly wrong. The
subjects at the facility were going wild. The guards
were instructed to protect Jack at all costs. Deeper in
the facility, you discover a small pack of varren [006].
Back up while shooting, and slaughter them before
they can get in close and maul you, moving your squad
members to the side so you can all fi re on them from
different directions.

[006]

[005]

[001]

[007]

 To the rear of this chamber is an old blood stain
[007]. Jack remarks that she was pitted against
other kids in this makeshift arena. Move through into
a connecting corridor with a med kit and security

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

Prologue: Normandy Lost

Prologue: Awakening

Freedom’s Progress

Normandy SR-2

Citadel and Dossier: The Master Thief

Omega and Dossier: The Veteran

Dossier: The Professor

Dossier: Archangel

Dossier: The Convict

Dossier: The Warlord

Horizon

Dossiers, Part 2

Dossier: The Engineer

Illium

Dossier: The Justicar

Dossier: The Assassin

The Collector Ship

Loyalty: Dedication Before Bravery

Jacob’s Loyalty: The Gift of Greatness

Miranda’s Loyalty: The Prodigal

Kasumi’s Loyalty: Stealing Memory

Zaeed’s Loyalty: The Price of Revenge

Jack’s Loyalty: Subject Zero

Tuchanka

Mordin’s Loyalty: Old Blood

Grunt’s Loyalty: Rite of Passage

Garrus’s Loyalty: Eye for an Eye

Tali’s Loyalty: Treason

Samara’s Loyalty: The Ardat-Yakshi

Thane’s Loyalty: Sins of the Father

Derelict Reaper: Acquire Reaper IFF

Normandy Attacked

Legion’s Loyalty: A House Divided

Endgame

Endgame: Collector Station

speCial assiGnments

planetary database

appendix

Pobrano z www.chipper.pl

218

Spoils of War > Locked Storage
Crate > Bypass > 3,000 Credits

Med Kit > +1 Medi-gel > 100
Credits

Spoils of War > Resources >
Refi ned Element Zero > Open >

500 Element Zero

Blood Pack Attack

Moving Deeper

When you
step through
the door at
the bottom
of the stairs,
you encounter
Blood Pack
mercs [010].
What are they
doing here?
The patrol is
led by a Blood
Pack warrior.
The warrior
is fl anked by
troopers. All of
these brutes
can regenerate
their health,
so when you

start working on one target, be sure to put it down
so it does not slink off, heal, and come back with a
vengeance. Look up, too; use sniper fi re or biotics
(yours or Jack’s) to nail the trooper on the ledge above
the courtyard.

After clearing
out the Blood
Pack thugs
from the
courtyard,
bypass the
locked door
and cross a
narrow bridge
to enter the
next section of the facility. More Blood Pack troopers
wait for you on a catwalk above the next set of stairs
[012]. They hide behind the wall and pop up to take
shots at you. Use the crates in front of the stairs as
cover and fi re back at the troopers. Use Jack’s biotics
to arc over the wall and attack the troopers.

 In the hall at the bottom of the stairs, be ready for
oncoming varren [013]. Target the varren as they
rush you. Jack’s biotics are useful to stop the varren
in their tracks. After shooting down the varren, check
out the small, cell-like rooms off of the hall for some
spare parts to salvage. Then maneuver around a small
atrium catwalk with a tree in the middle, pausing to
grab the medi-gel next to the door on the far side.

[011]

[010]

[013]

TIP

on higher diffi culty levels: During battles with the
Blood Pack, well-aimed headshots (usually from a
sniper rifl e) dish the best damage out at range.
Concentrate primarily on the pyro troopers fi rst, as
they can kill you easily at close range.

Spoils of War > PDA > Hack >
3,000 Credits

[012]

console to
open. The
console
displays an
old hologram
message from
a frantic guard
requesting
permission
to terminate
Subject Zero
[008], and
that the
subjects at
the facility
were running
wild. Jack
doesn’t
remember it
quite like that.

After a short Paragon or Renegade chat with Jack,
push farther into the facility. Down the stairs, you
discover a dead varren [009]—a fresh kill. Somebody—
or something—is in this facility with you. Bypass the
door next to the varren to pick up a crate of element
zero. Bypass the door opposite the varren corpse for a
storage room with eezo to take.

[008]

[009]

 You cannot access the part of the courtyard off to
the left, but the Blood Pack has. At least two troopers
pop up from the windows and rain down bullets [011].
Take shots at their heads when they stand up to fi re
on you, or arc biotic attacks into the windows to lift
them into view. When the fi ght is over, search and
hack the PDA in the corridor on the right side of the
courtyard to pick up additional credits.

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

Prologue: Normandy Lost

Prologue: Awakening

Freedom’s Progress

Normandy SR-2

Citadel and Dossier: The Master Thief

Omega and Dossier: The Veteran

Dossier: The Professor

Dossier: Archangel

Dossier: The Convict

Dossier: The Warlord

Horizon

Dossiers, Part 2

Dossier: The Engineer

Illium

Dossier: The Justicar

Dossier: The Assassin

The Collector Ship

Loyalty: Dedication Before Bravery

Jacob’s Loyalty: The Gift of Greatness

Miranda’s Loyalty: The Prodigal

Kasumi’s Loyalty: Stealing Memory

Zaeed’s Loyalty: The Price of Revenge

Jack’s Loyalty: Subject Zero

Tuchanka

Mordin’s Loyalty: Old Blood

Grunt’s Loyalty: Rite of Passage

Garrus’s Loyalty: Eye for an Eye

Tali’s Loyalty: Treason

Samara’s Loyalty: The Ardat-Yakshi

Thane’s Loyalty: Sins of the Father

Derelict Reaper: Acquire Reaper IFF

Normandy Attacked

Legion’s Loyalty: A House Divided

Endgame

Endgame: Collector Station

speCial assiGnments

planetary database

appendix

Pobrano z www.chipper.pl

219

Spoils of War > Circuit Boards >
Salvage > 3,000 Credits

Med Kit > +1 Medi-gel >
100 Credits

[014]

 The door
leads to two
small labs
[014]. The
lab to the
right contains
security logs.
Watch them
to learn just
how awful

the experiments at this facility truly were [015].
The Cerberus scientists were injecting, freezing, and
torturing other children to determine which test
procedures were safe enough to use on Jack. Jack
refuses to believe that anybody at the facility had
it worse than she did. Before continuing, hack the
research console at the chair to receive the Hyper
Amp upgrade. It increases the damage caused by
biotic attacks. Check the area for heavy weapon ammo,
too.

[015]

Upgrade > Research Terminal >
Hack > Biotic Damage

Ammunition > Power Cells >
2 Heavy Weapon Ammo

The Main Blood Pack
[016]

the facility
to salvage
whatever they
can fi nd but
are sorely
disappointed
by what was
left at the
base. You
catch Kureck
by surprise, but the krogan directs his pack into battle
right away. The Blood Pack troopers, warriors, and
pyros in the room fan out [017]. As the fi ght starts,
shoot the tanks on the Blood Pack pyros to turn them
into walking time bombs. Use zoom to get the shot
just right. Then unleash biotic attacks on the unpro-
tected troopers.

[017]

 The second
toughest
Blood Pack
enemy in the
room is the
warrior [018].
If the krogan
gets close
enough, it will
charge you. If
you have heavy
weapons, drop
the warrior
immediately
with a few
well-placed
shots. If you
lack heavy
weapons, you
must at least

shoot through the armor before ripping into it with
biotics. If closer-range combat is the only option,
switch to your shotgun.

 Kureck is serious trouble [019]. The krogan not only
has armor like a Blood Pack warrior, but he also has a
barrier. You cannot use biotics on Kureck right away
thanks to these defenses. Instead, you must pick away
at those defenses with heavy weapons or repeated fi re.
Kureck will also charge at you if he gets too close, so
move around the room to keep him at a safe distance.
When he fi nally falls, check the chamber for items.

[018]

[019]

CAUTION

Kureck can use the Warp biotic attack against you.

TIP

on higher diffi culty levels: Staying in cover by the
tables and at the entrance to this chamber bides
you some time and allows you to skillfully cover your
squad members as they push back attacks from
both sides. If you can lift Kureck into the air with Pull
or Slam, he’s much easier to fi nish off.

Spoils of War > Secure Container >
Bypass > 3,000 Credits

In the next room, you discover the rest of the Blood
Pack, led by a krogan, Kureck [016]. They are at

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

Prologue: Normandy Lost

Prologue: Awakening

Freedom’s Progress

Normandy SR-2

Citadel and Dossier: The Master Thief

Omega and Dossier: The Veteran

Dossier: The Professor

Dossier: Archangel

Dossier: The Convict

Dossier: The Warlord

Horizon

Dossiers, Part 2

Dossier: The Engineer

Illium

Dossier: The Justicar

Dossier: The Assassin

The Collector Ship

Loyalty: Dedication Before Bravery

Jacob’s Loyalty: The Gift of Greatness

Miranda’s Loyalty: The Prodigal

Kasumi’s Loyalty: Stealing Memory

Zaeed’s Loyalty: The Price of Revenge

Jack’s Loyalty: Subject Zero

Tuchanka

Mordin’s Loyalty: Old Blood

Grunt’s Loyalty: Rite of Passage

Garrus’s Loyalty: Eye for an Eye

Tali’s Loyalty: Treason

Samara’s Loyalty: The Ardat-Yakshi

Thane’s Loyalty: Sins of the Father

Derelict Reaper: Acquire Reaper IFF

Normandy Attacked

Legion’s Loyalty: A House Divided

Endgame

Endgame: Collector Station

speCial assiGnments

planetary database

appendix

Pobrano z www.chipper.pl

220

Part 3: Find Jack’s Cell
Bad Memories

[020]

Jack’s cell is
just beyond
the Blood
Pack room.
When you
step through
the door, you
hear somebody
else in the
room. You
give whoever
it is a chance
to come out
peacefully. It’s
a former test
subject named
Aresh [020].
He came back
to pick up the
pieces of his
childhood and
eventually
restart the
facility. Aresh
wants to
complete the
research that
was started
on him. He
refuses to
believe that
it was all for
nothing.

 Jack wants
to kill Aresh
for even
suggesting
reopening the
facility [021].
It’s up to you

to stop her (or not). After the situation with Aresh
has been resolved, you can look around the room with
Jack [022]. Inspect the window, the table, the bed,
and the old blood smear in the hall. Jack has a story
attached to each of them. After listening to Jack close
this old wound, tell Jack that it’s time to leave.

[021]

[022]

[023]

[024]

 The shuttle takes off, leaving the facility in the
distance. Jack fi dgets with the detonator, unsure
what to do [023]. Ultimately, she makes the decision
to wipe her tortured childhood off the face of Pragia.
As the shuttle rises to dock with the Normandy, a
mushroom cloud rises from the jungle [024]. Jack
is now loyal to the team and has unlocked the Warp
Ammo power.

Squad Members > Jack > Loyalty

Squad Members > Jack > Power >
Warp Ammo

Dissension in the Ranks
 Back on the
Normandy, you
discover Jack
and Miranda
locked in a
biotic struggle
in Miranda’s
offi ce [025].
This occurs
only after you
fi nish both
Miranda’s and
Jack’s loyalty
missions. You
tell both of
them to knock
it off. Jack is
furious with
Miranda for
denying that

Cerberus was behind the experiments at Pragia. You
get between the two of them [026]. If your Paragon
or Renegade score is high enough (beyond the last
bar), you can resolve this situation without alienating
either crew member. However, if you do not have the
left dialog options available, you must make a tough
choice right now. If you side with Miranda, you lose any
chance of friendship (or more) with Jack. She shuts
you out. Taking Jack’s side turns Miranda cold. While
this decision may close down social avenues with either
crew member, you can still use them on missions.

[025]

[026]

NOTE

Unless you can max out your Paragon or Renegade
score before the fi nal mission, and then speak to
the squad member you’ve slighted, you cannot gain
the loyalty of both of these crew members. If you
manage to get a high enough morality score on
either end of the pendulum, you can make up with
the offended crew member. For this reason, you
may wish to attempt Miranda’s loyalty mission quite
a bit sooner than Jack’s, spreading them out.

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

Prologue: Normandy Lost

Prologue: Awakening

Freedom’s Progress

Normandy SR-2

Citadel and Dossier: The Master Thief

Omega and Dossier: The Veteran

Dossier: The Professor

Dossier: Archangel

Dossier: The Convict

Dossier: The Warlord

Horizon

Dossiers, Part 2

Dossier: The Engineer

Illium

Dossier: The Justicar

Dossier: The Assassin

The Collector Ship

Loyalty: Dedication Before Bravery

Jacob’s Loyalty: The Gift of Greatness

Miranda’s Loyalty: The Prodigal

Kasumi’s Loyalty: Stealing Memory

Zaeed’s Loyalty: The Price of Revenge

Jack’s Loyalty: Subject Zero

Tuchanka

Mordin’s Loyalty: Old Blood

Grunt’s Loyalty: Rite of Passage

Garrus’s Loyalty: Eye for an Eye

Tali’s Loyalty: Treason

Samara’s Loyalty: The Ardat-Yakshi

Thane’s Loyalty: Sins of the Father

Derelict Reaper: Acquire Reaper IFF

Normandy Attacked

Legion’s Loyalty: A House Divided

Endgame

Endgame: Collector Station

speCial assiGnments

planetary database

appendix

Pobrano z www.chipper.pl

221

TUCHANKA
The krogan homeworld of Tuchanka bears the scars of war. Where once mighty forests stood and cities rose,
now only ash and ruins remain. After the krogan almost destroyed Tuchanka and their own race in a nuclear
civil war, the salarians relocated them to a toxin-free planet so they could rebuild their population and fi ght
effectively in the Rachni Wars. However, a krogan population explosion ensued, and the krogan began to rise
up and threaten the rest of the galaxy. Salarian scientists developed a genophage that controlled the krogan
birthrate, causing the race to almost collapse but still retain some stability. The genophage is one of the
galaxy’s great morality questions. The krogan had the strength and numbers to conquer the galaxy. But was
the genophage really closer to genocide?

 Tuchanka has become partially hospitable only within the last few centuries. Krogan clans have returned to
Tuchanka to assert their dominance over the planet, making it one of the most violent places in the galaxy.

Normandy Shuttle

Ratch’s Wares

Chief Scout

Pyjak Shooting Range

Varren Pit Fights

Truck

Urdnot Throne

Shaman

Fortack’s Database

LEGEND

A

A

B

B

C

CD

D

G

G

E

E

H
H

F

F

I

I

Mission Data

• Location: Milky Way >
Krogan DMZ > Aralakh
> Tuchanka

• Experience Available:
—

• Spoils of War > New
Weapons and Upgrades

• See the City Guide section

• Intersecting Missions:

• Walkthrough > Tuchanka > Grunt’s Loyalty: Rite of
Passage

• Walkthrough > Tuchanka > Mordin’s Loyalty: Old
Blood

• Special Assignment > Illium > Blue Rose of Illium

• Special Assignment > Normandy > Serrice Ice
Brandy

• Special Assignment > Tuchanka > Combustion
Manifold (Mordin: Old Blood)

• Special Assignment > Tuchanka > Killing Pyjaks

• Special Assignment > Tuchanka > Missing Scout
 (Mordin: Old Blood)

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

Prologue: Normandy Lost

Prologue: Awakening

Freedom’s Progress

Normandy SR-2

Citadel and Dossier: The Master Thief

Omega and Dossier: The Veteran

Dossier: The Professor

Dossier: Archangel

Dossier: The Convict

Dossier: The Warlord

Horizon

Dossiers, Part 2

Dossier: The Engineer

Illium

Dossier: The Justicar

Dossier: The Assassin

The Collector Ship

Loyalty: Dedication Before Bravery

Jacob’s Loyalty: The Gift of Greatness

Miranda’s Loyalty: The Prodigal

Kasumi’s Loyalty: Stealing Memory

Zaeed’s Loyalty: The Price of Revenge

Jack’s Loyalty: Subject Zero

Tuchanka

Mordin’s Loyalty: Old Blood

Grunt’s Loyalty: Rite of Passage

Garrus’s Loyalty: Eye for an Eye

Tali’s Loyalty: Treason

Samara’s Loyalty: The Ardat-Yakshi

Thane’s Loyalty: Sins of the Father

Derelict Reaper: Acquire Reaper IFF

Normandy Attacked

Legion’s Loyalty: A House Divided

Endgame

Endgame: Collector Station

speCial assiGnments

planetary database

appendix

Pobrano z www.chipper.pl

222

Business to Attend to:
Mordin and Grunt

Two of the loyalty missions take place on the krogan world of Tuchanka,
located in the Krogan DMZ [001]. Use the hub guide of Tuchanka (this
section) for visiting the planet. When you are ready to undertake the
loyalty missions, skip to the sections Mordin’s Loyalty: Old Blood and
Grunt’s Loyalty: Rite of Passage.

[001]

City Guide
Landing Zone

[002]

When you
fi rst arrive
at Tuchanka,
you see a
small crowd of
krogan, near
which you can
make small talk
with a Blood
Pack recruiter
[002]. If you
completed
the Blue
Rose of Illium
assignment
with the
Paragon
interrupt,
you can also
listen in on

Charr, a krogan repeating love poetry to a woman.
When you try to enter the city, a krogan over-captain
stops you [003] and demands that you speak with the
clan leader. While it’s not essential to do right away,
speaking with the clan leader is necessary to gather
more information on the clan structures of the krogan.
Move down the entrance corridor and step out into a
rubble-fi lled shanty market [004]. You can speak to a
squad member (usually Grunt) about the area.

[003]

[004]

Special Assignment > Illium >
Blue Rose of Illium

Ratch’s Wares
There is not
much shopping
in Tuchanka.
The only
proper store
kiosk is just
inside the city,
although there
is a science
terminal you
can purchase
signifi cant
upgrades
from deeper
in Tuchanka.
The store
[005] is run by
Ratch [006],
a krogan with
a surprisingly

welcoming attitude toward non-krogan. Credits speak
louder than loyalty.

[005]

[006]

[007]

 Ratch does not offer a discount like other retailers.
Instead of charming or intimidating him to shave a
few credits off his prices, you must instead complete
a small task for him: the special assignment Killing
Pyjaks [007]. When you return, Ratch offers the
discount on his wares, such as Stabilizing Gauntlets,
which increase shield strength, or a Microfusion Array,
which increases heavy weapon ammo capacity.

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

Prologue: Normandy Lost

Prologue: Awakening

Freedom’s Progress

Normandy SR-2

Citadel and Dossier: The Master Thief

Omega and Dossier: The Veteran

Dossier: The Professor

Dossier: Archangel

Dossier: The Convict

Dossier: The Warlord

Horizon

Dossiers, Part 2

Dossier: The Engineer

Illium

Dossier: The Justicar

Dossier: The Assassin

The Collector Ship

Loyalty: Dedication Before Bravery

Jacob’s Loyalty: The Gift of Greatness

Miranda’s Loyalty: The Prodigal

Kasumi’s Loyalty: Stealing Memory

Zaeed’s Loyalty: The Price of Revenge

Jack’s Loyalty: Subject Zero

Tuchanka

Mordin’s Loyalty: Old Blood

Grunt’s Loyalty: Rite of Passage

Garrus’s Loyalty: Eye for an Eye

Tali’s Loyalty: Treason

Samara’s Loyalty: The Ardat-Yakshi

Thane’s Loyalty: Sins of the Father

Derelict Reaper: Acquire Reaper IFF

Normandy Attacked

Legion’s Loyalty: A House Divided

Endgame

Endgame: Collector Station

speCial assiGnments

planetary database

appendix

Pobrano z www.chipper.pl

223

Chief Scout

Pyjak Shooting Range

Krogan Mechanic

The chief
scout [011]
has recently
lost a recon
krogan after
sending him
into Weyrloc
territory, and
the scout has
yet to return.

Speak to him about this before beginning Mordin’s
loyalty mission. This starts a special assignment. Note
that if Mordin is with you, and you agree to take the
nearby truck, the loyalty mission begins.

You must
speak to Ratch
before heading
here [012].
Attempt to
kill as many
pyjaks as you
can using the
turrets the
krogan have

set up to keep these critters at bay. Performing well
at this challenge is part of Ratch’s special assignment.

Attempting to
fi x an axle of a
krogan truck
is a mechanic
[013]. Speak
with him, and
he explains
that he
requires a
combustion

manifold. This begins a special assignment. You can
bring the manifold after fi nding it during Mordin’s
loyalty mission. This can be done before or after you
speak to the mechanic.

[011]

[012]

[013]

 Ratch has
a pet varren
with him
named Urz
[008]. The
varren has
been domes-
ticated. You
can actually
pet it. If you

buy some pyjak meat from Ratch’s terminal after the
hunt, feed it to the varren. The varren will then follow
you around Tuchanka. Making Urz your pet isn’t just
a nice thing to do; you can win extra credits from the
varren pit fi ghts using Urz.

[008]

Special Assignment > Tuchanka >
Killing Pyjaks

NOTE

Want a discount at Ratch’s shop? Then you need
to hunt pyjaks, little beasts that annoy the krogan.
Report to the gun range in the center of Tuchanka
and step up to the left gun battery. Tactics on
completing this assignment are detailed in the
Special Assignments chapter.

Item to Purchase Price © Price © with Discount

Heavy Weapon Ammo
(Microfusion Array)

30,000 25,000

Stabilization Gauntlets
(Heavy Damping Gauntlets)

4,000 3,333

Death Mask 8,000 6,667

Asymmetric Defense Layer † 8,000 6,667

Shield Harness † 8,000 6,667

Serrice Ice Brandy ‡ 1,000 —
† Only available once Walkthrough > Collector Ship is complete

‡ Only available if not previously purchased for Serrice Ice Brandy special assignment

Varren Pit Fighting
The krogan
love to wager
credits over
varren fi ghts
[009]. Use
the terminal
next to the
pit to place
a bet on the
next varren
fi ght. Pick
your varren
and then
watch the
fi ght [010].
The bet is 250
credits. If your
varren wins,
you pocket
500 credits.

There is no surefi re way to tell which varren will win,
so choose the varren that you like best and hope for
victory.

[009]

[010]

TIP

You can feed Ratch’s varren Urz with pyjak meat
until it follows you, and then enter it into a pit fi ght.
Urz is a vicious critter, and his bet is 500 credits
instead of the usual 250. However, your credits are
safer if you use him to savage the other challengers.
Should he lose, he’ll be out of commission in the
medical bay until you leave and return to Tuchanka.

Special Assignment > Tuchanka >
Missing Scout (Mordin: Old Blood)

Special Assignment > Tuchanka >
Killing Pyjaks

Special Assignment > Tuchanka >
Combustion Manifold (Mordin:

Old Blood)

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

Prologue: Normandy Lost

Prologue: Awakening

Freedom’s Progress

Normandy SR-2

Citadel and Dossier: The Master Thief

Omega and Dossier: The Veteran

Dossier: The Professor

Dossier: Archangel

Dossier: The Convict

Dossier: The Warlord

Horizon

Dossiers, Part 2

Dossier: The Engineer

Illium

Dossier: The Justicar

Dossier: The Assassin

The Collector Ship

Loyalty: Dedication Before Bravery

Jacob’s Loyalty: The Gift of Greatness

Miranda’s Loyalty: The Prodigal

Kasumi’s Loyalty: Stealing Memory

Zaeed’s Loyalty: The Price of Revenge

Jack’s Loyalty: Subject Zero

Tuchanka

Mordin’s Loyalty: Old Blood

Grunt’s Loyalty: Rite of Passage

Garrus’s Loyalty: Eye for an Eye

Tali’s Loyalty: Treason

Samara’s Loyalty: The Ardat-Yakshi

Thane’s Loyalty: Sins of the Father

Derelict Reaper: Acquire Reaper IFF

Normandy Attacked

Legion’s Loyalty: A House Divided

Endgame

Endgame: Collector Station

speCial assiGnments

planetary database

appendix

Pobrano z www.chipper.pl

224

Fortack’s Database
[014]

The krogan
scientist
Fortack [014]
is busy inside
his lab next
to the giant
truck [015].
Although
Fortack will
not interact
to any great
extent with
you, you’re
able to
purchase his
database
of weapon
upgrades.
There are
excellent

damage upgrades in this shop, but they are very
expensive. However, should you complete Grunt’s
loyalty mission (Rite of Passage) and then return here,
a discount is offered. This is the time to buy; the
upgrades are powerful, and many research projects
require certain levels of upgrades, so spend your
credits here. The investment in arms is well worth the
lighter pocket. Before you leave, be sure to speak to
an injured krogan (who has a few choice grunts to say
to Mordin, if he’s with you), and pop the pyjak [016]
standing in the corner for laughs.

[015]

[016]

Item to Purchase Price © Price © with Discount

Assault Rifl e Damage 60,000 50,000

Biotic Damage 90,000 75,000

Heavy Pistol Damage 60,000 50,000

Shotgun Damage 60,000 50,000

Clan Chief Urdnot Wreav
If Urdnot Wrex survived during the original Mass
Effect, Wrex will be the clan leader that Shepard
speaks with throughout the following section.

Speak to clan
leader Wreav
(on his rubble
throne) for
the offi cial
welcome to
Tuchanka
[017]. Wreav
speaks to
you about
your victory
against Saren
as well as
your decision
regarding the
genophage
cure Saren
was seeking.
Wreav is also
the leader
of Urdnot
Wrex’s clan,
the krogan in
your original
team (in Mass
Effect). Wreav
is fl anked by
Gatatog Uvenk
[018], an
envoy from a
rival clan. Uvenk is decidedly less friendly than Wreav
and speaks openly of a day when his clan will usurp clan
Urdnot.

 If you have come to Tuchanka for Mordin’s loyalty
mission, ask Wreav about the salarian the Blood Pack
merc carried through here. Wreav has little regard for
mercenaries. He refers you instead to his chief scout,
who was recently surveying Blood Pack operations.
If you are here to help Grunt in his loyalty mission,
Wreav gives Grunt a stare [019] and refers you to the
shaman.

[017]

[018]

[019]

Clan Shaman and Natorth
There is a
krogan shaman
upstairs from
the main
entrance
[020]. The
shaman will
not speak
to you on
your visit

to Tuchanka unless you are pursuing Grunt’s loyalty
mission, in which case he grumbles about the “tradi-
tionalist” Urdnot Wreav. He inspects Grunt and agrees
to prepare him for his rite of passage, against Uvenk’s
wishes. He agrees to the rites even if you display
peaceful behavior. Acting like a Renegade (head-butting
Uvenk when prompted, for example) amuses the
shaman greatly.

[020]

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

Prologue: Normandy Lost

Prologue: Awakening

Freedom’s Progress

Normandy SR-2

Citadel and Dossier: The Master Thief

Omega and Dossier: The Veteran

Dossier: The Professor

Dossier: Archangel

Dossier: The Convict

Dossier: The Warlord

Horizon

Dossiers, Part 2

Dossier: The Engineer

Illium

Dossier: The Justicar

Dossier: The Assassin

The Collector Ship

Loyalty: Dedication Before Bravery

Jacob’s Loyalty: The Gift of Greatness

Miranda’s Loyalty: The Prodigal

Kasumi’s Loyalty: Stealing Memory

Zaeed’s Loyalty: The Price of Revenge

Jack’s Loyalty: Subject Zero

Tuchanka

Mordin’s Loyalty: Old Blood

Grunt’s Loyalty: Rite of Passage

Garrus’s Loyalty: Eye for an Eye

Tali’s Loyalty: Treason

Samara’s Loyalty: The Ardat-Yakshi

Thane’s Loyalty: Sins of the Father

Derelict Reaper: Acquire Reaper IFF

Normandy Attacked

Legion’s Loyalty: A House Divided

Endgame

Endgame: Collector Station

speCial assiGnments

planetary database

appendix

Pobrano z www.chipper.pl

225

MORDIN’S LOYALTY:
OLD BLOOD

NOTE

Mordin is a tech expert, so his defenses are
quite able. He is not a strong weapon user, so
if you are a biotic player, bring along a strong
soldier. As you’ll be helping Grunt too, he is a
natural third squad member.

A

B

C
D

E
F

G

H
I

M

L

K

Start

Weapons Locker

Refi ned Iridium

Combustion Manifold

Hospital Entrance

Dead Human Body

Refi ned Iridium

Weyrloc Clan Speaker

Refi ned Iridium

Refi ned Iridium

Krogan Body

Sick Krogan

Locked Crate

Maelon

Spare Parts

Medi-Gel

Datapad

Computer

Power Cell

LEGEND

A

B

C

D

E

F

J

G

K

H

L

I

M

J

Mordin was a scientist working on the krogan genophage project. After discovering that krogan
population levels were rising following the initial deployment, Mordin was called back to help develop
a modifi ed genophage that would stabilize the krogan birthrate, making only one of every thousand
krogan pregnancies viable.

 Mordin has grappled with the morality of his participation in the genophage for years. But the news
that Maelon, Mordin’s former assistant and protégé, has been captured by Blood Pack mercenaries on Tuchanka spurs
the salarian into action. If a krogan clan has captured a scientist that worked on the genophage, the assumption is
that the krogan are seeking a new avenue for a cure. Mordin wants to travel to Tuchanka to rescue Maelon.

 Once on Tuchanka,
speak with the chief
scout by the pyjak
shooting range
[001]. The krogan
will tell you of a
missing scout sent
to investigate the
Weyrloc clan.

[001]

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

Prologue: Normandy Lost

Prologue: Awakening

Freedom’s Progress

Normandy SR-2

Citadel and Dossier: The Master Thief

Omega and Dossier: The Veteran

Dossier: The Professor

Dossier: Archangel

Dossier: The Convict

Dossier: The Warlord

Horizon

Dossiers, Part 2

Dossier: The Engineer

Illium

Dossier: The Justicar

Dossier: The Assassin

The Collector Ship

Loyalty: Dedication Before Bravery

Jacob’s Loyalty: The Gift of Greatness

Miranda’s Loyalty: The Prodigal

Kasumi’s Loyalty: Stealing Memory

Zaeed’s Loyalty: The Price of Revenge

Jack’s Loyalty: Subject Zero

Tuchanka

Mordin’s Loyalty: Old Blood

Grunt’s Loyalty: Rite of Passage

Garrus’s Loyalty: Eye for an Eye

Tali’s Loyalty: Treason

Samara’s Loyalty: The Ardat-Yakshi

Thane’s Loyalty: Sins of the Father

Derelict Reaper: Acquire Reaper IFF

Normandy Attacked

Legion’s Loyalty: A House Divided

Endgame

Endgame: Collector Station

speCial assiGnments

planetary database

appendix

Pobrano z www.chipper.pl

226

Mission Data

• Location: Milky Way >
Krogan DMZ > Aralakh >
Tuchanka

• Experience Available: 750

• Entities Encountered >
Enemies

• Blood Pack > Boom-Squad

• Blood Pack > Pyro

• Blood Pack > Trooper

• Blood Pack > Warrior

• Clan Weyrloc > Chief Weyrloc Guld

• Clan Weyrloc > Weyrloc Clanguard

• Clan Weyrloc > Weyrloc Clanspeaker

• Klixen

• Varren

• Spoils of War > Total Credits: 30,000

• Cerberus Funding: 15,000

• Credits: 15,000

• Spoils of War > Upgrades > Heavy Weapon Ammo
(Microfusion Array)

• Spoils of War > Upgrades > Krogan Vitality
(Microfi ber Weave)

• Spoils of War > Resources > Iridium: 2,000

• New Power > Squad Member > Mordin > Neural
Shock

• Intersecting Missions

• Special Assignment > Tuchanka > Combustion
 Manifold (Mordin: Old Blood)

• Special Assignment > Tuchanka > Missing Scout
 (Mordin: Old Blood)

Part 1: Speak to Scout
[002]

When you
fi rst arrive
in Tuchanka
for Mordin’s
loyalty mission,
speak to the
clan leader
[002]. Wreav
directs you
to his chief

scout over at the gun range. The chief scout is well
aware of Maelon’s situation: He sent a scout to check
out what the Blood Pack mercenaries were doing with
the salarian on Tuchanka, but that scout has gone
missing. The scout tells you to take a truck out to clan
Weyrloc’s base (close to the hospital) to check on the
salarian yourself.

 Before taking the truck, speak to the mechanic
working on one of the land rovers [003]. The mechanic
needs a combustion manifold. If you agree to look for
one, this adds a special assignment to your log. The
combustion manifold is found near the Weyrloc base.
This is the only way to complete the assignment, so
don’t leave the area without it!

[003]

Special Assignment >
Tuchanka > Combustion Manifold

(Mordin: Old Blood)

[004]

 When you
are ready to
go, speak to
the chief scout
and tell him
you want to
take the truck.
Load up and
drive the truck
out of the city
[004], closing in on the Weyrloc base. The truck stops
at a wall. There is a weapons locker in front of the wall
where you can change your loadout [005]. The base is
crawling with Blood Pack mercs, so be sure you arm
your squad with the best weapons you have in your
arsenal.

[005]

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

Prologue: Normandy Lost

Prologue: Awakening

Freedom’s Progress

Normandy SR-2

Citadel and Dossier: The Master Thief

Omega and Dossier: The Veteran

Dossier: The Professor

Dossier: Archangel

Dossier: The Convict

Dossier: The Warlord

Horizon

Dossiers, Part 2

Dossier: The Engineer

Illium

Dossier: The Justicar

Dossier: The Assassin

The Collector Ship

Loyalty: Dedication Before Bravery

Jacob’s Loyalty: The Gift of Greatness

Miranda’s Loyalty: The Prodigal

Kasumi’s Loyalty: Stealing Memory

Zaeed’s Loyalty: The Price of Revenge

Jack’s Loyalty: Subject Zero

Tuchanka

Mordin’s Loyalty: Old Blood

Grunt’s Loyalty: Rite of Passage

Garrus’s Loyalty: Eye for an Eye

Tali’s Loyalty: Treason

Samara’s Loyalty: The Ardat-Yakshi

Thane’s Loyalty: Sins of the Father

Derelict Reaper: Acquire Reaper IFF

Normandy Attacked

Legion’s Loyalty: A House Divided

Endgame

Endgame: Collector Station

speCial assiGnments

planetary database

appendix

Pobrano z www.chipper.pl

227

[009]

Part 2: Find Weyrloc Base
Klixen Skirmish

Your fi rst
battle is not
with Blood
Pack. Klixen
[006] scurry
out from
behind rubble
to greet you.
Keep back
from the
klixen. Not only
do they try
to spit fi ery
venom at you,
but when you
kill them, they
explode. Since
the klixen
do not have
armor, use

biotics like Pull or Throw on them. While the klixen
are tumbling through the air, they cannot fi re on you.
When you pass through the narrow opening in the wall,
another klixen attacks [007]. It’s joined by varren. Fall
back and cut them off at the chokepoint.

[006]

[007]

Enemy Profile: Klixen

Classifi cation: Elite

Powers: Death Blast

Defenses: —

Weapons: Fire Spit

Notes and Tactics: Klixen are
dangerous creatures without any
sense of fear or self-preservation.
They often travel in packs. Klixen skitter right at their
targets, lobbing gobs of burning spit at them. The
don’t have armor, so it is easy to battle a klixen, but
make sure you don’t do it at close range. When the
klixen’s saliva is exposed to air, it reacts violently. The
explosion can cause serious damage.

Blood Pack
Don’t advance
too far into
the next area
after taking
down the
klixen and
varren. Blood
Pack boom-
squads are
hiding behind

a barricade on the far side of the area [008]. Duck
behind the concrete barricade near the narrow opening
to hide from rocket attacks. The boom-squads linger
out of cover for a few seconds before and after
launching a rocket, giving you plenty of chances to
return fi re.

[008]

 Blood Pack
troopers
wait for you
at the top
of the ramp
beyond the
boom-squad
[009]. Use
the barricades
for cover as
you advance
along the road.
The troopers
have no
armor either,
making them
vulnerable to
most biotic
attacks
[010]. Go for
headshots whenever possible to do extra damage. A
Blood Pack warrior on the far side of the road comes
out of hiding only after you take down several of the
troopers. The warrior is armored [011], but you have
enough distance between you and it to pick apart the
protection before it becomes a real threat.

[010]

[011]

TIP

Arc a biotic attack around the barricade to sweep
the boom-squad off their feet. They have no armor
or shields to protect them from biotics.

TIP

Blood Pack thugs are vorcha and krogan. Use
incendiary ammo to do additional damage and
prevent the Blood Pack from using their regen-
erative powers.

 More varren
gallop down
the road at
you. They close
the distance
fast, so toss
them aside
with biotics
if possible.
Expect

another Blood Pack warrior to tackle soon afterward
[012].

[012]

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

Prologue: Normandy Lost

Prologue: Awakening

Freedom’s Progress

Normandy SR-2

Citadel and Dossier: The Master Thief

Omega and Dossier: The Veteran

Dossier: The Professor

Dossier: Archangel

Dossier: The Convict

Dossier: The Warlord

Horizon

Dossiers, Part 2

Dossier: The Engineer

Illium

Dossier: The Justicar

Dossier: The Assassin

The Collector Ship

Loyalty: Dedication Before Bravery

Jacob’s Loyalty: The Gift of Greatness

Miranda’s Loyalty: The Prodigal

Kasumi’s Loyalty: Stealing Memory

Zaeed’s Loyalty: The Price of Revenge

Jack’s Loyalty: Subject Zero

Tuchanka

Mordin’s Loyalty: Old Blood

Grunt’s Loyalty: Rite of Passage

Garrus’s Loyalty: Eye for an Eye

Tali’s Loyalty: Treason

Samara’s Loyalty: The Ardat-Yakshi

Thane’s Loyalty: Sins of the Father

Derelict Reaper: Acquire Reaper IFF

Normandy Attacked

Legion’s Loyalty: A House Divided

Endgame

Endgame: Collector Station

speCial assiGnments

planetary database

appendix

Pobrano z www.chipper.pl

228

Then continue
forward; there
is medi-gel
and a crate of
refi ned iridium
at the far end
of the road.
Blood Pack
pyros lurk
behind cover

here, waiting until you get close to their weapon range
before they pop out to blaze you with fl amethrowers
[013]. Fall back and target their tanks.

[013]

 When you
reach the
hospital
exterior, more
Blood Pack
thugs fall in
line to defend
the base. Stay
back and plug
the troopers

you see when fi rst approaching the door [014]. When
the fi rst few are down, ease into the area to reveal
the remainder of the patrol. These troopers have no
armor, so you can drop them with headshots or biotic
attacks.

[014]

TIP

Looking for the combustion manifold for the krogan
mechanic? It’s located on the overturned truck next
to the hospital [015].

Med Kit > +1 Medi-gel > 100
Credits

Spoils of War > Resources >
Refi ned Iridium > Open > 800 Iridium

Journal Updated > Combustion
Manifold > Salvage

Special Assignment >
Tuchanka > Combustion Manifold

(Mordin: Old Blood)

[015]

Part 3: Enter the Hospital
Meeting Clan Weyrloc

[016]

The hospital is quiet. There is a human body at the
bottom of the stairs just inside the entry [016].
Inspect the body to discover that somebody is using
humans as test subjects to locate a genophage cure.
The genetic makeup of humans is so diverse that they
make excellent test subjects when seeking cures or
trying out new chemical/biological weapons. Continue
down the stairs to probe deeper into the base and
locate a crate of refi ned iridium.

Spoils of War > Resources >
Refi ned Iridium > Open > 600 Iridium

 In the next
room, the
speaker for
clan Weyrloc
addresses
you from the
opposite side
of the room
[017]. The
krogan tells
you that you should be dead already, but the clan
leader has instead decided you should be allowed to
fl ee and spread word of the rise of clan Weyrloc. The
speaker talks too much, though, revealing that the
salarian scientist they kidnapped is working on the
genophage cure. Weyrloc in tandem with the Blood
Pack will expand and take to the stars to spread
krogan dominance.

[017]

 While the
speaker
boasts,
you have a
Renegade
interrupt
opportunity.
You will have
to fi ght these
krogan no

[018]

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

Prologue: Normandy Lost

Prologue: Awakening

Freedom’s Progress

Normandy SR-2

Citadel and Dossier: The Master Thief

Omega and Dossier: The Veteran

Dossier: The Professor

Dossier: Archangel

Dossier: The Convict

Dossier: The Warlord

Horizon

Dossiers, Part 2

Dossier: The Engineer

Illium

Dossier: The Justicar

Dossier: The Assassin

The Collector Ship

Loyalty: Dedication Before Bravery

Jacob’s Loyalty: The Gift of Greatness

Miranda’s Loyalty: The Prodigal

Kasumi’s Loyalty: Stealing Memory

Zaeed’s Loyalty: The Price of Revenge

Jack’s Loyalty: Subject Zero

Tuchanka

Mordin’s Loyalty: Old Blood

Grunt’s Loyalty: Rite of Passage

Garrus’s Loyalty: Eye for an Eye

Tali’s Loyalty: Treason

Samara’s Loyalty: The Ardat-Yakshi

Thane’s Loyalty: Sins of the Father

Derelict Reaper: Acquire Reaper IFF

Normandy Attacked

Legion’s Loyalty: A House Divided

Endgame

Endgame: Collector Station

speCial assiGnments

planetary database

appendix

Pobrano z www.chipper.pl

229

 At the end of
the hall leading
away from the
medical labs,
you can either
open a door to
your immediate
right or
continue down
a corridor to

the left. Open the door to the right to discover the
Urdnot scout [024] and a datapad to hack. The krogan
has been experimented on and his spirit is broken.

[020]

matter what,
but if you take
the interrupt,
you shoot
the gas tank
beneath the
speaker. The
explosion
eliminates the
krogan you

would have had to fi ght in this battle, but you take on
Renegade points.
 No matter how the battle begins [018], you need to
take cover as soon as the krogan attack. The krogan
are armored, but the Blood Pack troopers that join
them are not. As soon as the troopers fi le down the
stairs [019], clean them out with headshots and
biotics. The krogan are tougher targets. They try
to get in close and charge you. Sidestep the charge
attack and then chip their armor away. If you have a
biotic on the squad, you can fl ing unarmored krogan
into the air to render them helpless. You may wish to
employ Cryo attacks as this is very effective once the
armor has been removed. After the battle ends, scour
the room to pick up more iridium and a medi-gel.

[019]

Spoils of War > Resources >
Refi ned Iridium > Open > 300 Iridium

Medical Station > Open >
Med Kit > 100 Credits

Entering the Hospital

Go through the
door behind
the krogan
clan speaker
to locate the
medical bays
of the hospital
[020]. There
are no enemies
inside. Search

the rooms to fi nd spare parts you can salvage for
credits, more iridium, and computer terminals. Look at
the fi les at the terminals to learn more about Maelon’s
role in the Weyrloc genophage project. Speak to
Mordin about the genophage while looking at terminal
fi les [021].

[021]

[024]

Spoils of War > Circuit Boards >
Salvage > 3,000 Credits

Spoils of War > Resources >
Refi ned Iridium > Open > 300 Iridium

Journal Updated > Computer
Terminal > Access Files

 In another
room, you
locate the
body of a
rare female
krogan [022].
The krogan
allowed herself
to be experi-
mented on in
order to fi nd
a cure for the
genophage.
This particular
sight deeply
affects
Mordin. Talk
to him about
the ramifi -
cations of
the genophage. The body moves Mordin to question
his previous assumptions about the genophage, even
seeking rationale (and comfort) in spirituality [023].
This is a new side of Mordin and one that greatly
humanizes the salarian.

[023]

[022]

NOTE

Your dialog choices in this conversation earn you
either Paragon or Renegade points depending on
how sympathetic you are to Mordin.

TIP

Either before or after this talk, hack the research
terminal near the krogan body to earn the
Microfi ber Weave upgrade. After research, it
increases Grunt’s health.

Upgrade > Research Terminal >
Hack > Krogan Vitality

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

Prologue: Normandy Lost

Prologue: Awakening

Freedom’s Progress

Normandy SR-2

Citadel and Dossier: The Master Thief

Omega and Dossier: The Veteran

Dossier: The Professor

Dossier: Archangel

Dossier: The Convict

Dossier: The Warlord

Horizon

Dossiers, Part 2

Dossier: The Engineer

Illium

Dossier: The Justicar

Dossier: The Assassin

The Collector Ship

Loyalty: Dedication Before Bravery

Jacob’s Loyalty: The Gift of Greatness

Miranda’s Loyalty: The Prodigal

Kasumi’s Loyalty: Stealing Memory

Zaeed’s Loyalty: The Price of Revenge

Jack’s Loyalty: Subject Zero

Tuchanka

Mordin’s Loyalty: Old Blood

Grunt’s Loyalty: Rite of Passage

Garrus’s Loyalty: Eye for an Eye

Tali’s Loyalty: Treason

Samara’s Loyalty: The Ardat-Yakshi

Thane’s Loyalty: Sins of the Father

Derelict Reaper: Acquire Reaper IFF

Normandy Attacked

Legion’s Loyalty: A House Divided

Endgame

Endgame: Collector Station

speCial assiGnments

planetary database

appendix

Pobrano z www.chipper.pl

230

He wishes to
remain at the
base and die.
You can either
let him sit
there and rot
or encourage
him to return
to his clan
as a warrior.

Tell the krogan that the genophage project is only to
help clan Weyrloc multiply, not all krogan [025]. If you
have enough charm or intimidation, you can rouse
that krogan to his feet and send him on his way. This
results in Paragon or Renegade points, depending on
your actions.

The next area
is heavily
guarded. EDI
warns you that
there are a lot
of explosive
containers,
but Mordin
sees them
as potential
bombs. Use
them to
shatter krogan
armor. When
you fi rst enter,
the Blood Pack
mercs do not
see you. Target
the troopers
across the

courtyard to get their attention [026]. After you drop
one of the troopers, the courtyard fi lls with Blood
Pack. The opening in the center of the courtyard [027]
is perfect for dropping enemies into via biotic attacks.
Don’t venture too close to the Blood Pack warriors
though, unless you deftly circle-strafe the krogan’s
charge.

 Salvage
the circuit
boards on your
side of the
courtyard for
credits before
crossing to
the opposite
side to pick
up medi-gel
and trigger
the next wave
of enemies:
Varren precede
the Blood
Pack foes. The
varren sprint
through the
courtyard
[028]. Fall
back and cut down the varren before they overwhelm
you. Then, concentrate on the Blood Pack warriors
fi ltering through the door on the far end of the
courtyard [029]. You can use explosive crates along
the walkway as bombs to weaken the krogan.

[026]

[028]

[025]

[027]

[029]

NOTE

Finding this scout ties into the Missing Scout special
assignment from the chief scout back in the city.
Consult the Special Assignments chapter for more
information.

Special Assignment > Tuchanka >
Missing Scout (Mordin: Old Blood)

Spoils of War > Datapad >
Hack > 1,500 Credits

CAUTION

You cannot return to this area (and complete this
special assignment) once you enter the door that
leads into the following section. Be sure you’ve done
everything you need to before continuing.

Warding off the Blood Pack

TIP

on higher diffi culty levels: Let the Blood Pack
troops cross the bridge in the center of the
courtyard. Shoot the explosive crate to send them
fl ying. You may also fi nd the Cryo power helpful in
defeating krogan throughout this mission, once their
armor has been removed.

CAUTION

Watch out for your squad members. If they move
too close to an explosive crate, order them to a
new location so they are not caught in a blast.

Spoils of War > Circuit Boards >
Salvage > 4,500 Credits

Medical Station > Open >
Med Kit > 100 Credits

[030]

Pick up the power cells near the stairs and then drop
to the lower level to confront more Blood Pack forces.
Warriors rush toward you. Use heavy weapons to keep
them at bay, or retreat back up the steps to cover
and edge down to fi re on the foes [030] until you have
room to push downward and onward. Don’t neglect

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

Prologue: Normandy Lost

Prologue: Awakening

Freedom’s Progress

Normandy SR-2

Citadel and Dossier: The Master Thief

Omega and Dossier: The Veteran

Dossier: The Professor

Dossier: Archangel

Dossier: The Convict

Dossier: The Warlord

Horizon

Dossiers, Part 2

Dossier: The Engineer

Illium

Dossier: The Justicar

Dossier: The Assassin

The Collector Ship

Loyalty: Dedication Before Bravery

Jacob’s Loyalty: The Gift of Greatness

Miranda’s Loyalty: The Prodigal

Kasumi’s Loyalty: Stealing Memory

Zaeed’s Loyalty: The Price of Revenge

Jack’s Loyalty: Subject Zero

Tuchanka

Mordin’s Loyalty: Old Blood

Grunt’s Loyalty: Rite of Passage

Garrus’s Loyalty: Eye for an Eye

Tali’s Loyalty: Treason

Samara’s Loyalty: The Ardat-Yakshi

Thane’s Loyalty: Sins of the Father

Derelict Reaper: Acquire Reaper IFF

Normandy Attacked

Legion’s Loyalty: A House Divided

Endgame

Endgame: Collector Station

speCial assiGnments

planetary database

appendix

Pobrano z www.chipper.pl

231

Mordin’s tech
powers, like
Incinerate. It’s
quite effective
against Blood
Pack scum.
Look out for
more varren to
rush the lower
courtyard

[031]. Take them down before they cross the central
bridge.

 Multiple
Blood Pack
warriors follow
behind the
varren, but the
real target is
Weyrloc clan
leader Guld
[032]. Guld
is a battle-
ready krogan,
decked out in
a barrier as
well as armor.
You cannot
hammer him
with biotics
until these
defenses have
been lowered.

Heavy weapons will shatter the barrier and the armor,
but it will take a lot of hits to make Guld vulnerable
[033]. Don’t ignore the warriors, although it is useful
to let your squadmates concentrate on them while you
tackle Guld.

 Guld is armed with a combat shotgun and tries to
get close to effectively use it. There is no shame in
falling back. You want to keep Guld at medium range so
he cannot charge or hit you with the full force of his
shotgun. Keep wearing him down with heavy weapons.
If heavy weapons run dry, use everything else to keep
picking apart his armor until he is left with only his
health. Once Guld is exposed, biotics will keep the
krogan off his feet while you fi nish him off.

[032]

[031]

[033]

Ammunition > Power Cells >
2 Heavy Weapon Ammo

TIP

The biotic attack Charge is useful against tough
targets like Guld. You can knock him down and then
unload an entire clip in him as he struggles to his feet.

 Before going downstairs to fi nd Maelon, open the
door that Guld stormed through. Hack the locked
crate inside to bank some credits. Hack the research
terminal at the bottom of the stairs to pick up another
Microfusion Array upgrade, which increases heavy
weapon ammo capacity.

Spoils of War > Locked Crate >
Bypass > 3,000 Credits

Upgrade > Research Terminal >
Hack > Heavy Weapon Ammo

Maelon
When you
reach the
bottom of the
hospital, you
fi nd Maelon
[034] busily
working on a
cure for the
genophage. He
is not being
held against
his will to do
so, either;
Maelon is
willingly trying
to help cure
the genophage
out of guilt for
his previous
involvement.
He justifi es
his methods—
live test
subjects—as
just more
blood on
already bloody
hands. Maelon
does not see
a galaxy with

controlled krogan populations as any less violent than
it is now with batarian piracy, rogue Spectres, and
geth attacks.

 It’s up to Mordin to deal with this situation [035],
but you can infl uence him. When Mordin raises his
weapon to Maelon, you can use a Paragon interrupt
to stop him. If you do, you can then convince him to
let Maelon go. However, he leaves all his data. You
can either opt to destroy it all or keep it. Keeping the
data is a Renegade option, while ruining it is a Paragon
choice. Once the choice has been made [036], this
mission ends. Mordin is now loyal to the team, and his
Neural Shock power is unlocked. Before leaving the lab,
hack the larger wall computer terminal for credits.

[034]

[035]

[036]

Spoils of War > Wall Computer >
Hack > 3,000 Credits

Squad Members > Mordin > Loyalty

Squad Members > Mordin > Power >
Neural Shock

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

Prologue: Normandy Lost

Prologue: Awakening

Freedom’s Progress

Normandy SR-2

Citadel and Dossier: The Master Thief

Omega and Dossier: The Veteran

Dossier: The Professor

Dossier: Archangel

Dossier: The Convict

Dossier: The Warlord

Horizon

Dossiers, Part 2

Dossier: The Engineer

Illium

Dossier: The Justicar

Dossier: The Assassin

The Collector Ship

Loyalty: Dedication Before Bravery

Jacob’s Loyalty: The Gift of Greatness

Miranda’s Loyalty: The Prodigal

Kasumi’s Loyalty: Stealing Memory

Zaeed’s Loyalty: The Price of Revenge

Jack’s Loyalty: Subject Zero

Tuchanka

Mordin’s Loyalty: Old Blood

Grunt’s Loyalty: Rite of Passage

Garrus’s Loyalty: Eye for an Eye

Tali’s Loyalty: Treason

Samara’s Loyalty: The Ardat-Yakshi

Thane’s Loyalty: Sins of the Father

Derelict Reaper: Acquire Reaper IFF

Normandy Attacked

Legion’s Loyalty: A House Divided

Endgame

Endgame: Collector Station

speCial assiGnments

planetary database

appendix

Pobrano z www.chipper.pl

232

GRUNT’S LOYALTY:
RITE OF PASSAGE
GRUNT’S LOYALTY:
RITE OF PASSAGERITE OF PASSAGE

Keystone

Refi ned
Platinum

Urdnot Corpse

Urdnot Corpse

Urdnot Corpse

Urdnot Corpse

Uvenk

Urdnot Corpse

Urdnot Corpse

Spare Parts

Medi-Gel

Power Cell

LEGEND

A

B

C

E

D

F

G

H

I

B

C

D

E F

H

Start

Grunt is having serious problems down in the cargo hold. Something
is happening to him, something he cannot explain. He just feels…
violent. Grunt believes the answers for what ails him are located
on Tuchanka. Chart a course to the krogan homeworld and take
Grunt before the Urdnot clan leader to discover what Grunt
needs to get his mind back on the mission.

A

G

I

Mission Data

• Location: Milky Way >
Krogan DMZ > Aralakh >
Tuchanka

• Experience Available: 750

• Entities Encountered >
Enemies

• Clan Gatatog > Gatatog
 Uvenk

• Clan Gatatog > Gatatog
 Warrior

• Klixen

• Varren

• Thresher Maw

• Spoils of War > Total Credits: 30,000

• Cerberus Funding: 15,000

• Credits: 15,000

• Spoils of War > Upgrades > Shotgun Damage
(Synchronized Pulsar)

• Spoils of War > Resources > Platinum: 2,000

• New Power > Squad Member > Grunt > Fortifi cation

Part 1: Speak with the Clan Leader
Once back
on Tuchanka,
report to clan
leader Wreav
[001] in the
center of the
city. Ask Wreav
about Grunt’s
problem. The
clan leader only

needs to look into the young krogan’s eyes to diagnose
the problem: He is a juvenile not trained in the ways of
the krogan by a proper clan. When you explain to Wreav
that Grunt was tank-bred by Okeer, the rival clan leader,
Uvenk [002], dismisses Grunt as not worthy to even
walk on Tuchanka.

 Wreav, on
the other
hand, thinks
Grunt has
potential
and should
undertake the
krogan Rite
of Passage so
that he may
become an adult krogan and be tied to a clan. To begin
the Rite of Passage, you must speak to the shaman
upstairs.

[001] [002]

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

Prologue: Normandy Lost

Prologue: Awakening

Freedom’s Progress

Normandy SR-2

Citadel and Dossier: The Master Thief

Omega and Dossier: The Veteran

Dossier: The Professor

Dossier: Archangel

Dossier: The Convict

Dossier: The Warlord

Horizon

Dossiers, Part 2

Dossier: The Engineer

Illium

Dossier: The Justicar

Dossier: The Assassin

The Collector Ship

Loyalty: Dedication Before Bravery

Jacob’s Loyalty: The Gift of Greatness

Miranda’s Loyalty: The Prodigal

Kasumi’s Loyalty: Stealing Memory

Zaeed’s Loyalty: The Price of Revenge

Jack’s Loyalty: Subject Zero

Tuchanka

Mordin’s Loyalty: Old Blood

Grunt’s Loyalty: Rite of Passage

Garrus’s Loyalty: Eye for an Eye

Tali’s Loyalty: Treason

Samara’s Loyalty: The Ardat-Yakshi

Thane’s Loyalty: Sins of the Father

Derelict Reaper: Acquire Reaper IFF

Normandy Attacked

Legion’s Loyalty: A House Divided

Endgame

Endgame: Collector Station

speCial assiGnments

planetary database

appendix

Pobrano z www.chipper.pl

233

 Upstairs,
Uvenk is
already
speaking to
the shaman
in hopes of
keeping Grunt
from taking
the Rite of
Passage, but

the shaman [003] believes Grunt should be allowed
his chance as long as Wreav gives his permission. The
shaman says that Grunt needs his krantt—his allies—
to join him in this battle.

[003]

NOTE

Uvenk keeps talking trash about Grunt. You have a
Renegade interrupt that shuts his mouth. If you use
it, the shaman takes an immediate liking to you.

[004]

[005]

 Once you accept the Rite of Passage from the shaman,
you are automatically transported out to an arena [004].
A keystone in the middle of the arena releases several
waves of creatures to challenge you. You must defeat
each wave to survive the rite and make Grunt a loyal
member of the team.

Part 2: Survive!

Each time you press the keystone [005], another
wave of creatures enters the arena. There are multiple
medi-gel crates in the arena, as well as Urdnot
corpses with credits to pilfer, clips, and heavy weapon
ammo boxes. Do not burn through these right away—
especially the medi-gel and the heavy weapon ammo.
Save that ammo for the third wave of the rite—you
will need it. You should also pick up the crate of refi ned
platinum sometime during the trials.

CAUTION

Remember! If you have full medi-gel or heavy weapon
ammo, you receive 100 credits, not the health or
ammo you need! Therefore, access these items
only when you need them or can’t fi ght without
them. Do this before the end of the third bout (with
the thresher maw) though; you cannot return for
them after that point.

TIP

Don’t forget to search for thermal clips, scattered
by debris and near to the following items:

Spoils of War > Turbine Parts >
Bypass > 3,600 Credits

Spoils of War > Urdnot Corpse >
Search > 1,500 Credits

Spoils of War > Turbine Parts >
Bypass > 3,300 Credits

Spoils of War > Urdnot Corpse >
Search > 1,500 Credits

Spoils of War > Urdnot Corpse >
Search > 1,200 Credits

Spoils of War > Urdnot Corpse >
Search > 1,800 Credits

Med Kit > +1 Medi-gel >
100 Credits

Med Kit > +1 Medi-gel >
100 Credits

Med Kit > +1 Medi-gel >
100 Credits

Ammunition > Power Cells >
2 Heavy Weapon Ammo

Ammunition > Power Cells >
2 Heavy Weapon Ammo

Spoils of War > Resources >
Refi ned Platinum > Open >

2,000 Platinum

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

Prologue: Normandy Lost

Prologue: Awakening

Freedom’s Progress

Normandy SR-2

Citadel and Dossier: The Master Thief

Omega and Dossier: The Veteran

Dossier: The Professor

Dossier: Archangel

Dossier: The Convict

Dossier: The Warlord

Horizon

Dossiers, Part 2

Dossier: The Engineer

Illium

Dossier: The Justicar

Dossier: The Assassin

The Collector Ship

Loyalty: Dedication Before Bravery

Jacob’s Loyalty: The Gift of Greatness

Miranda’s Loyalty: The Prodigal

Kasumi’s Loyalty: Stealing Memory

Zaeed’s Loyalty: The Price of Revenge

Jack’s Loyalty: Subject Zero

Tuchanka

Mordin’s Loyalty: Old Blood

Grunt’s Loyalty: Rite of Passage

Garrus’s Loyalty: Eye for an Eye

Tali’s Loyalty: Treason

Samara’s Loyalty: The Ardat-Yakshi

Thane’s Loyalty: Sins of the Father

Derelict Reaper: Acquire Reaper IFF

Normandy Attacked

Legion’s Loyalty: A House Divided

Endgame

Endgame: Collector Station

speCial assiGnments

planetary database

appendix

Pobrano z www.chipper.pl

234

First Wave: Varren Second Wave: Klixen
[006] [009]

[010]Because the
arena is limited
on space, the
varren have
an advantage.
They move
much faster
than you and
are able to
corner you
effectively,
especially
when they pair
up. Never stop
moving when
fi ghting the
varren [006].
If you stop,
the varren will
converge on

you [007]. Use close-quarters weapons to blast the
varren in half, and rely on biotics to fl ing them around
like rag dolls. If you have cryo or incendiary ammo, use
it. Freezing or burning the varren makes them easier
to manage. Finally, you may wish to keep a squad
member close to ward off fl anking attacks and train
a longer-ranged weapon at the entrance where the
varren appear [008].

[007]

[008]

TIP

TIP

on higher diffi culty levels: Stand back near the
keystone (get as high as you can, and position
your squad members in front of you), and watch
the entrances where the varren spring from. Tag
them with sniper rifl e fi re as they close, switching to
shotguns or powers if they get past your team.

After the action subsides, salvage the turbine parts
to collect extra credits if you didn’t already do so.
When you are ready for the next wave, activate the
keystone again.

The second
wave of the
rite begins
with a giant
creature fl ying
overhead,
known as a
harvester
[009]. It drops
klixen into the
arena [010]. Because klixen explode when killed, you
need to keep your distance from these creatures while
hunting them. Klixen also spit fi re at you when you get
too close [011]. Use longer-range weapons to manage
the klixen, and don’t shy away from biotic attacks.
Even if the biotic attack does not destroy the klixen,
toppling it with something like Charge at least keeps it
from following you. You can fall back and safely fi nish it
off outside the blast radius.

[011]

TIP

on higher diffi culty levels: If you wish to know
where the nearest klixen is, your squad members
will be looking at it, so follow their gaze. The
Concussive Shot ability helps you unload more
projectiles into the klixen, too. Also choose armor-
piercing ammo, the Reave power, or warp ammo
(and defi nitely not any fi re-based attacks) when
slaughtering klixen.

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

Prologue: Normandy Lost

Prologue: Awakening

Freedom’s Progress

Normandy SR-2

Citadel and Dossier: The Master Thief

Omega and Dossier: The Veteran

Dossier: The Professor

Dossier: Archangel

Dossier: The Convict

Dossier: The Warlord

Horizon

Dossiers, Part 2

Dossier: The Engineer

Illium

Dossier: The Justicar

Dossier: The Assassin

The Collector Ship

Loyalty: Dedication Before Bravery

Jacob’s Loyalty: The Gift of Greatness

Miranda’s Loyalty: The Prodigal

Kasumi’s Loyalty: Stealing Memory

Zaeed’s Loyalty: The Price of Revenge

Jack’s Loyalty: Subject Zero

Tuchanka

Mordin’s Loyalty: Old Blood

Grunt’s Loyalty: Rite of Passage

Garrus’s Loyalty: Eye for an Eye

Tali’s Loyalty: Treason

Samara’s Loyalty: The Ardat-Yakshi

Thane’s Loyalty: Sins of the Father

Derelict Reaper: Acquire Reaper IFF

Normandy Attacked

Legion’s Loyalty: A House Divided

Endgame

Endgame: Collector Station

speCial assiGnments

planetary database

appendix

Pobrano z www.chipper.pl

235

Third Wave: Thresher Maw

An Unhappy Uvenk

[012]

[015]
[013]

[016]
The goal of
the fi nal wave
of the Rite
of Passage
is to survive
a thresher
maw attack.
If you can live
through fi ve
minutes of

a thresher maw attack, you complete the rite. The
thresher maw is a massive insect-like creature [012]
that bursts out of the ground and attacks with a
venom strike [013]. You cannot survive many direct
hits from this attack. The thresher maw can move
around the outskirts of the arena, so you cannot just
camp behind a pillar.

 While the trial can be fi nished by just surviving the
thresher maw’s attacks, you can actually bring it
down in around half the time (two and a half minutes).
Use heavy weapons or your sniper rifl e to target the
thresher maw when it bursts out of the ground [014].
Wait for its venom to pass and then step out of cover,
or sidestep early to avoid being struck. Deliver a few
good shells or blasts to its fl at head and then seek
cover again. Refi ll your heavy weapon with the power
cells littered around the arena—this is why you didn’t
want to use them in the early parts of the rite.

[014]

TIP

on higher diffi culty levels: Aiming for the tongue,
using the arc projector, and stepping behind the
more solid stone cover (such as the pillars or
walls, rather than the mangled metal coverings)
helps whittle down the thresher maw considerably.
Attacking with other weapons offers limited help,
although armor-piercing ammunition (or weapons,
like the Widow) and incendiary attacks are recom-
mended; this includes Mordin’s Incinerate attack,
as well as a loyal Zaeed’s Inferno Grenade. Sniper
attacks (ideally from you and a squad member
continuously) are another excellent plan; switch to
your heavy weapons when needed.

After seeing you survive (or defeat) the thresher maw,
Uvenk greets you at the arena [015]. He respects
Grunt’s strength and believes he can tip the balance of
the clans on Tuchanka. But Grunt sees through Uvenk
[016], knowing Uvenk only wants Grunt as a trophy.
And Grunt is nobody’s trophy.

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

Prologue: Normandy Lost

Prologue: Awakening

Freedom’s Progress

Normandy SR-2

Citadel and Dossier: The Master Thief

Omega and Dossier: The Veteran

Dossier: The Professor

Dossier: Archangel

Dossier: The Convict

Dossier: The Warlord

Horizon

Dossiers, Part 2

Dossier: The Engineer

Illium

Dossier: The Justicar

Dossier: The Assassin

The Collector Ship

Loyalty: Dedication Before Bravery

Jacob’s Loyalty: The Gift of Greatness

Miranda’s Loyalty: The Prodigal

Kasumi’s Loyalty: Stealing Memory

Zaeed’s Loyalty: The Price of Revenge

Jack’s Loyalty: Subject Zero

Tuchanka

Mordin’s Loyalty: Old Blood

Grunt’s Loyalty: Rite of Passage

Garrus’s Loyalty: Eye for an Eye

Tali’s Loyalty: Treason

Samara’s Loyalty: The Ardat-Yakshi

Thane’s Loyalty: Sins of the Father

Derelict Reaper: Acquire Reaper IFF

Normandy Attacked

Legion’s Loyalty: A House Divided

Endgame

Endgame: Collector Station

speCial assiGnments

planetary database

appendix

Pobrano z www.chipper.pl

236

[017]

 Uvenk is
fl anked by
multiple krogan
warriors
[017]. They
have the same
strengths
and weapons
as Blood Pack
warriors. You

must strip them of their armor in order to fi nish them
off with headshots or biotics. Uvenk hangs in the rear of
the battlefi eld, hoping his warriors will soften you up for
the kill [018]. Push through the warriors so they do not
attack you when you try to bring down Uvenk.

[018]

TIP

If you get a moment (you won’t once Uvenk has
been dispatched), scan the Urdnot corpses in the
battlefi eld to pick up some credits.

[020]

[019]

 Surround Uvenk with your squad so he cannot easily
pick a target. Uvenk will desperately attempt to
choose one of you to charge, so stay back and let him

fret [019]. Use special ammo like cryo or incendiary to
do extra damage to Uvenk. Or better yet, pulverize him
and his crew using the arc projector (this shortens
combat considerably). Once you drop his barrier and
armor, you can fi nish him off with biotics or close-
quarters attacks [020], ideally with shotguns.

Spoils of War > Urdnot Corpse >
Search > 1,200 Credits

Spoils of War > Urdnot Corpse >
Search > 900 Credits

Med Kit > +1 Medi-gel >
100 Credits

Med Kit > +1 Medi-gel >
100 Credits

[021]

 As soon as
Uvenk falls, the
shaman arrives
in the arena to
congratulate
you [021]. You
are automat-
ically awarded
an upgrade to
your shotgun
damage (the Synchronized Pulsar), and Grunt is
welcomed into the Urdnot clan, but he chooses you
as his battlemaster [022]. It’s an honor. Grunt is
now loyal to the squad, and his Fortifi cation power is
unlocked.

[022]

TIP

Head back to Fortack’s store on Tuchanka; you can
purchase items at a discount now.

Squad Members > Grunt > Loyalty

Squad Members > Grunt > Power >
Fortifi cation

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

Prologue: Normandy Lost

Prologue: Awakening

Freedom’s Progress

Normandy SR-2

Citadel and Dossier: The Master Thief

Omega and Dossier: The Veteran

Dossier: The Professor

Dossier: Archangel

Dossier: The Convict

Dossier: The Warlord

Horizon

Dossiers, Part 2

Dossier: The Engineer

Illium

Dossier: The Justicar

Dossier: The Assassin

The Collector Ship

Loyalty: Dedication Before Bravery

Jacob’s Loyalty: The Gift of Greatness

Miranda’s Loyalty: The Prodigal

Kasumi’s Loyalty: Stealing Memory

Zaeed’s Loyalty: The Price of Revenge

Jack’s Loyalty: Subject Zero

Tuchanka

Mordin’s Loyalty: Old Blood

Grunt’s Loyalty: Rite of Passage

Garrus’s Loyalty: Eye for an Eye

Tali’s Loyalty: Treason

Samara’s Loyalty: The Ardat-Yakshi

Thane’s Loyalty: Sins of the Father

Derelict Reaper: Acquire Reaper IFF

Normandy Attacked

Legion’s Loyalty: A House Divided

Endgame

Endgame: Collector Station

speCial assiGnments

planetary database

appendix

Pobrano z www.chipper.pl

237

GARRUS’S LOYALTY:
EYE FOR AN EYE

LEGEND

Start

A

B
C

DE

F

G

Harkin (fi rst encounter)

Bridge Controls

Refi ned Iridium

Window Console

Forged IDs

YMIR Mechs

Harkin (second encounter)

Spare Parts

Wall Safe

Medi-Gel

Datapad

Computer

Power Cell

A

B

F

C

G

D

E

Garrus has some unfi nished business on the Citadel he would like to see to before you head
for the Omega 4 relay. The turian has located his former partner from Omega, Sidonis, who
betrayed his team and got a lot of good men killed. Sidonis is currently keeping company with
Fade, a forger who specializes in making people disappear. Garrus wants his revenge. Travel to
the Citadel and seek out this Fade to discover Sidonis’s hiding place and give Garrus the peace
of mind he needs to be 100 percent committed to the mission.

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

Prologue: Normandy Lost

Prologue: Awakening

Freedom’s Progress

Normandy SR-2

Citadel and Dossier: The Master Thief

Omega and Dossier: The Veteran

Dossier: The Professor

Dossier: Archangel

Dossier: The Convict

Dossier: The Warlord

Horizon

Dossiers, Part 2

Dossier: The Engineer

Illium

Dossier: The Justicar

Dossier: The Assassin

The Collector Ship

Loyalty: Dedication Before Bravery

Jacob’s Loyalty: The Gift of Greatness

Miranda’s Loyalty: The Prodigal

Kasumi’s Loyalty: Stealing Memory

Zaeed’s Loyalty: The Price of Revenge

Jack’s Loyalty: Subject Zero

Tuchanka

Mordin’s Loyalty: Old Blood

Grunt’s Loyalty: Rite of Passage

Garrus’s Loyalty: Eye for an Eye

Tali’s Loyalty: Treason

Samara’s Loyalty: The Ardat-Yakshi

Thane’s Loyalty: Sins of the Father

Derelict Reaper: Acquire Reaper IFF

Normandy Attacked

Legion’s Loyalty: A House Divided

Endgame

Endgame: Collector Station

speCial assiGnments

planetary database

appendix

Pobrano z www.chipper.pl

238

Mission Data

• Location: Milky Way >
Serpent Nebula > Widow >
Citadel

• Experience Available: 750

• Entities Encountered >
Enemies

• Blue Suns > Commander

• Blue Suns > Heavy

• Blue Suns > Legionnaire

• Blue Suns > Trooper

• Harkin

• LOKI Mech

• Sidonis

• YMIR Mech

• Spoils of War > Total Credits: 28,800

• Cerberus Funding: 15,000

• Credits: 13,800

• Spoils of War > Upgrades > Sniper Rifl e Damage
(Scram Pulsar)

• Spoils of War > Resources > Iridium: 2,000

• New Power > Squad Member > Garrus > Armor
Piercing Ammo

• Intersecting Missions

• Special Assignment > Citadel > Found Forged ID
(Eye for an Eye)

Part 1: Finding Fade
When you reach the Citadel, you need to locate Fade in
a warehouse near the Neon Markets in Zakera Ward. If
this is your fi rst visit to the Citadel, be sure to check
out the Citadel section of this walkthrough for a tour
guide.

Fade
[001]

Fade is
located at the
entrance to
the shipping
warehouses
on level 26
of the Zakera
Ward. The
volus steps
out to greet

you when you enter the warehouse at the bottom of
the stairs [001]. The volus is fl anked by some krogan
warriors [002]. When Fade refuses to help you fi nd
Sidonis, you can use a Renegade interrupt to take
down the krogan and convince Fade to see things your
way. After you convince the guards to leave, the volus
is quick to confess that he actually is not Fade. Fade is
down in the warehouse district, working out of the old
pre-fab foundry.

[002]

[004]

[003]

 The volus
warns you
that Fade is
surrounded
by Blue Suns.
It turns out
that Fade
is actually
Harkin, a
former C-Sec
offi cer that
Garrus used to work with in the old days before the
Saren strike. To reach the warehouse district now,
head to a Rapid Transit terminal [003] and select
the desired destination. When you arrive at the
warehouse, you immediately run into Harkin. He is
surprised to see you [004]—both of you [005]. Harkin
orders his Blue Suns mercs to attack and keep you
busy while he fl ees.

[005]

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

Prologue: Normandy Lost

Prologue: Awakening

Freedom’s Progress

Normandy SR-2

Citadel and Dossier: The Master Thief

Omega and Dossier: The Veteran

Dossier: The Professor

Dossier: Archangel

Dossier: The Convict

Dossier: The Warlord

Horizon

Dossiers, Part 2

Dossier: The Engineer

Illium

Dossier: The Justicar

Dossier: The Assassin

The Collector Ship

Loyalty: Dedication Before Bravery

Jacob’s Loyalty: The Gift of Greatness

Miranda’s Loyalty: The Prodigal

Kasumi’s Loyalty: Stealing Memory

Zaeed’s Loyalty: The Price of Revenge

Jack’s Loyalty: Subject Zero

Tuchanka

Mordin’s Loyalty: Old Blood

Grunt’s Loyalty: Rite of Passage

Garrus’s Loyalty: Eye for an Eye

Tali’s Loyalty: Treason

Samara’s Loyalty: The Ardat-Yakshi

Thane’s Loyalty: Sins of the Father

Derelict Reaper: Acquire Reaper IFF

Normandy Attacked

Legion’s Loyalty: A House Divided

Endgame

Endgame: Collector Station

speCial assiGnments

planetary database

appendix

Pobrano z www.chipper.pl

239

push through
a second wave
of LOKI mechs
[009] and a
couple of Blue
Suns troopers
[010]. Use
the crates
as cover. The
mechs and
troopers keep coming, but without any armor, they are
pushovers (don’t expect this to last…).

 LOKI mechs
attack from a
nearby cargo
container
and from the
crate-lined
path away
from the offi ce
[008]. Follow
the path to

Part 2: Confront Harkin
Battling the Blue Suns

[006]

Harkin leaves
just a handful
of Blue Suns
troopers
behind at the
gates of the
warehouse to
hold you back
[006]. The
troopers are

easy targets. Using the crates for cover, duck from
the troopers as they fi re on you. When they reload,
pop up and return fi re. On easier diffi culties, the
troopers have no armor, so biotics are useful. When
the initial combat is over, check the trash inside the
warehouse offi ce [007] to salvage some credits and
medi-gel.

[007]

Med Kit > +1 Medi-gel >
100 Credits

Spoils of War > Trash > Open >
600 Credits

[008]

[009]

[010]

CAUTION

Make sure the coast is clear before attempting
to crack the wall safe in the warehouse. If you are
attacked while hacking the safe, you cannot try
again.

TIP

Pick up the medi-gel and bypass circuit boards next
to the power lifter and large hole in the fl oor.

Spoils of War > Wall Safe >
Bypass > 1,500 Credits

Med Kit > +1 Medi-gel >
100 Credits

Spoils of War > Circuit Boards >
Bypass > 900 Credits

 Methodically
move through
the shipping
containers on
the right side
of the hole in
the fl oor. There
are multiple
LOKI mechs
and Blue Suns
troopers hiding
among the
crates [011].
Look for LOKI
mechs in open
containers
[012]. The
mechs are
dormant until
you close in,

but if you rush the containers before the mechs unfold
into active positions, you can cut them down before
they fi re a single shot. The troopers, of course, are
already active and on the hunt. They work in groups,
so try to thin their numbers right away with biotics or
sniper fi re from a distance. Take cover on the raised
areas, where the slight height advantage allows you to
pinpoint foes a little more easily.

[011]

[012]

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

Prologue: Normandy Lost

Prologue: Awakening

Freedom’s Progress

Normandy SR-2

Citadel and Dossier: The Master Thief

Omega and Dossier: The Veteran

Dossier: The Professor

Dossier: Archangel

Dossier: The Convict

Dossier: The Warlord

Horizon

Dossiers, Part 2

Dossier: The Engineer

Illium

Dossier: The Justicar

Dossier: The Assassin

The Collector Ship

Loyalty: Dedication Before Bravery

Jacob’s Loyalty: The Gift of Greatness

Miranda’s Loyalty: The Prodigal

Kasumi’s Loyalty: Stealing Memory

Zaeed’s Loyalty: The Price of Revenge

Jack’s Loyalty: Subject Zero

Tuchanka

Mordin’s Loyalty: Old Blood

Grunt’s Loyalty: Rite of Passage

Garrus’s Loyalty: Eye for an Eye

Tali’s Loyalty: Treason

Samara’s Loyalty: The Ardat-Yakshi

Thane’s Loyalty: Sins of the Father

Derelict Reaper: Acquire Reaper IFF

Normandy Attacked

Legion’s Loyalty: A House Divided

Endgame

Endgame: Collector Station

speCial assiGnments

planetary database

appendix

Pobrano z www.chipper.pl

240

TIP

Use the explosive containers along the path as
bombs.

[013]

Check the sides of the route for spare parts and
circuit boards you can salvage for credits. When you
near the end of the path through the containers, Blue
Suns legionnaires step out [013]. These enemies
sport shields and should be targeted fi rst. Remember;
you can retreat and snipe if combat isn’t going as well
as planned. Collect medi-gel, heavy weapon ammo, and
iridium at the far end of the shipping containers. Hack
the computer next to the iridium for credits. Then
activate the bridge control panel.

Spoils of War > Circuit Boards >
Bypass > 900 Credits

Spoils of War > Circuit Boards >
Bypass > 900 Credits

Spoils of War > Resources > Refi ned
Iridium > Open > 2,000 Iridium

Ammunition > Power Cells >
4 Heavy Weapon Ammo

Med Kit > +1 Medi-gel >
100 Credits

Spoils of War > Laptop >
Hack > 4,500 Credits

After Bridge Control
Use the
control panel
near the
iridium to
lower a bridge,
and start
moving up the
opposite side
of the shipping
containers.

You have a long line of sight, so use it to snipe any
targets early. You need to clear out lesser targets
like troopers so you can concentrate on the two main
enemies along this path: a Blue Suns Commando [014]

[014]

and a YMIR
mech [015].
Unload your
heavy weapon
into the YMIR
mech. The
path between
the shipping
containers
is narrow,
which is advantageous for the mech. Its miniguns and
rockets are hard to dodge in close quarters. Once the
two main threats are dealt with, mop up any remaining
troopers and grab any thermal clips you can.

[015]

TIP

While you zero in on the YMIR, direct your squad to
attack the commando—or vice versa. You need to
work over these enemies together since both are
powerful.

[016]

 The door
beyond the
YMIR mech
leads to
Harkin’s
offi ce. Check
the lifting
equipment and
crates for a
med kit and a
circuit board to hack before entering. There is a wall
safe to hack inside as well as heavy weapon ammo to
collect. Swipe the forged IDs off the desk [016] to
start a special assignment within the Citadel: Found
Forged ID. After collecting all of the goods, open
the windows. You take a peek at Harkin [017]. He’s
cornered. Harkin is prepping a small army of LOKI and
YMIR mechs to stop you from reaching him on the far
side of the next area. Open the window at the console
and talk to Garrus about the plan to bring down
Harkin. After the conversation, open the door and hack
the terminal for a sniper rifl e damage upgrade before
making a big push toward Harkin.

[017]

Med Kit > +1 Medi-gel >
100 Credits

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

Prologue: Normandy Lost

Prologue: Awakening

Freedom’s Progress

Normandy SR-2

Citadel and Dossier: The Master Thief

Omega and Dossier: The Veteran

Dossier: The Professor

Dossier: Archangel

Dossier: The Convict

Dossier: The Warlord

Horizon

Dossiers, Part 2

Dossier: The Engineer

Illium

Dossier: The Justicar

Dossier: The Assassin

The Collector Ship

Loyalty: Dedication Before Bravery

Jacob’s Loyalty: The Gift of Greatness

Miranda’s Loyalty: The Prodigal

Kasumi’s Loyalty: Stealing Memory

Zaeed’s Loyalty: The Price of Revenge

Jack’s Loyalty: Subject Zero

Tuchanka

Mordin’s Loyalty: Old Blood

Grunt’s Loyalty: Rite of Passage

Garrus’s Loyalty: Eye for an Eye

Tali’s Loyalty: Treason

Samara’s Loyalty: The Ardat-Yakshi

Thane’s Loyalty: Sins of the Father

Derelict Reaper: Acquire Reaper IFF

Normandy Attacked

Legion’s Loyalty: A House Divided

Endgame

Endgame: Collector Station

speCial assiGnments

planetary database

appendix

Pobrano z www.chipper.pl

241

Spoils of War > Circuit Boards >
Bypass > 1,200 Credits

Medical Station > Open > Med Kit >
100 Credits

Ammunition > Power Cells > 2 Heavy
Weapon Ammo

Spoils of War > Wall Safe > Bypass
> 2,100 Credits

Journal Updated > Forged IDs >
Take

Upgrade > Terminal > Hack >
Sniper Rifl e Damage

Special Assignment > Citadel >
Found Forged ID (Eye for an Eye)

Homing In on Harkin
[018]

As you enter
the large
automated
warehouse,
you should be
able to spot
two YMIR
mechs near
Harkin’s hiding
spot on the
far side of
the room. The
LOKI mechs
are easy kills
as you move
across the
room [018].
Blue Suns
troopers
shouldn’t pose

any more of a threat than before, and a sniper rifl e
can easily tag them. However, when you reach the
raised platforms, expect heavy troopers with rocket
ordnance [019] and a commander [020] to pose a
more serious problem. Order your team to fan out, and

[019]

[020]

catch the commander in the crossfi re, rapidly removing
his defenses. Drop any remaining LOKI mechs, clamber
between the crates on the right side to locate a
datapad (loaded with credits), and then make a play for
Harkin.

Spoils of War > Datapad >
Hack > 1,200 Credits

[021]

 The two
YMIR mechs
that guard
Harkin roar
to life as you
close in [021].
Stick to the
platforms
loaded with
crates to
battle these mechs. You need the cover to protect
yourself and your squad from the miniguns and rockets.
The YMIRs are slow, so you have plenty of time to
dismantle one of them from a distance before they both
cross the open area of the room. However, once one
of the YMIRs reaches the crates [022], you need to
switch positions. Let the mech get caught up in the
crates—it is not easy for the YMIR to maneuver among
the boxes. In the open area, you can zigzag to avoid any
incoming attacks while the mech is all tripped up.

[022]

TIP

on higher diffi culty levels: Your squad members
become more important, and the mechs usually
target you, allowing you to split your team up and
have them attack from the left and right. If one
of your team has AI Hacking, once the armor is
removed, you can force one mech to attack the
other. Or, vanguards can employ Charge and target
one of the mechs, and scale the platforms without
resorting to more laborious combat.

 After you
destroy the
mechs, the
platforms in
front of Harkin
move. A small
patrol of LOKI
mechs starts
moving down
the platforms
[023]. Blast them as you vault up to Harkin’s position.

[023]

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

Prologue: Normandy Lost

Prologue: Awakening

Freedom’s Progress

Normandy SR-2

Citadel and Dossier: The Master Thief

Omega and Dossier: The Veteran

Dossier: The Professor

Dossier: Archangel

Dossier: The Convict

Dossier: The Warlord

Horizon

Dossiers, Part 2

Dossier: The Engineer

Illium

Dossier: The Justicar

Dossier: The Assassin

The Collector Ship

Loyalty: Dedication Before Bravery

Jacob’s Loyalty: The Gift of Greatness

Miranda’s Loyalty: The Prodigal

Kasumi’s Loyalty: Stealing Memory

Zaeed’s Loyalty: The Price of Revenge

Jack’s Loyalty: Subject Zero

Tuchanka

Mordin’s Loyalty: Old Blood

Grunt’s Loyalty: Rite of Passage

Garrus’s Loyalty: Eye for an Eye

Tali’s Loyalty: Treason

Samara’s Loyalty: The Ardat-Yakshi

Thane’s Loyalty: Sins of the Father

Derelict Reaper: Acquire Reaper IFF

Normandy Attacked

Legion’s Loyalty: A House Divided

Endgame

Endgame: Collector Station

speCial assiGnments

planetary database

appendix

Pobrano z www.chipper.pl

242

 When you
reach Harkin,
you easily
take him into
custody [024].
Harkin is not
forthcoming
with Sidonis’s
location,
but a little
convincing with
a boot on his
neck loosens
his lips. Harkin
agrees to call
Sidonis and
arrange a
meeting with
one of Harkin’s
agents, giving

Garrus a perfect opportunity to ambush him. You need
to meet Sidonis at the Orbital Lounge. You have a
Paragon interrupt when Garrus raises his weapon to
shoot Harkin [025]. If you take it, Garrus will only bash
Harkin on the way out of the offi ce and you bank some
Paragon points.

[024]

[025]

Saving or Slaughtering
Sidonis

[026]

Before going
to meet
Sidonis at
the lounge,
you share a
transport with
just Garrus.
Garrus is
angry and he’s
planning a

revenge kill [026]. You can attempt to talk him down
a little, but Garrus is pretty intent on getting his
revenge. Garrus’s plan is to have you meet Sidonis
out front of the lounge. Garrus will then snipe Sidonis
[027] while you have him distracted.

[027]

[028]

 You now
have a choice.
When speaking
to Sidonis,
you can either
step aside
and let Garrus
make the hit,
or you can
purposefully
block Garrus’s
shot [028]
and warn
Sidonis
that he’s a
heartbeat
away from
death. If you
decide to block
Garrus, use
the Paragon interrupt to keep Sidonis from walking
away and right into Garrus’s line of fi re. If you speak
to Sidonis long enough, you learn that Sidonis feels
nothing but regret for his betrayal [029]. Once Sidonis
confesses his involvement with the death of Garrus’s
team, you have one last chance to step aside and let
Garrus kill him (which rewards you with numerous
Renegade points). However, if you talk Garrus out of
it, you earn a wealth of Paragon points. Either way,
completing this mission earns Garrus’s loyalty [030]
and unlocks his Armor-Piercing Ammo power.

[029]

[030]

Squad Members > Garrus > Loyalty

Squad Members > Garrus > Power >
Armor Piercing Ammo

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

Prologue: Normandy Lost

Prologue: Awakening

Freedom’s Progress

Normandy SR-2

Citadel and Dossier: The Master Thief

Omega and Dossier: The Veteran

Dossier: The Professor

Dossier: Archangel

Dossier: The Convict

Dossier: The Warlord

Horizon

Dossiers, Part 2

Dossier: The Engineer

Illium

Dossier: The Justicar

Dossier: The Assassin

The Collector Ship

Loyalty: Dedication Before Bravery

Jacob’s Loyalty: The Gift of Greatness

Miranda’s Loyalty: The Prodigal

Kasumi’s Loyalty: Stealing Memory

Zaeed’s Loyalty: The Price of Revenge

Jack’s Loyalty: Subject Zero

Tuchanka

Mordin’s Loyalty: Old Blood

Grunt’s Loyalty: Rite of Passage

Garrus’s Loyalty: Eye for an Eye

Tali’s Loyalty: Treason

Samara’s Loyalty: The Ardat-Yakshi

Thane’s Loyalty: Sins of the Father

Derelict Reaper: Acquire Reaper IFF

Normandy Attacked

Legion’s Loyalty: A House Divided

Endgame

Endgame: Collector Station

speCial assiGnments

planetary database

appendix

Pobrano z www.chipper.pl

243

TALI’S LOYALTY: TREASON

Start

A B

C

D E

F

G

H

I

J

K L

M

N

O

P

Q

R

SShala’Raan (fi rst meeting)

Conclave

Shala’Raan (second meeting)

Admiral Gerrel

Admiral Koris

Veetor’Nara

Kal’Reegar

Admiral Xen

Shuttle Guard

Quarian Log

Repair Drone

Quarian Log

Quarian Log

Refi ned Palladium

Wall Console

Quarian Log

Dead Quarian

Model Flotilla Ship

Quarian Console

Wall Safe

Medi-Gel

Datapad

Computer

Power Cell

LEGEND

A

B

C

D

E

F

G

H

I

J

K

L

M

N

O

P

Q

R

S

Tali has just received a message from the quarian Migrant Fleet. She has been accused of
treason against the fl eet. Tali has been called before the quarian Admiralty Board to stand
for her alleged crimes—although Tali is not exactly aware of the charges. She needs to report
to the fl otilla to stand trial and defend her name. The sentence for treason is exile, and
treasonous quarians are stripped of their names and forbidden from ever stepping foot on
a quarian ship again. To help Tali, you must travel to the Migrant Fleet’s current location in

Raheel-Leyya in the Valhalla Threshold.

Mission Data

• Location: Milky Way >
Valhallan Threshold >
Raheel-Leyya > The Migrant
Fleet

• Experience Available: 750

• Entities Encountered >
Enemies

• Geth > Hunter

• Geth > Prime

• Geth > Trooper

• Spoils of War > Total Credits: 45,000

• Cerberus Funding: 15,000

• Credits: 30,000

• Spoils of War > Upgrades > Geth Shield Strength
(Cyclonic Particles)

• Spoils of War > Upgrades > Tech Damage (Multicore
Amplifi er)

• Spoils of War > Resources > Palladium: 2,000

• New Power > Squad Member > Tali > Energy Drain

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

Prologue: Normandy Lost

Prologue: Awakening

Freedom’s Progress

Normandy SR-2

Citadel and Dossier: The Master Thief

Omega and Dossier: The Veteran

Dossier: The Professor

Dossier: Archangel

Dossier: The Convict

Dossier: The Warlord

Horizon

Dossiers, Part 2

Dossier: The Engineer

Illium

Dossier: The Justicar

Dossier: The Assassin

The Collector Ship

Loyalty: Dedication Before Bravery

Jacob’s Loyalty: The Gift of Greatness

Miranda’s Loyalty: The Prodigal

Kasumi’s Loyalty: Stealing Memory

Zaeed’s Loyalty: The Price of Revenge

Jack’s Loyalty: Subject Zero

Tuchanka

Mordin’s Loyalty: Old Blood

Grunt’s Loyalty: Rite of Passage

Garrus’s Loyalty: Eye for an Eye

Tali’s Loyalty: Treason

Samara’s Loyalty: The Ardat-Yakshi

Thane’s Loyalty: Sins of the Father

Derelict Reaper: Acquire Reaper IFF

Normandy Attacked

Legion’s Loyalty: A House Divided

Endgame

Endgame: Collector Station

speCial assiGnments

planetary database

appendix

Pobrano z www.chipper.pl

244

Part 1: Head to the Hearing
[001]

After you
locate the
Migrant Fleet
and taxi onto
the super-
structure
of the lead
quarian fl otilla
[001], a
quarian patrol
led by Captain
Kar’Danna
[002] greets
you when you
step off the
Normandy. The
charges are
fi nally revealed
to Tali: She
is accused

of bringing active geth aboard the fl eet as part of a
secret project. Tali denies the charges [003]. She
sent only inactive geth pieces back to her father,
who was working on a project to develop an anti-geth
weapon. Tali is told she must remain aboard the ship
until the trial takes place. Head through, optionally
listening to the whispering talk as you head toward the
hearing.

[002]

[003]

 Tali meets
Shala’Raan as
you approach
the hearing
hall [004].
She is Tali’s
aunt. She
reveals that
Tali has been
stripped of
her quarian fl eet identity already and given a new name
in accordance with her allegiance to the Normandy.
Losing her name is a great disgrace. Shala’Raan says
that Tali will be represented by Shepard in the trial.
Shepard will speak for her defense.

[004]

 As soon as
the trial begins
[005], you
discover this
is not going
to go well for
your quarian
companion. The
board that will
pass judgment
[006] is
mixed in their
sympathies for
Tali. The charge
of bringing
active geth
onto a fl eet
ship is serious.
Tali counters
that all of the
geth pieces she sent back for research were harmless,
but she is then asked to explain why the science vessel
her father was serving on, the Alarei, was recently
taken over by geth.

[005]

[006]

 The board
has considered
destroying
the Alarei, but
you offer to
help Tali retake
the ship in an
effort to clear
Tali’s name.
The board
agrees with
your proposal.
A shuttle will
take you to the
ship. Before
going to the
shuttle, talk to
the quarians
(including
the three
members of
the board) at
the conclave
to learn more
about quarian
politics and
the maneu-
vering that
went into
the trial. You
can speak to
Kal’Reegar
[007] (if he
survived during
the Dossier:
The Engineer
mission back
on planet
Haestrom),

[007]

[008]

[009]

[010]

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

Prologue: Normandy Lost

Prologue: Awakening

Freedom’s Progress

Normandy SR-2

Citadel and Dossier: The Master Thief

Omega and Dossier: The Veteran

Dossier: The Professor

Dossier: Archangel

Dossier: The Convict

Dossier: The Warlord

Horizon

Dossiers, Part 2

Dossier: The Engineer

Illium

Dossier: The Justicar

Dossier: The Assassin

The Collector Ship

Loyalty: Dedication Before Bravery

Jacob’s Loyalty: The Gift of Greatness

Miranda’s Loyalty: The Prodigal

Kasumi’s Loyalty: Stealing Memory

Zaeed’s Loyalty: The Price of Revenge

Jack’s Loyalty: Subject Zero

Tuchanka

Mordin’s Loyalty: Old Blood

Grunt’s Loyalty: Rite of Passage

Garrus’s Loyalty: Eye for an Eye

Tali’s Loyalty: Treason

Samara’s Loyalty: The Ardat-Yakshi

Thane’s Loyalty: Sins of the Father

Derelict Reaper: Acquire Reaper IFF

Normandy Attacked

Legion’s Loyalty: A House Divided

Endgame

Endgame: Collector Station

speCial assiGnments

planetary database

appendix

Pobrano z www.chipper.pl

245

Veetor’Nara
[008] (from
the Freedom’s
Progress
mission back
on the colony),
as well as
Admirals Xen
[009] (the
adjudicator of

the case), Gerrel [010] (who appears to siding more
with Tali), and Koris [011] (who doesn’t believe or
trust Tali one bit).

[011] When you’ve
listened to
the quarian in
the hearing
hall (and,
optionally,
fi gured out
that the
board is using
this trial
to advance their respective careers), move into the
shuttle dock [012], agree with the guard to leave the
main craft, and board the Alarei.

[012]

Part 2: Retaking the Alarei
Geth Attack

[013]

As soon as you
stride past the
dead quarian in
the entrance
corridor and
set foot in the
Alarei’s dorm
and mess
area [013],
geth troopers

attack. Duck into cover to avoid their shots, and
return fi re when the shooting pauses. A geth hunter
enters the room [014] and deploys combat drones to
complicate the battle. Target the hunter and stay on
it so it cannot use its cloak to sneak up on you. Direct
everybody to bring down the hunter and then mop up
the remainder of the troopers once the brute is on
its back. When the fi ght is done, pick up medi-gel and
heavy weapon ammo before moving on to the next lab.
Hack the laptops to bank some credits, and play the
quarian log, which is evidence that quarian scientists
removed protective fi rewalls at the order of Admiral
Rael’Zorah.

[014]

TIP

on higher diffi culty levels: Shotguns are a good
weapon choice (especially if you’ve been upgrading
them) due to the close-quarters fi ghting on this
ship. Bring a biotic with an effective power such
as Overload, and make sure you expend points to
upgrade Tali’s talents, such as Combat Drone and AI
Hacking. Those are powerful against geth.

Ammunition > Power Cells >
4 Heavy Weapon Ammo

Spoils of War > Laptop >
Access > 1,800 Credits

Spoils of War > Laptop >
Access > 1,500 Credits

Med Kit > +1 Medi-gel >
100 Credits

Journal Updated >
Quarian Log > Play

 Open the
door next to
the orange
windows.
There is not
only medi-gel
inside, but also
a repair drone
[015]. Inspect
the drone with
Tali. She tells
you about
how she has
been regularly
sending geth
parts back to
her father. He
was looking
for evidence
of new
technology the geth had created beyond what the
quarians built. Before leaving the small lab, hack the
terminal for more credits, then access another quarian
log, in the corridor close to the repair drone chamber;
listen to a quarian’s realization that the geth have
infi ltrated the computer systems. Finally, hack the
monitor in the small alcove room [016] next to the
small lab to recover Cyclonic Particles. This upgrade
improves geth shielding.

[015]

[016]

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

Prologue: Normandy Lost

Prologue: Awakening

Freedom’s Progress

Normandy SR-2

Citadel and Dossier: The Master Thief

Omega and Dossier: The Veteran

Dossier: The Professor

Dossier: Archangel

Dossier: The Convict

Dossier: The Warlord

Horizon

Dossiers, Part 2

Dossier: The Engineer

Illium

Dossier: The Justicar

Dossier: The Assassin

The Collector Ship

Loyalty: Dedication Before Bravery

Jacob’s Loyalty: The Gift of Greatness

Miranda’s Loyalty: The Prodigal

Kasumi’s Loyalty: Stealing Memory

Zaeed’s Loyalty: The Price of Revenge

Jack’s Loyalty: Subject Zero

Tuchanka

Mordin’s Loyalty: Old Blood

Grunt’s Loyalty: Rite of Passage

Garrus’s Loyalty: Eye for an Eye

Tali’s Loyalty: Treason

Samara’s Loyalty: The Ardat-Yakshi

Thane’s Loyalty: Sins of the Father

Derelict Reaper: Acquire Reaper IFF

Normandy Attacked

Legion’s Loyalty: A House Divided

Endgame

Endgame: Collector Station

speCial assiGnments

planetary database

appendix

Pobrano z www.chipper.pl

246

Spoils of War > Terminal >
Hack > 4,200 Credits

Medical Station > Open >
Med Kit > 100 Credits

Journal Updated >
Quarian Log > Play

Upgrade > Monitor > Hack >
Geth Shield Strength

[017]

 In the next lab, look for a rampaging hunter [017].
Take cover to hide from the hunter’s blaster and then
pop out to take shots at the shielded geth. Direct your
squad to target the hunter to pick apart its shields.
When the hunter is exposed, use any available biotics
(Overload is a good bet) to throw the hunter around
and eventually bring it to its knees. Hack the laptops
and wall safe in the room for credits, pausing to listen
to the fi nal moments of a quarian researcher’s log
before the geth stormed the ship; then move up the
stairs to the next lab. You may wish to save before
ascending.

Spoils of War > Laptop >
Access > 2,100 Credits

Spoils of War > Laptop >
Access > 1,800 Credits

Journal Updated >
Quarian Log > Play

Spoils of War > Wall Safe >
Bypass > 4,200 Credits

 Geth
troopers fi lter
into the lab
as you enter.
Duck down and
cut through
the troopers
with return
fi re [018].
Watch out

for the troopers to go fanatical when they see you
cut down one of their brethren. When a geth uses

[018]

fanaticism, it
gains shields,
which prevent
you from
effectively
using biotics
on them. Geth
hunters also
storm the
room [019].
Let your squadmates concentrate on the hunters
while you clean out the troopers, then work with them
to fi nish off the hunters. After removing the geth, take
the palladium and medi-gel off the counters and hack
the safe just outside the door on the far wall.

[019]

TIP

on higher diffi culty levels: If the fi ght isn’t going
your way, be sure to keep your team behind the
cover afforded by the lab tables at the top of the
stairs, retreating down the stairs if need be. Let the
foes come to you, and ambush them as they reach
the narrower steps.

Spoils of War > Resources > Refi ned
Palladium > Open > 2,000 Palladium

Med Kit > +1 Medi-gel >
100 Credits

Spoils of War > Wall Safe >
Bypass > 3,000 Credits

You speak
with Tali
[020] after
you examine
a monitor in
the connecting
room near
the wall safe
to learn more
about her

father’s experiments on geth systems. It seems he
may have been constructing geth and then using them
as live subjects. Appeal to Tali’s honor to earn Paragon
points, or agree with the need to crush the geth by
any means necessary for Renegade points.

[020]

Journal Updated > Wall Console >
Talk to Tali

 The next
set of stairs
leads down
into a geth
stronghold.
Geth hunters
[021] and
troopers are
waiting for
you with guns

pointed up the stairs. Use the crates at the top of the
stairs as cover when raining bullets down on the geth.

[021]

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

Prologue: Normandy Lost

Prologue: Awakening

Freedom’s Progress

Normandy SR-2

Citadel and Dossier: The Master Thief

Omega and Dossier: The Veteran

Dossier: The Professor

Dossier: Archangel

Dossier: The Convict

Dossier: The Warlord

Horizon

Dossiers, Part 2

Dossier: The Engineer

Illium

Dossier: The Justicar

Dossier: The Assassin

The Collector Ship

Loyalty: Dedication Before Bravery

Jacob’s Loyalty: The Gift of Greatness

Miranda’s Loyalty: The Prodigal

Kasumi’s Loyalty: Stealing Memory

Zaeed’s Loyalty: The Price of Revenge

Jack’s Loyalty: Subject Zero

Tuchanka

Mordin’s Loyalty: Old Blood

Grunt’s Loyalty: Rite of Passage

Garrus’s Loyalty: Eye for an Eye

Tali’s Loyalty: Treason

Samara’s Loyalty: The Ardat-Yakshi

Thane’s Loyalty: Sins of the Father

Derelict Reaper: Acquire Reaper IFF

Normandy Attacked

Legion’s Loyalty: A House Divided

Endgame

Endgame: Collector Station

speCial assiGnments

planetary database

appendix

Pobrano z www.chipper.pl

247

Try to keep
the geth from
coming up the
stairs [022].
It is much
easier to cut
down a trooper
on the steps,
though, than a
hunter, since

they have shields. Should you fail in this task, retreat
back through the door you came from, fi nd cover, and
stand your ground.

[022]

TIP

Geth are not affected by incendiary ammo, but cryo
ammo certainly slows them down. If you freeze a
geth hunter, for example, you can then slam it into
the ground and shatter it. Shotguns are also very
potent in this close-quarters fi ghting.

After thinning
the geth, fi ght
your way down
the stairs
to clear out
the remaining
troopers on
the lower fl oor
[023]. Hack
the computers

on the bottom fl oor to bank some credits. Pick up the
nearby medi-gel. Another quarian log confi rms that
Rael was attempting to take back the homeworld.

[023]

Spoils of War > Laptop >
Access > 2,400 Credits

Spoils of War > Laptop >
Access > 1,800 Credits

Med Kit > +1 Medi-gel >
100 Credits

Journal Updated >
Quarian Log > Play

 In the next
hall, inspect
the quarian
corpse with
Tali [024]. It’s
her father.
Tali is wracked
with guilt
and sadness
[025]. You can
use a Paragon
interrupt to
comfort her. A
fi nal recording
from Tali’s
father says a
console deeper
in the lab must
be disabled to
prevent the
geth from accessing the geth network. Open the door
next to the body to locate medi-gel, power cells, and
wall safes stocked with credits.

[024]

[025]

Med Kit > +1 Medi-gel >
100 Credits

Ammunition > Power Cells >
2 Heavy Weapon Ammo

Spoils of War > Wall Safe >
Bypass > 1,500 Credits

Part 3: Disabling the Geth Console
Geth Console

When you
enter the
bright lab at
the top of the
steps beyond
Tali’s father,
you spot a
small platoon
of inactive
geth. You know

they will not stay that way for long. Before stepping
too far into the lab, stop at the desks to pick up a
model fl otilla ship (for the wall in your private quarters
on the Normandy) and hack a computer for credits.
After collecting the stuff, proceed into the lab to
target the geth against the far wall [026], including
a deadly geth prime [027]. Bring down the prime

[026]

[027]

with heavy weapons while it is distracted by another
member of your squad.

Spoils of War > Laptop >
Access > 3,000 Credits

Spoils of War > Model Flotilla
Ship > Take

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

Prologue: Normandy Lost

Prologue: Awakening

Freedom’s Progress

Normandy SR-2

Citadel and Dossier: The Master Thief

Omega and Dossier: The Veteran

Dossier: The Professor

Dossier: Archangel

Dossier: The Convict

Dossier: The Warlord

Horizon

Dossiers, Part 2

Dossier: The Engineer

Illium

Dossier: The Justicar

Dossier: The Assassin

The Collector Ship

Loyalty: Dedication Before Bravery

Jacob’s Loyalty: The Gift of Greatness

Miranda’s Loyalty: The Prodigal

Kasumi’s Loyalty: Stealing Memory

Zaeed’s Loyalty: The Price of Revenge

Jack’s Loyalty: Subject Zero

Tuchanka

Mordin’s Loyalty: Old Blood

Grunt’s Loyalty: Rite of Passage

Garrus’s Loyalty: Eye for an Eye

Tali’s Loyalty: Treason

Samara’s Loyalty: The Ardat-Yakshi

Thane’s Loyalty: Sins of the Father

Derelict Reaper: Acquire Reaper IFF

Normandy Attacked

Legion’s Loyalty: A House Divided

Endgame

Endgame: Collector Station

speCial assiGnments

planetary database

appendix

Pobrano z www.chipper.pl

248

[028]

 After wiping
out the geth
in the lab, use
the console
against the
back wall [028]
to shut down
any remaining
geth elsewhere
on the Alarei.

Watch a video log [029] of Tali’s father discussing
the assembly of live geth for research. His team had
been using the geth parts she sent back for these
experiments. It is an admission of guilt that would clear
Tali’s name, but she is reluctant to use this evidence
and damage her father’s legacy. Return off the ship by
retracing your steps along the entrance corridor.

[029]

The Trial Concludes
[030]

You and Tali
stride into the
conclave to
announce that
the Alarei has
been retaken
[030]. But
that’s not
enough for the
board [031].

Tali’s loyalty is not what’s in question right now—it’s
her judgment. You can now either give the board the
evidence against Tali’s father (breaking her heart
but clearing her name) or deny the existence of any
wrongdoing by her father, leaving Tali to take the blame.
The trial concludes with one of the following outcomes:

[031]

[032]

 For defending her honor, Tali is loyal to you [032] and
her Energy Drain tech is unlocked, which helps drain
enemy barriers.

If you have enough charm or intimidation,
you can push back against the board for
even questioning Tali’s judgment.

Reveal evidence of Tali’s father’s involvement in
the crimes. Tali is declared innocent, but her
father’s name is besmirched. Tali will not be loyal if
you choose this option.

You can lie and tell the court no evidence was
located. Tali is still found guilty, and must depart
the Migrant Fleet.

Veetor and Kal’Reegar can be utilized as character
witnesses, assuming the former returned to the
fl eet after Freedom’s Progress and the latter
survived Haestrom. They prove to be commendable

witnesses, and Tali is judged not guilty.

NOTE

For saving Tali’s neck, you are given a Multicore
Amplifi er that increases tech power damage. Before
returning to the Normandy, you can speak to the
quarians in the conclave chamber again. If you sent
Veetor home with Tali on Freedom’s Progress, you
can also speak with him on the ship.

Squad Members > Tali > Loyalty

Squad Members > Tali > Power >
Energy Drain

Upgrade > Reward > Tech Damage

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

Prologue: Normandy Lost

Prologue: Awakening

Freedom’s Progress

Normandy SR-2

Citadel and Dossier: The Master Thief

Omega and Dossier: The Veteran

Dossier: The Professor

Dossier: Archangel

Dossier: The Convict

Dossier: The Warlord

Horizon

Dossiers, Part 2

Dossier: The Engineer

Illium

Dossier: The Justicar

Dossier: The Assassin

The Collector Ship

Loyalty: Dedication Before Bravery

Jacob’s Loyalty: The Gift of Greatness

Miranda’s Loyalty: The Prodigal

Kasumi’s Loyalty: Stealing Memory

Zaeed’s Loyalty: The Price of Revenge

Jack’s Loyalty: Subject Zero

Tuchanka

Mordin’s Loyalty: Old Blood

Grunt’s Loyalty: Rite of Passage

Garrus’s Loyalty: Eye for an Eye

Tali’s Loyalty: Treason

Samara’s Loyalty: The Ardat-Yakshi

Thane’s Loyalty: Sins of the Father

Derelict Reaper: Acquire Reaper IFF

Normandy Attacked

Legion’s Loyalty: A House Divided

Endgame

Endgame: Collector Station

speCial assiGnments

planetary database

appendix

Pobrano z www.chipper.pl

249

SAMARA’S LOYALTY: THE
ARDAT-YAKSHI

Samara eventually opens up to you about the fugitive she was hunting on Illium—it is her
daughter, Morinth. Morinth suffers from a rare genetic disorder that classifi es her as an
Ardat-Yakshi. She is able to destroy her partner’s mind during sex. Samara fi nally has a lead on
her location: Omega. The justicar needs to fi nd Morinth and end her career as a serial killer.

Mission Data

• Location: Milky Way > Omega
Nebula > Sahrabarik >
Omega

• Experience Available: 750

• Spoils of War > Total
Credits: 30,000

• Cerberus Funding: 30,000

• Credits: 0

• Spoils of War > Upgrades >
Assault Rifl e Damage (Kinetic Pulsar)

• New Power > Squad Member > Samara > Reave

• New Power > Squad Member > Morinth > Dominate

Once you
return to
Omega, go see
Aria [001]
in Afterlife.
Aria is not
surprised to
hear there is
an Ardat-Yakshi
on the planet.
There have been reports of bodies and minds drained in
ways only the Ardat-Yakshi are capable of. Aria tells you
that Morinth’s last victim was a young human woman
who lived in the tenements near Afterlife. You should
start your hunt for Morinth there.

[001]

Part 1: Accessing the Apartment
Diana’s Child

[002]

Approach the
entrance to
the slums
(down the
street from
where the
Mad Prophet
is preaching),
where you
once sought

Mordin. Instead of entering the slums, though, turn
left [002] and duck inside a door to meet Diana, the
victim’s mother. Diana is convinced that her daughter,
Nef, was murdered. Agree with her and tell her that
you are looking for her killer [003]. Diana offers some
help: She gives you a general description of Morinth
and explains how she lured her daughter into a world of
sex and drugs. Diana lets you inspect Nef’s room for
any clues as to where she met Morinth.

[003]

TIP

Sympathize with Diana to earn Paragon points. If
you are going Renegade, be cold.

 You need to
look through
Nef’s room
[004] for
clues and
to learn the
password
for the VIP
section of
Omega. Check
Nef’s diary for
information
that will help
you track
Morinth [005].
Listen to all
three entries
(the info will be
useful later).
The oldest
entry mentions the name you need to drop to enter
the VIP Room at Afterlife: Jaruut. The middle entry
mentions something about dancing with Morinth and
using Hallex, a drug. The newest entry says Morinth
was taking Nef to her apartment. Samara is not
surprised by Nef’s diary—Morinth preys on creative
people.

[004]

[005]

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

Prologue: Normandy Lost

Prologue: Awakening

Freedom’s Progress

Normandy SR-2

Citadel and Dossier: The Master Thief

Omega and Dossier: The Veteran

Dossier: The Professor

Dossier: Archangel

Dossier: The Convict

Dossier: The Warlord

Horizon

Dossiers, Part 2

Dossier: The Engineer

Illium

Dossier: The Justicar

Dossier: The Assassin

The Collector Ship

Loyalty: Dedication Before Bravery

Jacob’s Loyalty: The Gift of Greatness

Miranda’s Loyalty: The Prodigal

Kasumi’s Loyalty: Stealing Memory

Zaeed’s Loyalty: The Price of Revenge

Jack’s Loyalty: Subject Zero

Tuchanka

Mordin’s Loyalty: Old Blood

Grunt’s Loyalty: Rite of Passage

Garrus’s Loyalty: Eye for an Eye

Tali’s Loyalty: Treason

Samara’s Loyalty: The Ardat-Yakshi

Thane’s Loyalty: Sins of the Father

Derelict Reaper: Acquire Reaper IFF

Normandy Attacked

Legion’s Loyalty: A House Divided

Endgame

Endgame: Collector Station

speCial assiGnments

planetary database

appendix

Pobrano z www.chipper.pl

250

NOTE

You also need to check the note in Nef’s room.
Morinth mentions an elcor artist named Forta. That
is a crucial clue for this mission.

Journal Updated > Diary > Read

Journal Updated > Statue > Examine

Journal Updated > Note > Open

 Samara recommends that this operation cannot
just be a simple assault—Morinth will run if she
spots Samara. You must lure Morinth out. Samara
is convinced Morinth will be drawn to you; you have a
spark that few do, and Morinth would love to be the
one to extinguish it…

Part 2: Entering the VIP Room
Name-Dropper

[006]

Report to
the bouncer
outside the
Afterlife VIP
Room [006],
up the stairs
opposite the
underground
marketplace.
Drop the name

“Jaruut” when speaking to the bouncer to enter the
club. Inside the VIP Room entrance corridor, Samara
[007] tells you that you must fi nd Morinth and pique
her curiosity. You must use courage. Hurt somebody in
defense (she likes aggression, but won’t be impressed if
you pick a fi ght) or show skill working a crowd to get her
attention. To convince Morinth to take you home, you
must excite her with talk of violence and vigor. Do not
show meekness or modesty. Above all, remember Nef’s
clues. Morinth likes dancing while on the drug Hallex.
She likes the elcor sculptor Forta’s work.

[007]

 On your
way into the
club, talk to a
man named Vij
[008]; he asks
you for tickets
to a concert
by Expel 10.
Apparently,
an asari told

him it was her favorite band and he wants to take her.
Ask about the band. They are a sensory band. Their
music worms its way into you. Remember this-—it is a
critical piece of information about Morinth.

[008]

 Walk around
the club,
speaking
to different
patrons. Start
with Horftin
[009]. He
needs to help
a friend who’s
an investigative
reporter. Drop a password (in the right order) to the
friend that lets her know she’s in serious trouble and
needs to bug out of the bar: terminal eternity. Help her
out, but don’t be too nice about it.

 Waera
is an asari
dancing to the
music [011].
Approach her
and use your
Paragon wiles
to sidle in for
a dance. She’s
happy to gyrate
with you—you being an attractive adventurer and all.

 Speak to
Edwin the
bartender
[012]. If you
have enough
Paragon points
to unlock the
charm inter-
action in this
conversation,
you can convince the bartender to treat everybody to
a drink. That will help prove to Morinth that you know
how to work a crowd.

[009]

[011]

[012]

 Meln is
hassling an
asari dancer
[010]; he
appears to
be coming on
a little too
strongly to
her. After
tangling with

you and your left hook, he’s left bruised. The dancer
thanks you for your help.

[010]

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

Prologue: Normandy Lost

Prologue: Awakening

Freedom’s Progress

Normandy SR-2

Citadel and Dossier: The Master Thief

Omega and Dossier: The Veteran

Dossier: The Professor

Dossier: Archangel

Dossier: The Convict

Dossier: The Warlord

Horizon

Dossiers, Part 2

Dossier: The Engineer

Illium

Dossier: The Justicar

Dossier: The Assassin

The Collector Ship

Loyalty: Dedication Before Bravery

Jacob’s Loyalty: The Gift of Greatness

Miranda’s Loyalty: The Prodigal

Kasumi’s Loyalty: Stealing Memory

Zaeed’s Loyalty: The Price of Revenge

Jack’s Loyalty: Subject Zero

Tuchanka

Mordin’s Loyalty: Old Blood

Grunt’s Loyalty: Rite of Passage

Garrus’s Loyalty: Eye for an Eye

Tali’s Loyalty: Treason

Samara’s Loyalty: The Ardat-Yakshi

Thane’s Loyalty: Sins of the Father

Derelict Reaper: Acquire Reaper IFF

Normandy Attacked

Legion’s Loyalty: A House Divided

Endgame

Endgame: Collector Station

speCial assiGnments

planetary database

appendix

Pobrano z www.chipper.pl

251

 Verf is a
krogan with a
bad attitude,
like most of
his race. He’s
propping up
the bar [013],
but you can
really insult
him if you have

enough Renegade points. The ensuing fracas helps
Morinth to see the violence you crave, and that you’re
unafraid.

 Vertin the
turian is
planning some
muggings
[014]. If you
have enough
intimidation,
you can get in
his face and
tell him that

there will be no more muggings tonight. There is no
way to charm your way out of this situation. Paying
the turian off is an option, but it is far too meek to get
Morinth’s attention.

[013]

[014]

Morinth Appears
Completing
some of the
above events
with charm or
intimidation
soon attracts
Morinth’s
attention
[015]. She
slinks up to

you and says you are the most interesting person in
the bar. She invites you to her private booth. Morinth
wastes little time probing you. Speak to Morinth about
art, music, and travel—do not bring up family or the
justicars. When talking about Morinth’s preferred
subjects, rely on your advance intel. When talking
music, mention the band Expel 10. Claim that you enjoy
Hallex. Discussing art? Mention Forta. When talking
about vids, let slip that you enjoy the violent ones.
Pretty soon, Morinth is convinced that you should be
hers tonight. When she starts asking about power,
don’t shy away. Draw Morinth in by claiming that
power is its own reward.

[015]

Part 3: Distract Morinth
The Apartment

[016]

Morinth leads you back to her apartment [016].
Keep Morinth interested while Samara closes in on
the apartment and prepares to strike down her own
daughter. Walk around the apartment and admire
Morinth’s belongings, like the sculpture of a krogan,
a chess set, a pill bottle, or the sword on the wall.
Scan the assault rifl e on Morinth’s wall to pick up the
Kinetic Pulsar upgrade, which improves assault rifl e
damage.

Upgrade > Assault Rifl e > Scan >
Assault Rifl e Damage

Journal Updated > Sword >
Investigate

Journal Updated > Pill Bottle >
Examine

 Morinth
cannot take
it anymore.
She closes in
on you, ready
to take you
[017]. Morinth
asks you to
look into her
eyes [018].
Tell her you
want her. Tell
her you would
kill for her.
Fortunately,
before Morinth
consumes
you, Samara
breaks into
the apartment
[019]. She
confronts
her daughter,
determined to
stop her killing
spree.

[017]

[018]

[019]

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

Prologue: Normandy Lost

Prologue: Awakening

Freedom’s Progress

Normandy SR-2

Citadel and Dossier: The Master Thief

Omega and Dossier: The Veteran

Dossier: The Professor

Dossier: Archangel

Dossier: The Convict

Dossier: The Warlord

Horizon

Dossiers, Part 2

Dossier: The Engineer

Illium

Dossier: The Justicar

Dossier: The Assassin

The Collector Ship

Loyalty: Dedication Before Bravery

Jacob’s Loyalty: The Gift of Greatness

Miranda’s Loyalty: The Prodigal

Kasumi’s Loyalty: Stealing Memory

Zaeed’s Loyalty: The Price of Revenge

Jack’s Loyalty: Subject Zero

Tuchanka

Mordin’s Loyalty: Old Blood

Grunt’s Loyalty: Rite of Passage

Garrus’s Loyalty: Eye for an Eye

Tali’s Loyalty: Treason

Samara’s Loyalty: The Ardat-Yakshi

Thane’s Loyalty: Sins of the Father

Derelict Reaper: Acquire Reaper IFF

Normandy Attacked

Legion’s Loyalty: A House Divided

Endgame

Endgame: Collector Station

speCial assiGnments

planetary database

appendix

Pobrano z www.chipper.pl

252

Morinth

If you have a high Renegade rating, you can force
an incredible turn of events at the end of Samara’s
loyalty mission. You can actually allow Morinth to kill
Samara [023] and assume Samara’s identity on your
crew [024]. Morinth is a powerful biotic, just like
Samara. Morinth also has access to the Dominate
biotic attack.

• Weapon Training: Assault Rifl e, Heavy Pistol

• Powers: Pull, Throw, Dominate

[023]

[024]

[020]

[021]

[022]

 Morinth and Samara clash [020]. There is little you
can do but watch them fi ght. Samara is resolute in
bringing her daughter to justice [021]. Morinth tries
to convince you to let her take Samara’s place on the
Normandy. You break Morinth’s concentration, allowing
Samara to get the upper hand [022]. Samara executes
her daughter. Samara has no desire to talk about what
has happened, but she is now loyal to you. Her loyalty
unlocks the Reave power, which immobilizes and literally
sucks the life out of enemies.

Squad Members > Samara > Loyalty

Squad Members > Samara >
Power > Reave

How does having Morinth on your team change the
story? Not at all. It just alters the personal dynamic
of the team. Allowing Samara to be killed is a serious
Renegade action that will go a long way toward solid-
ifying your position as a ruthless leader.

NOTE

Consult the Squad Members section earlier in this
guide for more information on Morinth’s powers.

Squad Members > Morinth > Loyalty

Squad Members > Morinth > Power >
Dominate

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

Prologue: Normandy Lost

Prologue: Awakening

Freedom’s Progress

Normandy SR-2

Citadel and Dossier: The Master Thief

Omega and Dossier: The Veteran

Dossier: The Professor

Dossier: Archangel

Dossier: The Convict

Dossier: The Warlord

Horizon

Dossiers, Part 2

Dossier: The Engineer

Illium

Dossier: The Justicar

Dossier: The Assassin

The Collector Ship

Loyalty: Dedication Before Bravery

Jacob’s Loyalty: The Gift of Greatness

Miranda’s Loyalty: The Prodigal

Kasumi’s Loyalty: Stealing Memory

Zaeed’s Loyalty: The Price of Revenge

Jack’s Loyalty: Subject Zero

Tuchanka

Mordin’s Loyalty: Old Blood

Grunt’s Loyalty: Rite of Passage

Garrus’s Loyalty: Eye for an Eye

Tali’s Loyalty: Treason

Samara’s Loyalty: The Ardat-Yakshi

Thane’s Loyalty: Sins of the Father

Derelict Reaper: Acquire Reaper IFF

Normandy Attacked

Legion’s Loyalty: A House Divided

Endgame

Endgame: Collector Station

speCial assiGnments

planetary database

appendix

Pobrano z www.chipper.pl

253

THANE’S LOYALTY:
SINS OF THE FATHER

Thane’s losing fi ght with disease has
him mulling over his life’s mistakes.
His greatest regret is the way he
left things with his son, Kolyat. Thane
was already a distant father, working
off-world as an assassin, but after

Kolyat’s mother died, Thane placed the boy in the care
of aunts and uncles and immersed himself in his work.
He has not seen his son in many years.

 Thane has kept track of his son, though. And now
Thane is sad to learn that his son has taken up the
mantle of his father: He has become an assassin.
Kolyat is on the Citadel right now, about to go on a
hit. Thane worries that Kolyat is trading on his father’s name for work and is getting in over his head. The drell
wants you to go to the Citadel with him and stop his son from making the same mistakes as his father.

Mission Data

• Location: Milky Way >
Serpent Nebula > Widow >
Citadel

• Experience Available: 750

• Spoils of War > Total
Credits: 30,000

• Cerberus Funding: 30,000

• Credits: 0

• Spoils of War > Upgrades >
Heavy Pistol Damage (Titan Pulsar)

• New Power > Squad Member > Thane > Shredder Ammo

Part 1: Investigation
[001]

This is not a combat mission. Instead, you must follow
Kolyat’s tracks on the Citadel in hopes of discovering his
assignment and stopping him before he pulls the trigger.
The fi rst stop in your mission is the C-Sec offi ce on
Zakera Ward [001] to see Captain Bailey.

NOTE

For more information on the Citadel, consult the
Citadel walkthrough section earlier in this chapter.

Speak to Bailey
At the C-Sec
offi ce, Bailey
helpfully dives
into his fi les
to look for any
signs of drell
on the ward
[002]. Sure
enough, he
fi nds news of

a drell speaking to Mouse, a petty criminal. Mouse is not
the person who assigned the hit to Kolyat, but he is a
good lead for fi nding out who did. After talking to Bailey
about Mouse, you must seek him out upstairs.

[002]

Speak to Mouse
[003]

Sure enough,
Mouse is
located on level
28 of the ward.
He is standing
near Rodam
Expeditions
[003].
Approach
Mouse and
speak to him about Thane’s son. He is surprised to see
both you and Thane. Thane knows Mouse—he was a
former contact for him on the Citadel. Mouse clams up
[004], but you have a Renegade interrupt that forces him
to speak up faster. You can also try a charm or intimi-
dation later in the conversation, or pay him 3,000 credits
to get the same information. Mouse agrees to let slip a
name: Elias Kelham.

[004]

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

Prologue: Normandy Lost

Prologue: Awakening

Freedom’s Progress

Normandy SR-2

Citadel and Dossier: The Master Thief

Omega and Dossier: The Veteran

Dossier: The Professor

Dossier: Archangel

Dossier: The Convict

Dossier: The Warlord

Horizon

Dossiers, Part 2

Dossier: The Engineer

Illium

Dossier: The Justicar

Dossier: The Assassin

The Collector Ship

Loyalty: Dedication Before Bravery

Jacob’s Loyalty: The Gift of Greatness

Miranda’s Loyalty: The Prodigal

Kasumi’s Loyalty: Stealing Memory

Zaeed’s Loyalty: The Price of Revenge

Jack’s Loyalty: Subject Zero

Tuchanka

Mordin’s Loyalty: Old Blood

Grunt’s Loyalty: Rite of Passage

Garrus’s Loyalty: Eye for an Eye

Tali’s Loyalty: Treason

Samara’s Loyalty: The Ardat-Yakshi

Thane’s Loyalty: Sins of the Father

Derelict Reaper: Acquire Reaper IFF

Normandy Attacked

Legion’s Loyalty: A House Divided

Endgame

Endgame: Collector Station

speCial assiGnments

planetary database

appendix

Pobrano z www.chipper.pl

254

Return to Bailey
Drop the name
Elias Kelham on
Bailey’s desk
[005]. Bailey is
not too happy
to hear that
name. They
have something
of an
arrangement:

Elias donates to C-Sec and Bailey gives him a little
space. Bailey agrees to have Elias brought in. Bailey will
have his men place Elias in a small interrogation room
while making himself scarce. As Elias is brought in, word
comes that the crook’s lawyer is already en route to
C-Sec. You have to work fast to get the needed infor-
mation about Kolyat.

[005]

[006]

Elias demands to see his lawyer right away [006]
and refuses to speak about the hit. There are various
methods to get him to talk:

If you have a high enough Renegade level you can
make him talk by saying that you’re a Spectre
[007].

You can take
advantage
of the
three
Renegade
interrupt
options to
beat some
sense into
him. You do
not have to
take every
interrupt,
but it will
accelerate
the interro-
gation and
get you the
information
you require
to save Kolyat.

Should you refrain from beating Elias, his lawyer
arrives [008]. At this point, you can:

 Mention that you’re a Spectre, if you’ve been
reinstated by the Council.

 Or you can come to an agreement involving either
brandishing a weapon or using blackmail.

 Or you can reveal your source was Mouse.

The target is Joram, a turian politician running on an
anti-human platform of cleaning up the Zakera Ward.
That would put the squeeze on Elias’s bank account.

Speak to Bailey about Joram. Joram may be running
to clean up the streets, but he is mixed up in race
politics—anti-human politics. Bailey calls a patrol car
for you and Thane to get to the 800 blocks and stop
Kolyat from assassinating Joram.

[007]

[008]

Part 2: Tracking Joram
[009]

Once you reach the 800 blocks [009], Thane comes up
with a plan to protect Joram and track his son. While
Thane fi nds dark corners to hide in on the main fl oor of
the block, you must sneak through the catwalks above
to give the drell constant updates on Joram’s position.
Keep the turian in your sights and report in often so
Thane can keep up on the main fl oor but not be seen.
If you fail to report in and the turian disappears, Thane
loses his son forever, and you fail this loyalty mission.

Along the Catwalks
You begin the
next segment
of the mission
in the catwalks
above the
800 block
[010]. You can
hear Joram
spouting his
anti-human
propaganda
below. While
listening in, be
sure to hack
the datapad
on the nearby
desk for a
Titan Pulsar
upgrade, which
increases

heavy pistol damage. Watch Joram move through the
ward. His krogan bodyguard is easy to track [011].

[010]

[011]

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

Prologue: Normandy Lost

Prologue: Awakening

Freedom’s Progress

Normandy SR-2

Citadel and Dossier: The Master Thief

Omega and Dossier: The Veteran

Dossier: The Professor

Dossier: Archangel

Dossier: The Convict

Dossier: The Warlord

Horizon

Dossiers, Part 2

Dossier: The Engineer

Illium

Dossier: The Justicar

Dossier: The Assassin

The Collector Ship

Loyalty: Dedication Before Bravery

Jacob’s Loyalty: The Gift of Greatness

Miranda’s Loyalty: The Prodigal

Kasumi’s Loyalty: Stealing Memory

Zaeed’s Loyalty: The Price of Revenge

Jack’s Loyalty: Subject Zero

Tuchanka

Mordin’s Loyalty: Old Blood

Grunt’s Loyalty: Rite of Passage

Garrus’s Loyalty: Eye for an Eye

Tali’s Loyalty: Treason

Samara’s Loyalty: The Ardat-Yakshi

Thane’s Loyalty: Sins of the Father

Derelict Reaper: Acquire Reaper IFF

Normandy Attacked

Legion’s Loyalty: A House Divided

Endgame

Endgame: Collector Station

speCial assiGnments

planetary database

appendix

Pobrano z www.chipper.pl

255

Upgrade > Datapad > Access >
Heavy Pistol Damage

Keep moving
along the
catwalks.
Thane is in
constant
contact. If you
let Joram get
too far ahead,
Thane gets a
little panicky.
Consistently
update Thane
[012] to keep
the operation
moving
smoothly. As
you follow
Joram above
a nightclub
that he and

his bodyguard enter, you encounter a storage worker
[013]; if you are worried about taking too much time
to talk to him, you can use a Renegade interrupt to
shut him up. If you run slightly ahead of Joram as you
enter the storage area above the nightclub, you’ll
have time to think up a Paragon-based excuse (health
inspection) or deal with the worker quickly and silently.

[012]

[013]

 If you kept
up, you see
Kolyat make
his move on
Joram [014].
You call out,
alerting
Joram. Kolyat
opens fi re and
shoots the
krogan bodyguard while Joram runs. Kolyat pursues
Joram and corners him in a dark room. Thane catches
up to Kolyat before he pulls the trigger and kills the
turian. Bailey and C-Sec are right behind him [015].
Use a Paragon interrupt to distract and disarm Kolyat
to end the standoff between father and son.

[015]

[016]

[014]

You must end
this standoff
peacefully to
help Thane.
There is a
Paragon
interrupt that
makes you
fi re a shot
right past
Kolyat’s head,
distracting
him so you
can move in
and knock the
gun out of his
hand [016].
Once he’s been
disarmed, you
try to facilitate
the reunion between Thane and Kolyat. It is not an easy
one—Kolyat holds a long grudge against his father.

 Thane tells Kolyat [017] that the reason he disap-
peared following his mother’s death was that he
was hunting the assassins who killed her. She was
killed to hurt Thane, and he wanted to exact revenge.
He eventually got it, but it took much longer than
anticipated. When he returned, Kolyat was much
older. Kolyat softens a little [018]. Bailey intervenes
and orders C-Sec to take Thane and Kolyat back to
the station. They are to be given a private room for
talking and as much time as they need. Resolving this
matter makes Thane loyal to the team and unlocks his
Shredder Ammo power.

[017]

[018]

Squad Members > Thane > Loyalty

Squad Members > Thane > Power >
Shredder Ammo

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

Prologue: Normandy Lost

Prologue: Awakening

Freedom’s Progress

Normandy SR-2

Citadel and Dossier: The Master Thief

Omega and Dossier: The Veteran

Dossier: The Professor

Dossier: Archangel

Dossier: The Convict

Dossier: The Warlord

Horizon

Dossiers, Part 2

Dossier: The Engineer

Illium

Dossier: The Justicar

Dossier: The Assassin

The Collector Ship

Loyalty: Dedication Before Bravery

Jacob’s Loyalty: The Gift of Greatness

Miranda’s Loyalty: The Prodigal

Kasumi’s Loyalty: Stealing Memory

Zaeed’s Loyalty: The Price of Revenge

Jack’s Loyalty: Subject Zero

Tuchanka

Mordin’s Loyalty: Old Blood

Grunt’s Loyalty: Rite of Passage

Garrus’s Loyalty: Eye for an Eye

Tali’s Loyalty: Treason

Samara’s Loyalty: The Ardat-Yakshi

Thane’s Loyalty: Sins of the Father

Derelict Reaper: Acquire Reaper IFF

Normandy Attacked

Legion’s Loyalty: A House Divided

Endgame

Endgame: Collector Station

speCial assiGnments

planetary database

appendix

Pobrano z www.chipper.pl

256

DERELICT REAPER:
ACQUIRE REAPER IFF

Cerberus scientists have located a derelict Reaper ship in the Thorne system of Hawking ETA; the Reaper
is believed to be over 37 million years old. The vessel is in orbit of the brown dwarf Mnemosyne. There is no
outward sign of life on the ship, but energy signatures indicate a mass effect shield that keeps it from falling
into the star. The science team that discovered the Reaper has ceased communications.

 Shepard and the squad must infi ltrate the Reaper ship and take the IFF so the Normandy can pass through
the Omega 4 relay. Without it, the Collectors will continue to operate unhindered from their homeworld, able
to continue striking human colonies without warning and without recourse.

Work Log

Work Log

Work Log

Work Log

Refi ned Platinum

Cerberus Rifl e

Work Log

Altar

Cerberus Shotgun

Reaper IFF

Reaper Core

Spare Parts

Wall Safe

Medi-Gel

Datapad

Computer

Power Cell

LEGEND

A

B

C

D

E

F

G

H

I

J

K

Start

A
B

C
D

E

F

G

H

I

J

K

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

Prologue: Normandy Lost

Prologue: Awakening

Freedom’s Progress

Normandy SR-2

Citadel and Dossier: The Master Thief

Omega and Dossier: The Veteran

Dossier: The Professor

Dossier: Archangel

Dossier: The Convict

Dossier: The Warlord

Horizon

Dossiers, Part 2

Dossier: The Engineer

Illium

Dossier: The Justicar

Dossier: The Assassin

The Collector Ship

Loyalty: Dedication Before Bravery

Jacob’s Loyalty: The Gift of Greatness

Miranda’s Loyalty: The Prodigal

Kasumi’s Loyalty: Stealing Memory

Zaeed’s Loyalty: The Price of Revenge

Jack’s Loyalty: Subject Zero

Tuchanka

Mordin’s Loyalty: Old Blood

Grunt’s Loyalty: Rite of Passage

Garrus’s Loyalty: Eye for an Eye

Tali’s Loyalty: Treason

Samara’s Loyalty: The Ardat-Yakshi

Thane’s Loyalty: Sins of the Father

Derelict Reaper: Acquire Reaper IFF

Normandy Attacked

Legion’s Loyalty: A House Divided

Endgame

Endgame: Collector Station

speCial assiGnments

planetary database

appendix

Pobrano z www.chipper.pl

257

Mission Data

• Location: Milky Way >
Hawking ETA > Thorne >
Derelict Reaper

• Experience Available: 1,000

• Entities Encountered >
Enemies

• Geth > Abomination

• Geth > Husk

• Geth > Scion

• Spoils of War > Total Credits: 50,000

• Cerberus Funding: 25,000

• Credits: 25,000

• Spoils of War > Upgrades > Heavy Skin Weave
(Lattice Shunting)

• Spoils of War > Upgrades > Shotgun Damage
(Synchronized Pulsar)

• Spoils of War > Upgrades > Sniper Rifl e Damage
(Scram Pulsar)

• Spoils of War > Resources > Platinum: 2,000

When Joker
nears the
Reaper [001],
the crew
discovers a
second ship
alongside of
it [002]. The
profi le fi ts a
geth ship. It is

not transmitting at all, but it gives an indication of why
the science team stopped reporting in.

[002]

Part 1: Investigate the Collector Ship

No Sign of Life
[003]

[001] [004]

You and the squad disembark the Normandy, stepping
into the science ship [003]. There is blood on the
walls. This is not necessarily a sign of the geth, which
have been generally bloodless killers in previous attacks
on human settlements and ships. Now you must
explore the ship not just for the IFF, but for any sign
of life. There are two wall safes and a secure terminal

down the hall to the left of the airlock. Activate one
of the terminals to see a message from a Cerberus
scientist. The effects of Reaper indoctrination have
already begun to set in, unsettling the scientists.

 At the end of the hallway [004], next to a medi-gel
station, is another Cerberus terminal. Play the
message. The team had begun taking samples of the
Reaper. The scientists studying the samples from the
Reaper were starting to act differently, just staring
at the samples for hours on end, claiming to be
“listening” to them.

Spoils of War > Wall Safe >
Bypass > 4,000 Credits

Spoils of War > Wall Safe >
Bypass > 2,000 Credits

Spoils of War > Terminal >
Access > 2,000 Credits

Medical Station > Open >
Med Kit > 100 Credits

Journal Updated > Work Log > Play

Journal Updated > Work Log > Play

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

Prologue: Normandy Lost

Prologue: Awakening

Freedom’s Progress

Normandy SR-2

Citadel and Dossier: The Master Thief

Omega and Dossier: The Veteran

Dossier: The Professor

Dossier: Archangel

Dossier: The Convict

Dossier: The Warlord

Horizon

Dossiers, Part 2

Dossier: The Engineer

Illium

Dossier: The Justicar

Dossier: The Assassin

The Collector Ship

Loyalty: Dedication Before Bravery

Jacob’s Loyalty: The Gift of Greatness

Miranda’s Loyalty: The Prodigal

Kasumi’s Loyalty: Stealing Memory

Zaeed’s Loyalty: The Price of Revenge

Jack’s Loyalty: Subject Zero

Tuchanka

Mordin’s Loyalty: Old Blood

Grunt’s Loyalty: Rite of Passage

Garrus’s Loyalty: Eye for an Eye

Tali’s Loyalty: Treason

Samara’s Loyalty: The Ardat-Yakshi

Thane’s Loyalty: Sins of the Father

Derelict Reaper: Acquire Reaper IFF

Normandy Attacked

Legion’s Loyalty: A House Divided

Endgame

Endgame: Collector Station

speCial assiGnments

planetary database

appendix

Pobrano z www.chipper.pl

258

 When you
pass through
the door next
to the medi-gel
station, the
entire ship
shudders
[005]. It
seems the
Reaper

might not have been as dead as originally thought.
According to Joker [006], the Reaper has just put up
kinetic barriers blocking the rest of the team on the
Normandy from entering the science vessel or the
Reaper. In order to get off the Reaper, you must shut
down the generators that are keeping the Reaper alive.

[005] EDI pinpoints
the location
of the core
thanks to
the energy
spike from
raising the
barriers. There
is a catch,
though: Taking
down the core will also shut down the mass fi eld that
has kept the Reaper from falling out of orbit. After
destroying the core, the squad will not have very long
to escape before they are doomed along with the
Reaper.

[006]

Part 2: Escape the Wreck
The door
leads into
the Reaper
[007]. Only
a few steps
of human
technology
remain. Once
you step off
the Cerberus

bridge, you are completely enveloped by the Reaper.
The signs of massacred human beings on the bridge
are discomforting, to say the least. But there is no
turning back now.

[007]

Seeking the Core

[008]

[009]

 As you work your way down to the bridge, you see
the fi rst stirrings of life: husks [008]. Several husks
pull themselves up to the bridge and rush you. Quickly
assign your squad to target the husks, and then

unload your
fi rst clip, too
[009]. Stand
your ground
and try to
keep the husks
from reaching
you on the
upper level of
the bridge.
Since the husks have no armor or shields, biotics are
effective for pushing them back. Pull can fl ing them
off the bridge, and the recoil from Charge or Warp will
also push them out of the way. Beware of red-hued
abominations, too [010]. These take precedence when
targeting foes, as they move more quickly and are
explosive shells of fl eshy meat and sinew. Drop them
before they do the same to you.

[010]

Before leaving the bridge and stepping all the way
into the Reaper, watch the video log on the bridge
terminal. Two Cerberus scientists are discussing their
marriages. But something is wrong. Each believes
himself to be married to the same woman. They both
remember the same stockings. Why are they sharing
memories?

Journal Updated > Work Log > Play

TIP

Use the explosive containers on the bridge as
bombs. When the husks near the containers, shoot
them. There are explosive containers farther back
on the bridge (closer to that fi rst terminal with the
shared memory log), so don’t be afraid to fall back
and let the husks swarm near the bombs.

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

Prologue: Normandy Lost

Prologue: Awakening

Freedom’s Progress

Normandy SR-2

Citadel and Dossier: The Master Thief

Omega and Dossier: The Veteran

Dossier: The Professor

Dossier: Archangel

Dossier: The Convict

Dossier: The Warlord

Horizon

Dossiers, Part 2

Dossier: The Engineer

Illium

Dossier: The Justicar

Dossier: The Assassin

The Collector Ship

Loyalty: Dedication Before Bravery

Jacob’s Loyalty: The Gift of Greatness

Miranda’s Loyalty: The Prodigal

Kasumi’s Loyalty: Stealing Memory

Zaeed’s Loyalty: The Price of Revenge

Jack’s Loyalty: Subject Zero

Tuchanka

Mordin’s Loyalty: Old Blood

Grunt’s Loyalty: Rite of Passage

Garrus’s Loyalty: Eye for an Eye

Tali’s Loyalty: Treason

Samara’s Loyalty: The Ardat-Yakshi

Thane’s Loyalty: Sins of the Father

Derelict Reaper: Acquire Reaper IFF

Normandy Attacked

Legion’s Loyalty: A House Divided

Endgame

Endgame: Collector Station

speCial assiGnments

planetary database

appendix

Pobrano z www.chipper.pl

259

TIP

on higher diffi culty levels: There are plenty of
options when tackling husks and abominations
during this mission. Sentinels can utilize their Tech
Armor, removing health or armor from a husk. Also,
the use of Shockwave (by either Jack or Shepard if
adept or vanguard class) can help remove the husk
threat.

 Squad members with physical-based biotic attacks,
such as Garrus, Grunt (in particular), Jack, and
Samara are helpful when removing husks and
attacking scions. Grunt’s Charge is extremely
effective at battering multiple husks.

 The combination of Incineration and Shockwave
allows you to whittle husk hordes down quickly.
Incinerate, Warp, and regular fi rearms are essential
if the husks have armor; change to Throw, Pull, or
Singularity to defeat them when they have no armor.
Retreat to a narrow area if you can, so the husks
are forced through, and target abominations fi rst,
as they explode when killed.

 Continue
along the
bridge as
it dips, and
another dozen
or so husks
(including
a couple of
abominations)
shamble
toward your
crew [011].
Make sure
your squad
members are
there to back
you up, and
try not to
get swamped
by them.

Remember; your melee attack is a quick way to
dispatch a wounded husk [012]. During a lull in the
bloodshed, check another video log on the bridge,
which plays disturbing video. A scientist thinks he sees
a gray shape moving out of a wall panel, but it vanishes
when he looks directly at it.

 As you near the corner of the Cerberus ship’s bridge,
more husks move into position. However, they are shot by
an unseen assailant. The husks collapse and the shooting
stops. You need to fi nd the shooter—it could be a Cerberus
survivor. There is a good trove of pickups at the end of the
bridge. There are not only clips and power cells, but also a
crate of refi ned platinum and a Cerberus sniper rifl e. When
you scan the rifl e, you receive the Scram Pulsar, which
upgrades sniper rifl e damage for the entire squad. Scan the
terminal to pocket some credits.

[011]

[012]

Ammunition > Power Cells >
2 Heavy Weapon Ammo

Spoils of War > Resources >
Refi ned Platinum > Open >

2,000 Platinum

Spoils of War > Terminal > Access >
3,500 Credits

Upgrade > Cerberus Rifl e > Scan >
Sniper Rifl e Damage

 Farther down
the bridge,
you encounter
another pack
of husks.
Abominations
mingle with the
husks [013].
Blast the
abominations
when they are
surrounded by
husks so that
the resulting
explosion
damages them.
You should also
use the giant
explosive crate
in the center
of the area as a makeshift bomb [014], waiting until the
husks swarm around it to detonate it. The explosion is
powerful enough to rip apart any husk standing right next
to the crate. Remember, too: If a husk gets close,
knock it back with a melee attack and then fi nish it off
with your weapon.

[013]

[014]

TIP

Ram into a pack of husks with Charge. If the biotic
power has been upgraded, the force of impact will
destroy the targeted husk and push back any husk
in the immediate area.

 Before long,
the husks and
abominations
are joined by a
scion [015].
The lumbering
scion does
not rush you.
Instead, it
lingers toward
the back of
the platform
and releases
its blast
attack. The
scion does not
seem aware of
the explosive
crates on the
bridge and

often walks right next to them. Use the explosions to
weaken the scion’s considerable armor before you have
to get close to fi nish it off [016].

[015]

[016]

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

Prologue: Normandy Lost

Prologue: Awakening

Freedom’s Progress

Normandy SR-2

Citadel and Dossier: The Master Thief

Omega and Dossier: The Veteran

Dossier: The Professor

Dossier: Archangel

Dossier: The Convict

Dossier: The Warlord

Horizon

Dossiers, Part 2

Dossier: The Engineer

Illium

Dossier: The Justicar

Dossier: The Assassin

The Collector Ship

Loyalty: Dedication Before Bravery

Jacob’s Loyalty: The Gift of Greatness

Miranda’s Loyalty: The Prodigal

Kasumi’s Loyalty: Stealing Memory

Zaeed’s Loyalty: The Price of Revenge

Jack’s Loyalty: Subject Zero

Tuchanka

Mordin’s Loyalty: Old Blood

Grunt’s Loyalty: Rite of Passage

Garrus’s Loyalty: Eye for an Eye

Tali’s Loyalty: Treason

Samara’s Loyalty: The Ardat-Yakshi

Thane’s Loyalty: Sins of the Father

Derelict Reaper: Acquire Reaper IFF

Normandy Attacked

Legion’s Loyalty: A House Divided

Endgame

Endgame: Collector Station

speCial assiGnments

planetary database

appendix

Pobrano z www.chipper.pl

260

 When the
scene calms,
collect the
clips around
the bridge.
Pick up the
medi-gel near
the terminals
and then
hack one to
recover Lattice
Shunting, a
health booster.
Before leaving
the area (you
need to bypass
the locked door
to the right),
play the video
log on one of

the terminals. The scientists were truly starting to crack
under the mental effects of the Reaper, calling it a god.
You can view the atrocities carried out on the human
population [017] as you gaze into the chasm [018].

[017]

[018]

Journal Updated > Work Log > Play

Upgrade > Research Terminal > Hack >
Heavy Skin Weave

Med Kit > +1 Medi-gel >
100 Credits

Fearing the Reaper
[019]

Bypassing
the side door
allows you
access to the
actual Reaper,
not just the
outside area
where the
Cerberus ship
was docked.

However, soon you see yourself through a scoped
weapon. Something has you in its sights [019]. But
instead of shooting you, it snipes the husks sneaking
up on you. Who is this unexpected ally on the Reaper?
It’s a geth [020]! Astonishingly, the geth sniper calls
to Shepard by name, then slinks away.

[020]

[021]

Soon, more
husks and
abominations
arrive [021].
The husks pull
themselves
up from the
depths of the
ship. Shoot
them as they
clamber onto the platform. You have space behind you to
fall back so the husks don’t get too close, but make sure
you do not back yourself completely into a corner. Mix up
gunplay with biotics to eliminate the husks. Charge is a
great biotic attack to use against husks. The impact is
strong enough to shatter their weak, unarmored bodies.
Slam is also quite effective against husks. More husks
and abominations pull themselves up on the platforms,
especially as you move down the stairs to the second
platform area [022]. Shoot the abominations so that
their explosions damage the husks.

[022]

 As the husk
raid subsides,
a scion enters
the picture
[023]. The
lumbering
monster
moves toward
you, fearless.
Back off. If you
have heavy
weapons, use
them to break
down the
scion’s armor.
Biotics are
not neces-
sarily effective
against the
scion right

away, so hold off on using them. Instead, concentrate
on keeping your distance and making shots count.
When there’s a lull in the frantic battling, move up the
ramps to fi nd clips, medi-gel, and a terminal to hack.
There is another terminal farther down the bridge.
When you reach it, prepare for further husk and abomi-
nation incursions [024]. Fortunately, there’s enough
room to circle-strafe or retreat if the foes swarm you.
Then follow the ramp down to a balcony with more clips
and a med kit.

[023]

[024]

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

Prologue: Normandy Lost

Prologue: Awakening

Freedom’s Progress

Normandy SR-2

Citadel and Dossier: The Master Thief

Omega and Dossier: The Veteran

Dossier: The Professor

Dossier: Archangel

Dossier: The Convict

Dossier: The Warlord

Horizon

Dossiers, Part 2

Dossier: The Engineer

Illium

Dossier: The Justicar

Dossier: The Assassin

The Collector Ship

Loyalty: Dedication Before Bravery

Jacob’s Loyalty: The Gift of Greatness

Miranda’s Loyalty: The Prodigal

Kasumi’s Loyalty: Stealing Memory

Zaeed’s Loyalty: The Price of Revenge

Jack’s Loyalty: Subject Zero

Tuchanka

Mordin’s Loyalty: Old Blood

Grunt’s Loyalty: Rite of Passage

Garrus’s Loyalty: Eye for an Eye

Tali’s Loyalty: Treason

Samara’s Loyalty: The Ardat-Yakshi

Thane’s Loyalty: Sins of the Father

Derelict Reaper: Acquire Reaper IFF

Normandy Attacked

Legion’s Loyalty: A House Divided

Endgame

Endgame: Collector Station

speCial assiGnments

planetary database

appendix

Pobrano z www.chipper.pl

261

Spoils of War > Terminal >
Access > 3,000 Credits

Spoils of War > Terminal >
Access > 3,500 Credits

Med Kit > +1 Medi-gel >
100 Credits

Med Kit > +1 Medi-gel >
100 Credits

[025]

[026]

 When you
drop back
down to the
main level of
the ship, more
husks and
abominations
rise from the
fl oor below
[025]. Stay
back and open
fi re as the
husks gather
themselves up;
don’t venture
around to grab
the power
cells until the
coast is clear,
or you may fi nd

yourself trapped [026]. Unload on the explosive crate
and explosive container on the platform. The explosions
should tear apart a few of the husks and seriously
weaken those nearby. Back up to the top platforms

[027]

[028]

and funnel the husks as they climb the stairs [027],
positioning your team to catch them in the crossfi re.
As you clear out the husks, another scion shambles
down the steps [028]. Empty a few clips into the scion
before it has a chance to unleash its attack. Only now
should you head down the stairs to secure some power
cells. There’s a Cerberus shotgun to scan, too, which
increases shotgun damage. Now move forward, up the
opposite stairs, and access the nearby terminal for
credits.

TIP

Incendiary ammo and cryo ammo are very effective
on the husks.

Ammunition > Power Cells >
2 Heavy Weapon Ammo

Upgrade > Cerberus Shotgun > Scan >
Shotgun Damage

Spoils of War > Terminal >
Access > 3,500 Credits

[029]

 Walk down
the ramp to
the next area
of the ship,
but only to
trigger the
next husk wave
[029]. Pull
back as the
husks crawl
into view, and then target them from a distance .
The explosive containers on the fl oor are great crowd
control, but you may wish to save them for the pair of
incoming scions. Be patient and accurate, as combat
is both dangerous and elongated. Remove both the
scion threats [030]. After collecting the power cells
where the bridge turns to the left, look for more
husks; they arrive soon enough.

[030]

TIP

If you have Shockwave, use it on the husks to knock
them to the fl oor. Incendiary and Cryo attacks are
also recommended.

Ammunition > Power Cells >
2 Heavy Weapon Ammo

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

Prologue: Normandy Lost

Prologue: Awakening

Freedom’s Progress

Normandy SR-2

Citadel and Dossier: The Master Thief

Omega and Dossier: The Veteran

Dossier: The Professor

Dossier: Archangel

Dossier: The Convict

Dossier: The Warlord

Horizon

Dossiers, Part 2

Dossier: The Engineer

Illium

Dossier: The Justicar

Dossier: The Assassin

The Collector Ship

Loyalty: Dedication Before Bravery

Jacob’s Loyalty: The Gift of Greatness

Miranda’s Loyalty: The Prodigal

Kasumi’s Loyalty: Stealing Memory

Zaeed’s Loyalty: The Price of Revenge

Jack’s Loyalty: Subject Zero

Tuchanka

Mordin’s Loyalty: Old Blood

Grunt’s Loyalty: Rite of Passage

Garrus’s Loyalty: Eye for an Eye

Tali’s Loyalty: Treason

Samara’s Loyalty: The Ardat-Yakshi

Thane’s Loyalty: Sins of the Father

Derelict Reaper: Acquire Reaper IFF

Normandy Attacked

Legion’s Loyalty: A House Divided

Endgame

Endgame: Collector Station

speCial assiGnments

planetary database

appendix

Pobrano z www.chipper.pl

262

 Battle the
husks as
they advance,
retreating
up the ramp
as far as you
need to [031].
Continuously
fi re on these
atrocities.
More scions
shuffl e into
the fray
[032]. Back
away from
the scions
and let them
move close to
the explosive
containers.

The splash damage from these containers weakens the
scions’ armor, but you will need to use heavy weapons
or your strongest normal weapon (the weapon with the
most upgrades) to fi nish them off.

[031]

[032]

[033]

 As soon as the last two scions are down, and
the remaining husks have been dropped, pick up the
medi-gel from the crate at the end of the platform and
bypass the locked door. It leads to a short corridor
with a wall safe and the Reaper IFF . Go through the
next door to locate the Reaper core so you can get off
this derelict before it’s too late.

Med Kit > +1 Medi-gel >
100 Credits

Spoils of War > Wall Safe >
Bypass > 2,500 Credits

Into the Core
Inside the core
chamber, the
geth sniper is
busy accessing
the core and
shooting
husks that
attempt to
stop it [034].
The geth is

taken down just as you arrive, but not before using the
terminal in front of the core to lower a barrier between

[034]

you and it.
You must now
tackle waves
of husks and
abominations
[035], but
your main task
is to destroy
the core in the
center of the
room. The core
has a revolving
shield on it.
When the
crackling core
is revealed,
you can unload
on it [036].
But when the
shield moves
across the
front [037],
you are far
better served
taking down
the dozens
of husks
swarming
the chamber.
When there’s
time to reach it, look for a scannable laptop to the
left of the core, guarded by an abomination and some
husks.

[035]

[036]

[037]

Spoils of War > Laptop >
Access > 1,000 Credits

[038]

 The husks in
this room use
their numbers
to overwhelm
your squad
[038]. You
cannot stay in
one place for
very long or
the husks will

surround you. Move around the room [039], constantly
putting distance between you and the horde, and pick
them off until you eliminate them all.

[039]

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

Prologue: Normandy Lost

Prologue: Awakening

Freedom’s Progress

Normandy SR-2

Citadel and Dossier: The Master Thief

Omega and Dossier: The Veteran

Dossier: The Professor

Dossier: Archangel

Dossier: The Convict

Dossier: The Warlord

Horizon

Dossiers, Part 2

Dossier: The Engineer

Illium

Dossier: The Justicar

Dossier: The Assassin

The Collector Ship

Loyalty: Dedication Before Bravery

Jacob’s Loyalty: The Gift of Greatness

Miranda’s Loyalty: The Prodigal

Kasumi’s Loyalty: Stealing Memory

Zaeed’s Loyalty: The Price of Revenge

Jack’s Loyalty: Subject Zero

Tuchanka

Mordin’s Loyalty: Old Blood

Grunt’s Loyalty: Rite of Passage

Garrus’s Loyalty: Eye for an Eye

Tali’s Loyalty: Treason

Samara’s Loyalty: The Ardat-Yakshi

Thane’s Loyalty: Sins of the Father

Derelict Reaper: Acquire Reaper IFF

Normandy Attacked

Legion’s Loyalty: A House Divided

Endgame

Endgame: Collector Station

speCial assiGnments

planetary database

appendix

Pobrano z www.chipper.pl

263

 Keep an eye on the core at all times. When the shield
lifts, shoot the core. If you have any remaining heavy
weapon ammo, drop it into the core to do maximum
damage. However, any weapon will work here. Even
the heavy pistol will damage the core—and if you have
upgraded the weapon multiple times, you may be
surprised by how much damage it (or any upgraded
weapon) does.

 When the core is almost destroyed, concentrate
all of your fi re on it. Let your squad keep the husks
busy while you move around the fl oor and hammer the
remainder of the core. No matter how many husks are
in the room, as soon as the core has been destroyed
the battle ends.

TIP

Aiming the M-920 Cain at the core usually ends the
battle in one or two shots.

The Escape
As soon as the
core is ruined,
the entire
Reaper starts
to shake. The
mass fi eld is
failing. Your
squad gathers
around the geth
that helped you

[040]

earlier [040].
Something
was different
about this
geth. It spoke.
It acknowledged
you by name.
No geth has
been known
to interact
with a human
before, much
less save one.
You take the
geth back to
the Normandy
[041]; you’ll
decide what to
do with it later.

 Outside,
Joker brings the Normandy close. He opens the airlock.
You throw the geth into the airlock while your squad
holds off the last of the husks. Then, you jump [042],
sailing through the warped gravity fi eld. Joker pulls the
Normandy away from the Reaper just as the derelict
falls into the brown dwarf. It implodes as it reaches
crush depth. You now have the IFF and a mysterious
geth.

[041]

[042]

Back on the Normandy
The crew
collects in the
communications
room to discuss
the geth aboard
the ship [043].
It has been
stored near
EDI’s AI core for
now. Miranda is

pleased with the discovery. She thinks that Cerberus could
learn a lot by studying this advanced geth (you can hand the
geth over to Cerberus for some Renegade points, but then
Legion isn’t available as a squad member). Jacob dissents;
he’s been on the wrong end of geth attacks too many times
to put his mistrust aside, no matter how unique this geth
seemed back on the Reaper. You can choose whether to
leave the geth dormant or activate and interrogate it.

[043]

NOTE

With great tech abilities like AI Hacking and Combat
Drone, the geth would make an excellent addition to
the team. If you activate the geth and complete its
loyalty mission, though, a potential rift could develop
between you and Tali. She is furious that there’s a
geth on board, and even holds the geth at gunpoint.
If you have a high enough Paragon or Renegade
rating, you can defuse this situation without
alienating either crew member. However, without the
charm or intimidate dialog options, you must make
a choice between them. If you choose the geth over
Tali, this shuts down a relationship with her.

[044]

 EDI comes over the comm and says that she
has discovered how to integrate the IFF with the
Normandy, but she advises caution. It is Reaper
technology. You have a choice. You can either turn it on
right away [044] or allow EDI to further investigate
the IFF, and she will tell you when it is ready to go
online.

NOTE

At this point, you can continue the main mission
or complete any additional recruitment or loyalty
missions. If you brought the geth aboard and want
to test it, now is also a good time to go to EDI’s
core and switch on the geth.

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

Prologue: Normandy Lost

Prologue: Awakening

Freedom’s Progress

Normandy SR-2

Citadel and Dossier: The Master Thief

Omega and Dossier: The Veteran

Dossier: The Professor

Dossier: Archangel

Dossier: The Convict

Dossier: The Warlord

Horizon

Dossiers, Part 2

Dossier: The Engineer

Illium

Dossier: The Justicar

Dossier: The Assassin

The Collector Ship

Loyalty: Dedication Before Bravery

Jacob’s Loyalty: The Gift of Greatness

Miranda’s Loyalty: The Prodigal

Kasumi’s Loyalty: Stealing Memory

Zaeed’s Loyalty: The Price of Revenge

Jack’s Loyalty: Subject Zero

Tuchanka

Mordin’s Loyalty: Old Blood

Grunt’s Loyalty: Rite of Passage

Garrus’s Loyalty: Eye for an Eye

Tali’s Loyalty: Treason

Samara’s Loyalty: The Ardat-Yakshi

Thane’s Loyalty: Sins of the Father

Derelict Reaper: Acquire Reaper IFF

Normandy Attacked

Legion’s Loyalty: A House Divided

Endgame

Endgame: Collector Station

speCial assiGnments

planetary database

appendix

Pobrano z www.chipper.pl

264

NORMANDY ATTACKED

CAUTION

Warning! It would be prudent to complete any remaining special assignments or romance
missions with the Normandy crew before beginning this mission!

The Reaper IFF Online
[001] However,

something
goes dreadfully
wrong when
the IFF is
brought online.
EDI discovers
that the IFF
has begun
broadcasting
the exact location of the Normandy to the Collectors.
A massive Collector ship comes out of warp right on
top of the Normandy [002]. A virus emitted from
the IFF has fully disabled the ship’s defenses. The
Normandy is helpless against the incoming Collector
attack. EDI tells Joker that it is possible to save
the Normandy, but he must get out of that pilot’s
chair and physically help her fl ush the virus from the
system.

[002]

Just as Shepard decides to go on the next mission,
EDI says that it is time to test out the Reaper IFF.
Joker [001] recommends that Shepard and the squad
use the shuttle for the mission; by the time they
get back, he and EDI will have the IFF fully integrated
with the Normandy. Shepard agrees and departs the
Normandy with a squad.

Save the Normandy
The crew of
the Normandy
prepares to
be boarded.
EDI implores
Joker to give
the AI control
of the ship
[003]. Joker
is skeptical as
he knows of
too many bad
results when
AI assumes
complete
control of
anything.
EDI says she
can initiate
counter-

measures if Joker unlocks her sealed databases
by hand. Joker [004] must go into the depths of
Normandy and access EDI’s AI core.

 However, Joker must avoid using any of the main
corridors. The Collectors have boarded and are already
wreaking havoc on the crew. The stasis swarms are
freezing the crew, and the Collectors are dragging
them off. If Joker follows the emergency fl oor lighting,
EDI will lead him to a small maintenance tunnel in the
science lab that will deposit him at EDI’s core.

[003]

[004]

No Joke
[005]

Sure enough,
EDI’s
emergency
lighting [005]
leads to
the secret
tunnel. Follow
the lighting
away from
the bridge
and into the CIC. Failure to follow the lighting results
in a gruesome death. The crew is trying to hold back
a praetorian that has broken through into the CIC
[006] . As the crew opens fi re on the praetorian, duck
through the door to the tech lab.

[006]

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

Prologue: Normandy Lost

Prologue: Awakening

Freedom’s Progress

Normandy SR-2

Citadel and Dossier: The Master Thief

Omega and Dossier: The Veteran

Dossier: The Professor

Dossier: Archangel

Dossier: The Convict

Dossier: The Warlord

Horizon

Dossiers, Part 2

Dossier: The Engineer

Illium

Dossier: The Justicar

Dossier: The Assassin

The Collector Ship

Loyalty: Dedication Before Bravery

Jacob’s Loyalty: The Gift of Greatness

Miranda’s Loyalty: The Prodigal

Kasumi’s Loyalty: Stealing Memory

Zaeed’s Loyalty: The Price of Revenge

Jack’s Loyalty: Subject Zero

Tuchanka

Mordin’s Loyalty: Old Blood

Grunt’s Loyalty: Rite of Passage

Garrus’s Loyalty: Eye for an Eye

Tali’s Loyalty: Treason

Samara’s Loyalty: The Ardat-Yakshi

Thane’s Loyalty: Sins of the Father

Derelict Reaper: Acquire Reaper IFF

Normandy Attacked

Legion’s Loyalty: A House Divided

Endgame

Endgame: Collector Station

speCial assiGnments

planetary database

appendix

Pobrano z www.chipper.pl

265

[007]

 Inside the
tech lab,
look for the
maintenance
shaft to deck
3 at the
back of the
room. There
is another
praetorian

attacking the Normandy’s drive core, but it cannot
break through the window into the lab [007]. Crawl
down the ladder to reach deck 3, the crew deck. One
of the crew tells you that the crew deck is crawling
with Collectors. He will try to cover you so you can
reach the AI core in the medical lab. Follow the
lighting on the fl oor. The crew member doesn’t last
long against the Collectors [008]. When you pass the
elevator, a scion is dragging another Normandy crew
member away. You’re almost to the medical lab.

[008]

 Move
through the
medical lab
and into the
AI core room.
Access the
terminal inside
the core [009]
to give EDI
control over
the Normandy.
Next, EDI
requests that
you go to the
engineering
deck and
reactivate the
primary drive.
This requires
another dive
into the maintenance tunnels.

 Follow the lights on the fl oor to pass through
engineering and reach the main drive. As you walk,
EDI explains the plan to save the ship. Just as the
drive comes back online, EDI will open the airlocks and
eject the Collectors when the ship enters warp. This
will not injure the crew as they are already gone. The
Collectors have taken them all.

[009]

[010]

CAUTION

Wait near the bottom of the stairs in engineering
for the Collector shadows to pass. If you get too
close you’ll alert the scion, and the last laugh will be
on you.

 Joker fi nally accesses the terminal in front of the
core [010] to bring the drive back up. When the drive
is functional, EDI ejects the Collectors and enters
warp, blasting away from the Collector ship. When the
ship is a safe distance away, EDI sends a message out
to Shepard’s shuttle and informs the commander of
the dire situation on the Normandy.

Shepard’s Return
[011]

Shepard and
the squad
return to the
Normandy
[011]. Miranda
berates Joker
for losing the
entire crew
and almost the
ship, but EDI
informs her that it was not Joker’s fault. Nobody saw
the bad code in the IFF. Fortunately, EDI and Joker have
completely fl ushed any remnants of it from the system.
The Normandy is no longer transmitting its position to
the Reapers.

 Joker says that with the IFF now online [012],
the Normandy can pass through the Omega 4 relay.
Shepard can now go straight for the relay, continue
any outstanding recruitment missions, or fulfi ll any
loyalty requests from the crew. Joker’s work on EDI’s
core also unlocked some new conversation options with
EDI.

[012]

NOTE

If you make the decision to activate the geth, it
joins the crew. The geth’s loyalty mission—A House
Divided—is optional. However, the fi rst part of the
walkthrough section does deal with the conversation
following the geth activation and the acquisition of its
name, Legion.

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

Prologue: Normandy Lost

Prologue: Awakening

Freedom’s Progress

Normandy SR-2

Citadel and Dossier: The Master Thief

Omega and Dossier: The Veteran

Dossier: The Professor

Dossier: Archangel

Dossier: The Convict

Dossier: The Warlord

Horizon

Dossiers, Part 2

Dossier: The Engineer

Illium

Dossier: The Justicar

Dossier: The Assassin

The Collector Ship

Loyalty: Dedication Before Bravery

Jacob’s Loyalty: The Gift of Greatness

Miranda’s Loyalty: The Prodigal

Kasumi’s Loyalty: Stealing Memory

Zaeed’s Loyalty: The Price of Revenge

Jack’s Loyalty: Subject Zero

Tuchanka

Mordin’s Loyalty: Old Blood

Grunt’s Loyalty: Rite of Passage

Garrus’s Loyalty: Eye for an Eye

Tali’s Loyalty: Treason

Samara’s Loyalty: The Ardat-Yakshi

Thane’s Loyalty: Sins of the Father

Derelict Reaper: Acquire Reaper IFF

Normandy Attacked

Legion’s Loyalty: A House Divided

Endgame

Endgame: Collector Station

speCial assiGnments

planetary database

appendix

Pobrano z www.chipper.pl

266

Once in the AI core, Shepard can
awaken the geth salvaged from the
derelict Reaper [001]. The reactivated
geth speaks to Shepard, though EDI
erected a fi eld between the two to
keep the geth contained in the event

it turns hostile. Because the geth are a collective, it
constantly refers to itself as “we,” despite it currently
being cut off from the rest of the geth. As part of this
newfound individuality, the geth is given a name by EDI:
Legion, in reference to the famous biblical verse, “My
name is Legion, for we are many.”

LEGION’S LOYALTY:
A HOUSE DIVIDED

[002]

[001]

 Legion explains [002] that there is a growing schism
between the heretics and the mainstream geth. The
heretics are a small portion of the geth. The majority
of the geth have largely kept to themselves (Legion
says that the geth believe all intelligent life should
command its own destiny) while the heretics are those
that have lashed out against humanity. The schism
occurred when some of the geth were assigned to
study the Reapers, which the geth called the Old
Machines. The geth heretics decided to worship the
Old Machines and agreed to help them create a new
future for the geth. The remainder of the geth oppose
the Reapers because they understand that the geth
and the Reapers, while both machines, are not the
same. The geth fall outside the Reapers’ plans for
continued dominance.

Mission Data

• Location: Milky Way > The
Phoenix Massing > The Sea
of Storms > Heretic Station

• Experience Available: 750

• Entities Encountered >
Enemies

• Geth > Hunter

• Geth > Prime

• Geth > Rocket Trooper

• Geth > Trooper

• Spoils of War > Total Credits: 30,000

• Cerberus Funding: 15,000

• Credits: 15,000

• Spoils of War > Upgrades > Geth Shield Strength
(Cyclonic Particles)

• Spoils of War > Resources > Palladium: 2,000

• New Power > Squad Member > Legion > Geth Shield Boost

NOTE

The existence of the heretics implies that there is a
greater degree of free will to the geth programming
than originally thought. If the geth were truly a
collective, then majority rule would have prevented
any alliance with Saren. The use of the word
“heretic” also has religious implications. The geth
recognize a basic philosophy or set of core beliefs
that the actions of the minority betrayed.

 The
discovery of
the heretic
geth [003]
completely
upends all
previous
assumptions
about the
geth. The
geth and
most of the
Citadel species
actually have
a common
goal: survival.
This has
far-reaching
potential.
Shepard
agrees to have Legion join the crew. Together they will
fi ght the Reapers.

 But fi rst, Legion wishes for Shepard to go to the
Heretic Station [004], which is just beyond the Perseus
Veil and in geth space. Legion says that the heretics
have developed a geth virus that will be spread with the
help of the Reapers. This virus will “convert” the rest
of the geth to the programming of the heretics. The
IFF is already online, so this is an optional mission right
now. However, resolving the geth heretic situation could
have major repercussions in the galaxy in addition to
solidifying Legion’s loyalty to the team.

[003]

[004]

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

Prologue: Normandy Lost

Prologue: Awakening

Freedom’s Progress

Normandy SR-2

Citadel and Dossier: The Master Thief

Omega and Dossier: The Veteran

Dossier: The Professor

Dossier: Archangel

Dossier: The Convict

Dossier: The Warlord

Horizon

Dossiers, Part 2

Dossier: The Engineer

Illium

Dossier: The Justicar

Dossier: The Assassin

The Collector Ship

Loyalty: Dedication Before Bravery

Jacob’s Loyalty: The Gift of Greatness

Miranda’s Loyalty: The Prodigal

Kasumi’s Loyalty: Stealing Memory

Zaeed’s Loyalty: The Price of Revenge

Jack’s Loyalty: Subject Zero

Tuchanka

Mordin’s Loyalty: Old Blood

Grunt’s Loyalty: Rite of Passage

Garrus’s Loyalty: Eye for an Eye

Tali’s Loyalty: Treason

Samara’s Loyalty: The Ardat-Yakshi

Thane’s Loyalty: Sins of the Father

Derelict Reaper: Acquire Reaper IFF

Normandy Attacked

Legion’s Loyalty: A House Divided

Endgame

Endgame: Collector Station

speCial assiGnments

planetary database

appendix

Pobrano z www.chipper.pl

267

Geth Hub

Inactive Rocket Drone

Inactive Rocket Drone

Geth Hub

Geth Hub

Inactive Rocket Drone

Inactive Rocket Drone

Refi ned Palladium

Geth Terminal

Inactive Rocket Drone

Geth Hub

Geth Hub

Geth Servers

Inactive Rocket Drone

Inactive Rocket Drone

Geth Terminal

Inactive Rocket Drone

Inactive Rocket Drone

Inactive Rocket Drone

Inactive Rocket Drone

Inactive Rocket Drone

Inactive Rocket Drone

Medi-Gel

Power Cell

LEGEND

A G N S

B H M T

C I O U

D J P V

E K Q

F L R

Start

Exit

A

H

BI

J

K L

M

N

O

P
Q

R

S

T

U

V

C

D

E

F

G

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

Prologue: Normandy Lost

Prologue: Awakening

Freedom’s Progress

Normandy SR-2

Citadel and Dossier: The Master Thief

Omega and Dossier: The Veteran

Dossier: The Professor

Dossier: Archangel

Dossier: The Convict

Dossier: The Warlord

Horizon

Dossiers, Part 2

Dossier: The Engineer

Illium

Dossier: The Justicar

Dossier: The Assassin

The Collector Ship

Loyalty: Dedication Before Bravery

Jacob’s Loyalty: The Gift of Greatness

Miranda’s Loyalty: The Prodigal

Kasumi’s Loyalty: Stealing Memory

Zaeed’s Loyalty: The Price of Revenge

Jack’s Loyalty: Subject Zero

Tuchanka

Mordin’s Loyalty: Old Blood

Grunt’s Loyalty: Rite of Passage

Garrus’s Loyalty: Eye for an Eye

Tali’s Loyalty: Treason

Samara’s Loyalty: The Ardat-Yakshi

Thane’s Loyalty: Sins of the Father

Derelict Reaper: Acquire Reaper IFF

Normandy Attacked

Legion’s Loyalty: A House Divided

Endgame

Endgame: Collector Station

speCial assiGnments

planetary database

appendix

Pobrano z www.chipper.pl

268

Unfortunately,
once you’ve
located a
med kit and
descended the
stairs to view
the green data
stream bands
[007], the only
way out of the

fi rst room in the Heretic Station requires you to step over
a data stream to reach the door. Before doing so, look to
the right of the door. Three geth are hooked into a geth

Part 1: Infiltrate Heretic Station
When you
arrive on
the Heretic
Station [005],
you learn that
the heretic
virus is now
complete
and could be
relayed to the
non-heretic
geth at any
point. Legion
says [006]
there are now
two options.
The virus could
be repurposed
to program
the heretics

to shed their allegiance to the Reapers and “think” like
the rest of the collective. Or, the station could simply
be destroyed, taking the virus and all heretics on board
with it. The choice will be yours if you can reach the
main core of the station.

[006]

[005]

[007]

TIP

Don’t forget to allocate Legion’s squad points when
you start this mission. Legion has some excellent
skills, such as AI Hacking, which lets it reprogram
heretics to attack their own kind, and Combat
Drone, which releases a small battle robot to help
with the fi ght.

 Legion has deployed data noise to the programming
aboard the Heretic Station. The geth programming will
busy itself to scrub the noise from the system, thus
allowing you to move through the ship undetected.
However, there are more conventional alarm systems
in place.

TIP

Look for green bands along the fl oor—these are data
streams. Avoid stepping on them. If you step on one
of the bands, the geth along the band will activate
and attack.

Silent Infiltration

hub [008]: two
geth troopers
and one geth
hunter. You can
get the drop on
these geth by
attacking fi rst.
However, as
soon as a single
shot hits one
of the geth, all
three activate.
Make that fi rst
shot count,
for instance by
unloading your
heavy weapon
into the back
of the geth
hunter. After
eliminating the geth hooked up to the hub, destroy
and salvage it [009] for credits. Use this technique
throughout the Heretic Station.

[009]

[008]

Med Kit > +1 Medi-gel >
100 Credits

Spoils of War > Geth Hub >
Salvage > 3,000 Credits

 Legion explains how the geth hubs work. They are
mobile platforms separate from the geth network.
Normally, attacking one geth would fi lter out to all
others. Take this moment to further question Legion
about the heretics and the shared geth experience.
Legion explains how all geth see the same thing with
the same eyes, but their perception is what makes
them different. That perception is then uploaded into
the collective software.

CAUTION

The geth are machines, so don’t bother using
incendiary ammo or attacks in this station. Stick to
cryo and shredder ammo.

TIP

on higher diffi culty levels: Make use of Legion’s AI
Hacking and target hunters with it. Combat drones
launched at the geth are also effective at delaying
them, allowing you to fi nish them off. A biotic with
Overlord is the perfect third member of your squad.

 In the next
room, Legion
points out
some inactive
rocket drones
[010]. You
can assume
control of these
drones, but the
drones will only

“fi ght” for you for a few seconds before self- destructing.

[010]

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

Prologue: Normandy Lost

Prologue: Awakening

Freedom’s Progress

Normandy SR-2

Citadel and Dossier: The Master Thief

Omega and Dossier: The Veteran

Dossier: The Professor

Dossier: Archangel

Dossier: The Convict

Dossier: The Warlord

Horizon

Dossiers, Part 2

Dossier: The Engineer

Illium

Dossier: The Justicar

Dossier: The Assassin

The Collector Ship

Loyalty: Dedication Before Bravery

Jacob’s Loyalty: The Gift of Greatness

Miranda’s Loyalty: The Prodigal

Kasumi’s Loyalty: Stealing Memory

Zaeed’s Loyalty: The Price of Revenge

Jack’s Loyalty: Subject Zero

Tuchanka

Mordin’s Loyalty: Old Blood

Grunt’s Loyalty: Rite of Passage

Garrus’s Loyalty: Eye for an Eye

Tali’s Loyalty: Treason

Samara’s Loyalty: The Ardat-Yakshi

Thane’s Loyalty: Sins of the Father

Derelict Reaper: Acquire Reaper IFF

Normandy Attacked

Legion’s Loyalty: A House Divided

Endgame

Endgame: Collector Station

speCial assiGnments

planetary database

appendix

Pobrano z www.chipper.pl

269

So, make sure
to activate
the drones
when the
battle is just
about to start.
Otherwise, the
drones will self-
destruct before
the fi rst geth
shows its head.
However, if you
open the door
at the end of
the hall, a geth
hunter steps
out [011].
Draw the geth
hunter into
the corridor

with the drones so they will attack with their rockets,
shattering the hunter’s shields [012].

[011]

[012]

[013]

[015]

[017]

 The next
room is lined
with data
streams.
These streams
lead to two
geth hubs.
The streams
are not linked.
The stream

closest to the door leads to a geth hub to your left
(just as you enter) [013]. The data stream across the
room (it starts along the wall on the right) hooks into
a geth hub against the far wall [014]. In a fi refi ght, it
would be easy to accidentally step on the second data
stream and wake all of the geth in the room, so you
may wish to tag a geth on the right side hub fi rst and
retreat back close to the hallway you came in from.

[014]

TIP

Because of the low gravity in the station, using
biotics to throw the geth around is effective. Also
try using Legion’s AI Hacking power to turn the
geth against each other. Depending on how much
you advance the skill, the hack can last up to a few
seconds. You can use the hacked geth to attack its
brethren, then fi nish it off when its back is turned.
After all, that geth will turn its gun on you when the
hack wears off.

 Tear apart the geth in the room with a mixture of
gunplay and biotics. When the coast is clear, sweep
the room and salvage the hubs for credits.

Spoils of War > Geth Hub >
Salvage > 3,000 Credits

Spoils of War > Geth Hub >
Salvage > 3,000 Credits

 When you
move into the
next corridor,
take cover and
attack the
geth troopers
[015]. If you
destroy one,
expect the
other to use

its fanaticism to raise shields and become a tougher
target. There is medi-gel at the end of the corridor.
After collecting it, head up the ramps to the right.
More geth troopers occupy the corridor at the top
of the ramps [016]. Due to the long corridors and
excellent wall cover, sniper rifl es with cryo or other
effective powers can cut down the geth before they
threaten your team.

[016]

Into the Crucible

The next chamber is initially silent. There are multiple
rocket drones on top of walls. Wait to activate these
drones until you step far enough into the room to
activate the geth guards [017]. Geth hunters fan
across the room, fearlessly marching toward you with
guns outstretched. Once the geth show themselves,
use the drones.

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

Prologue: Normandy Lost

Prologue: Awakening

Freedom’s Progress

Normandy SR-2

Citadel and Dossier: The Master Thief

Omega and Dossier: The Veteran

Dossier: The Professor

Dossier: Archangel

Dossier: The Convict

Dossier: The Warlord

Horizon

Dossiers, Part 2

Dossier: The Engineer

Illium

Dossier: The Justicar

Dossier: The Assassin

The Collector Ship

Loyalty: Dedication Before Bravery

Jacob’s Loyalty: The Gift of Greatness

Miranda’s Loyalty: The Prodigal

Kasumi’s Loyalty: Stealing Memory

Zaeed’s Loyalty: The Price of Revenge

Jack’s Loyalty: Subject Zero

Tuchanka

Mordin’s Loyalty: Old Blood

Grunt’s Loyalty: Rite of Passage

Garrus’s Loyalty: Eye for an Eye

Tali’s Loyalty: Treason

Samara’s Loyalty: The Ardat-Yakshi

Thane’s Loyalty: Sins of the Father

Derelict Reaper: Acquire Reaper IFF

Normandy Attacked

Legion’s Loyalty: A House Divided

Endgame

Endgame: Collector Station

speCial assiGnments

planetary database

appendix

Pobrano z www.chipper.pl

270

The geth
hunters are
tough, but
do not ignore
the geth
troopers at
their expense.
If one of
your squad
destroys a

geth trooper while you are not looking, you may turn
around to fi nd a fanatic on your back. If you have
biotics at your disposal, use them whenever you
eliminate the shields of any of the geth. Slam, for
example, will fi nish off a trooper. Should the battle
become too fraught, another plan is to simply stand
on the data stream while you’re on the ramp, and
plug away at the geth as they advance up the ramp,
retreating up as you go [023].

 After
dropping the
geth, exit
the room and
ease down the
ramps [021].
The next room
is lined with
data streams,
so watch your
step. Follow the data streams to the bottom of this
chamber. When you reach the locked door, look to the
left and the right. There are twin geth hubs, each with
two geth hunters and a geth trooper [022]. Stepping
on the data stream wakes them, but so does a shot.
The two hubs are linked, so fi ring on one alerts the
other. Pick a target and then unload. Get a few free
shots in before the geth move on your position.

CAUTION

The rocket drones will not attack you, but if you
are close enough to a geth hunter when the drone
strikes, you risk getting hit with splash damage.

 At the
conclusion of
the battle,
sweep the
room to pick
up clips. Leave
through the
door on the
opposite side
of the room

from the one you came through. There are power cells
and a medi-gel at the end of the hall. Collect them
and then use the ramps to drop farther into Heretic
Station [019]. When you reach the bottom of the
ramps, turn away from the door to collect a crate of
refi ned palladium, along with a few more thermal clips.

[019]

Ammunition > Power Cells >
2 Heavy Weapon Ammo

Med Kit > +1 Medi-gel >
100 Credits

Spoils of War > Resources > Refi ned
Palladium > Open > 2,000 Palladium

We’ve Been Spotted

More geth lurk just beyond the door at the bottom of
the ramp, to your right. When you step inside, a geth
hunter initiates a cloak and two geth troopers fl ank
[020]. There is cover immediately inside the door, but

Upgrade > Geth Terminal > Bypass >
Geth Shield Strength

[022]

[023]

[021]

[020]

you should also hack the rocket drone so it hammers
the geth. Once the geth are down, turn around and
hack the geth terminal along the window bay. The
terminal unlocks the Cyclonic Particles upgrade, which
increases geth shield strength—fortunately, just for
the geth in your squad.

 Stay along
the edges of
the room. The
drones will
pepper the
geth hunters
with rockets.
Pound the geth
from above
with guns until

the shields go down, and then direct biotic attacks at
them. Not all geth hunters move through the center of
the room. Look for at least one geth hunter to track
you along the outer edge [018].

[018]Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

Prologue: Normandy Lost

Prologue: Awakening

Freedom’s Progress

Normandy SR-2

Citadel and Dossier: The Master Thief

Omega and Dossier: The Veteran

Dossier: The Professor

Dossier: Archangel

Dossier: The Convict

Dossier: The Warlord

Horizon

Dossiers, Part 2

Dossier: The Engineer

Illium

Dossier: The Justicar

Dossier: The Assassin

The Collector Ship

Loyalty: Dedication Before Bravery

Jacob’s Loyalty: The Gift of Greatness

Miranda’s Loyalty: The Prodigal

Kasumi’s Loyalty: Stealing Memory

Zaeed’s Loyalty: The Price of Revenge

Jack’s Loyalty: Subject Zero

Tuchanka

Mordin’s Loyalty: Old Blood

Grunt’s Loyalty: Rite of Passage

Garrus’s Loyalty: Eye for an Eye

Tali’s Loyalty: Treason

Samara’s Loyalty: The Ardat-Yakshi

Thane’s Loyalty: Sins of the Father

Derelict Reaper: Acquire Reaper IFF

Normandy Attacked

Legion’s Loyalty: A House Divided

Endgame

Endgame: Collector Station

speCial assiGnments

planetary database

appendix

Pobrano z www.chipper.pl

271

 Eliminating
all of the geth
in the room
unlocks the
door. Exit and
walk alongside
the geth
servers [025].
Ask Legion
about the
servers. Legion explains [026] that these are not like
the hubs. These servers contain the programming for
thousands upon thousands of geth and a portion of the
accumulated heretic memories. As Legion looks at the
servers, it discovers that the heretics have truly broken
ranks with the rest of the geth. The heretics have been
spying on the rest of the geth. This implies that the
heretics have disconnected part of their programming
from the collective. That is a new development for geth,
which normally share everything with the collective.

[026]

TIP

Don’t forget to salvage those geth hubs for easy
credits!

Spoils of War > Geth Hub >
Salvage > 3,000 Credits

Spoils of War > Geth Hub >
Salvage > 3,000 Credits

Part 3: Defend the Core

When you leave
the server
window, you
locate the main
terminal [027],
which will
allow Legion to
either rewrite
the heretic
code or initiate

the station’s destruction. No matter which you choose,
you still have to delete the virus from the system. Legion
says he can do that [028], but it will take time. While
the virus is being purged, all geth on the station will

[028]

Med Kit > +1 Medi-gel >
100 Credits

Wave after Wave
The geth come
through the
room below
the terminal
[029]. You
can’t move
down into the
lower chamber.
Only the geth
can come

up those ramps and attack you on the upper fl oor.
However, you do have a good view of the lower fl oor
and can get off some great shots on the geth. Be sure
to use the rocket drones to soften up the fi rst and
second waves of geth that storm into the room.

[029]

[027]

[025][024]

become aware. They will attack, fi ling into this room to
stop you. You must hold the room until the virus has
been scrubbed. Fortunately, there are several rocket
drones in the room that you can hack when the geth do
attack. Wait until the geth enter and get close enough
to the drones to use them. At this time, you can pick up
the med kit or note the location of it, close to the geth
terminal.

 In such close quarters, the geth hunters will not rely
on their cloaking. It’s hard to hide in such a narrow
area and make it effective. Instead, these hunters are
rather brutish—getting right up in your face. If you
have special ammo like cryo [024], use it to defeat
the hunters. Cryo ammo will freeze a geth. The frozen
geth then lifts off the ground. Keep fi ring and you can
shatter the frozen geth, fi nishing it off no matter how
much health it had left.

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

Prologue: Normandy Lost

Prologue: Awakening

Freedom’s Progress

Normandy SR-2

Citadel and Dossier: The Master Thief

Omega and Dossier: The Veteran

Dossier: The Professor

Dossier: Archangel

Dossier: The Convict

Dossier: The Warlord

Horizon

Dossiers, Part 2

Dossier: The Engineer

Illium

Dossier: The Justicar

Dossier: The Assassin

The Collector Ship

Loyalty: Dedication Before Bravery

Jacob’s Loyalty: The Gift of Greatness

Miranda’s Loyalty: The Prodigal

Kasumi’s Loyalty: Stealing Memory

Zaeed’s Loyalty: The Price of Revenge

Jack’s Loyalty: Subject Zero

Tuchanka

Mordin’s Loyalty: Old Blood

Grunt’s Loyalty: Rite of Passage

Garrus’s Loyalty: Eye for an Eye

Tali’s Loyalty: Treason

Samara’s Loyalty: The Ardat-Yakshi

Thane’s Loyalty: Sins of the Father

Derelict Reaper: Acquire Reaper IFF

Normandy Attacked

Legion’s Loyalty: A House Divided

Endgame

Endgame: Collector Station

speCial assiGnments

planetary database

appendix

Pobrano z www.chipper.pl

272

 The fi rst
wave is just
geth troopers
[030]. These
are not diffi cult
to manage.
However, wave
two adds
geth rocket
troopers to

the mix [031]. These geth are much deadlier, thanks to
their rocket launchers. When you see these spreading
across the lower fl oor, target them fi rst. Weaken them
so that when they do reach the upper fl oor, you can
fi nish them off before they strike with their rockets.

 Once the battle ends, Legion returns to the terminal
[033]. It is now time to make the choice. You can either
use the rewritten virus to reprogram the heretics or
destroy all of them aboard the Heretic Station. Neither
path is without risk. If you choose to rewrite the heretics,
they will shed the allegiance to the Reapers, but their
experiences will join the collective. That has potential for
being trouble down the line. If you destroy the station, just
know that though this is the central station, there are
other heretics out there. They will not leave this attack
unanswered. Neither result is an immediate problem—it’s
just something to think about before telling Legion what
to do.

NOTE

Rewriting the code and saving the heretics results
in Paragon points. Destroying the station is a major
Renegade action.

 Either way, you are going to need to do some
running. If you opt for the destruction, you need to
fl ee the station before it blows up. If you rewrite the
virus, you need to escape before a powerful EMP rips
through the station as the new code is broadcast. You
have three minutes to exit the station.

Escaping the Station

When you initiate the move on the servers, the
countdown begins. You must rush through the station
and return to the Normandy before the countdown
ends. The path through the station is clearly marked
and easy to navigate, but it is not without threat.
Geth attack as you rush through the station. Geth
troopers, for example [034], are just outside the door
to the server room.

[034]

[033][030]

[032]

[031]

NOTE

Surviving this onslaught is not easy. You need to keep
up your own shields by diving into cover whenever
you see that you are running low. Let those shields
regenerate before trying anything too brave.

 The third wave of heretics is made up of geth hunters
and geth troopers. These hunters [032] quickly weave
through the servers on the bottom fl oor and take to the
ramps. Deliver what damage you can from above and
then fall back to repel the geth hunters as they come
up the ramps. The geth troopers use the distraction
of the hunters to fan out. Move from one target to the
next, clearing them out systematically instead of just
shooting at anything that moves.

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

Prologue: Normandy Lost

Prologue: Awakening

Freedom’s Progress

Normandy SR-2

Citadel and Dossier: The Master Thief

Omega and Dossier: The Veteran

Dossier: The Professor

Dossier: Archangel

Dossier: The Convict

Dossier: The Warlord

Horizon

Dossiers, Part 2

Dossier: The Engineer

Illium

Dossier: The Justicar

Dossier: The Assassin

The Collector Ship

Loyalty: Dedication Before Bravery

Jacob’s Loyalty: The Gift of Greatness

Miranda’s Loyalty: The Prodigal

Kasumi’s Loyalty: Stealing Memory

Zaeed’s Loyalty: The Price of Revenge

Jack’s Loyalty: Subject Zero

Tuchanka

Mordin’s Loyalty: Old Blood

Grunt’s Loyalty: Rite of Passage

Garrus’s Loyalty: Eye for an Eye

Tali’s Loyalty: Treason

Samara’s Loyalty: The Ardat-Yakshi

Thane’s Loyalty: Sins of the Father

Derelict Reaper: Acquire Reaper IFF

Normandy Attacked

Legion’s Loyalty: A House Divided

Endgame

Endgame: Collector Station

speCial assiGnments

planetary database

appendix

Pobrano z www.chipper.pl

273

 Keep moving! A geth prime [035] around the next
corner will slow you down. If you have any heavy weapon
ammo left, use it to rip through the geth prime’s
shields and armor. The geth prime is a real monster
and will not budge (unless you budge it with biotics
after lowering its defenses). It also releases combat
drones to slow you down, so take a fi rm but measured
approach to defeating it.

TIP

You can simply sprint past the geth prime to the
door and exit this mission without facing it.

 After defeating the geth prime, make a break for
the door at the end of the corridor. This leads directly
to the Normandy. Joker pulls away from the Heretic
Station just in time [036]. Legion is now loyal to the
team, and his Geth Shielding power is unlocked.

Back on the Normandy

After the
Heretic
Station has
been dealt
with, Shepard
must deal
with a more
immediate
geth problem
aboard the

ship. Tali has found out that a geth is on board and
is furious. She has Legion at point-blank range in
the AI core (through the medical bay) [037]. She
discovered Legion uploading information about the
quarian fl otilla to the geth collective. Legion says
that just as the quarians are working to protect
themselves from the geth, the geth must also be
free to do the same. Shepard has multiple choices for
ending this standoff [038].

[038]

 Shepard can either tell Tali to stand down, which
sorely disappoints her, or tell Legion to cease the
transmission. However, if Shepard is enough of a
Paragon, this can be solved peacefully by telling both
of them that they are right. If the situation is solved
amicably, Tali will give Legion some nonclassifi ed quarian
data to relay to the geth. Legion in turn will agree not
to give the geth an advantage against the quarians.
Shepard hopes both of them will soon understand that
fi ghting each other is not necessary. It only weakens
both races in the face of bigger threats, like the
Collectors and the Reapers.

NOTE

If this was the fi nal loyalty mission, then you are
ready for the Omega 4 relay. If you have outstanding
loyalty missions, you can undertake those now to
unlock extra powers. The battle on the other side
of the Omega 4 relay is the toughest yet. Consider
making additional upgrades. If you need minerals, use
this opportunity to go on mining excursions across
the galaxy to excavate the needed elements. Once
you are ready, plot a course for the Omega 4 relay.

TIP

If you wish to complete this adventure with the
maximum number of squad members alive, read the
start of the next mission and fi nish all tasks that you
can.

[037]

[036]

[035]Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

Prologue: Normandy Lost

Prologue: Awakening

Freedom’s Progress

Normandy SR-2

Citadel and Dossier: The Master Thief

Omega and Dossier: The Veteran

Dossier: The Professor

Dossier: Archangel

Dossier: The Convict

Dossier: The Warlord

Horizon

Dossiers, Part 2

Dossier: The Engineer

Illium

Dossier: The Justicar

Dossier: The Assassin

The Collector Ship

Loyalty: Dedication Before Bravery

Jacob’s Loyalty: The Gift of Greatness

Miranda’s Loyalty: The Prodigal

Kasumi’s Loyalty: Stealing Memory

Zaeed’s Loyalty: The Price of Revenge

Jack’s Loyalty: Subject Zero

Tuchanka

Mordin’s Loyalty: Old Blood

Grunt’s Loyalty: Rite of Passage

Garrus’s Loyalty: Eye for an Eye

Tali’s Loyalty: Treason

Samara’s Loyalty: The Ardat-Yakshi

Thane’s Loyalty: Sins of the Father

Derelict Reaper: Acquire Reaper IFF

Normandy Attacked

Legion’s Loyalty: A House Divided

Endgame

Endgame: Collector Station

speCial assiGnments

planetary database

appendix

Pobrano z www.chipper.pl

274

ENDGAME

CAUTION

Warning! It is prudent to complete any remaining special assignments or romance missions
with the Normandy crew before beginning this mission!

Squad Survival: No One Left Behind

No One Left Behind is an Achievement or Trophy
awarded if your entire squad survives this fi nal mission.
For this to occur, the following plans must be enacted:

1. Every squad member must be loyal; that is, you must
have completed everyone’s loyalty mission. A non-loyal
squad member is likely to cause the death of another
squad member (randomly determined).

2. You must have appropriately upgraded the
Normandy’s armor, shielding, and weaponry (see the
Normandy Upgrades chart).

3. During the fi nal mission, you must assign roles to the
most appropriate squad members (and they must be
loyal). The choices to make, and when they are made,
are detailed later in this mission.

 Tasks 1 and 2 must be done prior to starting this
suicide mission. Task 3 is a series of choices within the
last mission. The chart shows the exact upgrades you
must make to the Normandy, and the resulting losses if
you ignore this advice:

Normandy Upgrades

Upgrade Doomed Squad Member Notes

Heavy Ship Armor Jack Upgrade this, or face the death of Jack.

Multicore Shielding Kasumi, Legion, Tali, Thane, Garrus, Zaeed, or Grunt Upgrade this, or face the death of one squad member (from most likely to least likely).

Thanix Cannon Thane, Garrus, Zaeed, Grunt, Jack, Samara, or Morinth Upgrade this, or face the death of one squad member (from most likely to least likely).

Omega 4 Relay:
Launch Suicide Mission
The team is complete. The IFF is online. The Normandy
and her crew are ready to pass through the Omega 4
relay and take the fi ght to the Collectors. In the last
thousand years, no ship has ever passed through the
Omega 4 relay and returned. The Normandy might not
be the fi rst to survive, but there is no other course
of action left. The Collectors, powered by their Reaper
alliance, will continue to attack humanity until their ends
are met. The only way to learn their reason for targeting
humanity is to travel through the Omega 4 relay.

Mission Data

• Location: Milky Way
> Omega Nebula >
Sahrabarik > Omega 4
Relay

• Entities Encountered >
Enemies

• Collector > Oculus

• Warning! Extreme
Hazardous Conditions
Ahead!

 As soon
as Shepard
charts a
course for the
Omega 4 relay
[001], Joker
says it will
take approxi-
mately two
hours for the

[001]

Normandy to arrive. During these hours, Shepard and
the crew must make fi nal preparations for the journey.
That includes fulfi lling any last wishes, since there is a
very good chance that this is a one-way ticket.

NOTE

If you have pursued a romance with any of the
squad members, now is when that relationship is
consummated. For example, if you played as a male
Shepard and were extra friendly to Miranda, always
taking her side in arguments (such as when she
and Jack were fi ghting), Miranda will surprise you at
the CIC once you give Joker orders to head for the
relay. For all possible romances, consult the Special
Assignments chapter.

 Before
Shepard
passes
through the
relay, the
commander
has one last
hologram
conference
with the
Illusive Man [002]. The Illusive Man is sorry to not have
more intelligence on what is just beyond the relay, but
he wants to express his gratitude for all you have done
so far and what you are risking to go through with this
mission.

[002]

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

Prologue: Normandy Lost

Prologue: Awakening

Freedom’s Progress

Normandy SR-2

Citadel and Dossier: The Master Thief

Omega and Dossier: The Veteran

Dossier: The Professor

Dossier: Archangel

Dossier: The Convict

Dossier: The Warlord

Horizon

Dossiers, Part 2

Dossier: The Engineer

Illium

Dossier: The Justicar

Dossier: The Assassin

The Collector Ship

Loyalty: Dedication Before Bravery

Jacob’s Loyalty: The Gift of Greatness

Miranda’s Loyalty: The Prodigal

Kasumi’s Loyalty: Stealing Memory

Zaeed’s Loyalty: The Price of Revenge

Jack’s Loyalty: Subject Zero

Tuchanka

Mordin’s Loyalty: Old Blood

Grunt’s Loyalty: Rite of Passage

Garrus’s Loyalty: Eye for an Eye

Tali’s Loyalty: Treason

Samara’s Loyalty: The Ardat-Yakshi

Thane’s Loyalty: Sins of the Father

Derelict Reaper: Acquire Reaper IFF

Normandy Attacked

Legion’s Loyalty: A House Divided

Endgame

Endgame: Collector Station

speCial assiGnments

planetary database

appendix

Pobrano z www.chipper.pl

275

 The IFF
allows the
Normandy to
pass through
the Omega 4
relay [003].
Immediately on
the other side
of the relay,
the Normandy
encounters
a minefi eld of
debris [004].
Joker decel-
erates as best
as he can to
avoid slamming
into any of the
ghost ships
and wrecks

fl oating
through space
[005]. EDI
pinpoints the
location of
the Collector
base amid the
fi eld of debris.
But as the
Normandy
approaches
the base, the
Collector’s
fi rst line
of defense
springs into
action. Small
orbs called
oculi tail the
Normandy,
blasting it with laser fi re [006].

[003] [005]

[004] [006]

Hull Breach
An oculus
slams into the
Normandy,
tearing
through the
shields. You
must rush to
the cargo hold
and destroy
this interloper

[007]. Select your squad and weapon loadout. The
action then automatically moves to the cargo hold.

[007]

Debris Field

The debris fi eld batters the Normandy. You may
lose squad members [008] during the pounding
this ship takes en route to the Collector station,
depending on whether or not you made any upgrades
to the Normandy. There are three possible upgrades
detailed in the Upgrades and Research Projects
chapter. For every upgrade you did not make, you will
lose one team member. Your squad choices affect
who is lost; see the Normandy Upgrades chart. The
times when these squad members die are fl agged.

[008]

The fi rst squad member is lost at this point if the
Normandy wasn’t upgraded.

 The oculus
twists and
turns inside
the hold,
cutting
through
everything
in its path
with its
powerful red
laser [009]. The laser is its only weapon, but it slices
through shields and armor within seconds. You must
move from cover to cover to avoid getting caught by
the beam. The oculus does not have a barrier or any
health; you just need to cut through its thick armor to
defeat it.

[010]

TIP

You can damage the oculus at any time [010]. You
do not need to look for a weak point. Just point and
shoot. The easiest way to bring down the oculus
is with heavy weapons. There’s a crate of heavy
weapon ammo to the rear of the hold, as well as
medi-gel stations to either side.

[009]

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

Prologue: Normandy Lost

Prologue: Awakening

Freedom’s Progress

Normandy SR-2

Citadel and Dossier: The Master Thief

Omega and Dossier: The Veteran

Dossier: The Professor

Dossier: Archangel

Dossier: The Convict

Dossier: The Warlord

Horizon

Dossiers, Part 2

Dossier: The Engineer

Illium

Dossier: The Justicar

Dossier: The Assassin

The Collector Ship

Loyalty: Dedication Before Bravery

Jacob’s Loyalty: The Gift of Greatness

Miranda’s Loyalty: The Prodigal

Kasumi’s Loyalty: Stealing Memory

Zaeed’s Loyalty: The Price of Revenge

Jack’s Loyalty: Subject Zero

Tuchanka

Mordin’s Loyalty: Old Blood

Grunt’s Loyalty: Rite of Passage

Garrus’s Loyalty: Eye for an Eye

Tali’s Loyalty: Treason

Samara’s Loyalty: The Ardat-Yakshi

Thane’s Loyalty: Sins of the Father

Derelict Reaper: Acquire Reaper IFF

Normandy Attacked

Legion’s Loyalty: A House Divided

Endgame

Endgame: Collector Station

speCial assiGnments

planetary database

appendix

Pobrano z www.chipper.pl

276

CAUTION

Many crates in the hold are fragile. Seek cover
behind sturdy objects like pillars.

 The oculus
darts around
the hold,
sometimes
buzzing out of
the room for
a few seconds
before cutting
back inside
[011]. When
the oculus
departs, use
those few
seconds to
collect spare
ammo and
medi-gel. Since
the oculus is
only armored,
you are better

off using weapons to fi nish it off; biotic attacks do very
little to the oculus.

 Another oculus breaks through the hull and moves
into the cargo hold. This oculus is just like the fi rst
one—all armor and one killer laser. Track the oculus

[011]

[012]

CAUTION

Watch out for explosive containers in the hold. They
are on the ground, so if one blows, it will injure only
you and the squad, not the oculus.

TIP

on higher diffi culty levels: You may wish to forgo a
heavy weapon and pummel the oculus with damaging
sniper rifl e fi re, without zooming in on the sphere.
As expected, staying in cover helps you survive for
far longer; hopefully for both fi ghts!

Med Kit > +1 Medi-gel >
100 Credits

Medical Station > Open >
Med Kit > 100 Credits

Medical Station > Open >
Med Kit > 100 Credits

Ammunition > Power Cells >
2 Heavy Weapon Ammo

through the cargo hold, ducking behind heavy objects
to avoid incoming laser blasts [012]. This second
sphere must also be destroyed.

Crash Landing
[013]

When the
Normandy
fi nally clears
the debris
fi eld, you have
a straight
shot at the
Collector
base. A
Collector ship

fl ies out of the base, revealing just how massive the
Collector home truly is [013]. The Collector ship, which
absolutely dwarfs the Normandy, is tiny compared
to the base. The Collector ship opens fi re on the
Normandy. The ship is hit [014].

[014]

If the Normandy’s shields were not upgraded,
another team member is killed in the explosion.

If you did not upgrade the Normandy’s armor, you
lose another team member during the crash landing.

 Joker moves
the Normandy
into an attack
position and
rushes the
Collector ship
as it fi res.
The Normandy
delivers a
deadly blow at
the heart of
the Collector
ship [015].
When the
Collector ship
explodes,
the force
knocks the
Normandy’s
mass effect
fi eld generators offl ine. The Normandy is on a collision
course with the Collector base. EDI advises everybody
to brace for impact. The Normandy crashes into the
Collector station [016]. EDI says it will take a while for
the ship to be in fl ying shape again. It is time for you
to lead your squad into the Collector station and end
their reign of terror on the human colonies.

[015]

[016]

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

Prologue: Normandy Lost

Prologue: Awakening

Freedom’s Progress

Normandy SR-2

Citadel and Dossier: The Master Thief

Omega and Dossier: The Veteran

Dossier: The Professor

Dossier: Archangel

Dossier: The Convict

Dossier: The Warlord

Horizon

Dossiers, Part 2

Dossier: The Engineer

Illium

Dossier: The Justicar

Dossier: The Assassin

The Collector Ship

Loyalty: Dedication Before Bravery

Jacob’s Loyalty: The Gift of Greatness

Miranda’s Loyalty: The Prodigal

Kasumi’s Loyalty: Stealing Memory

Zaeed’s Loyalty: The Price of Revenge

Jack’s Loyalty: Subject Zero

Tuchanka

Mordin’s Loyalty: Old Blood

Grunt’s Loyalty: Rite of Passage

Garrus’s Loyalty: Eye for an Eye

Tali’s Loyalty: Treason

Samara’s Loyalty: The Ardat-Yakshi

Thane’s Loyalty: Sins of the Father

Derelict Reaper: Acquire Reaper IFF

Normandy Attacked

Legion’s Loyalty: A House Divided

Endgame

Endgame: Collector Station

speCial assiGnments

planetary database

appendix

Pobrano z www.chipper.pl

277

Start

To Part 2

To Part 1

Part 1

Part 2

Heat Exchanger

Heat Exchanger

Heat Exchanger

Heat Exchanger

Heat Exchanger

Heat Exchanger

Heat Exchanger

Heat Exchanger

Normandy
survivors

First Stop

Second Stop

Third Stop

Fourth Stop

Select Squad

Console

Final battle

LEGEND

A
A

F

F
B

B

G

G

C

C

H

H

D

D

I

J

J

K

K

L

L

M

M

N

N

O

O

I

EE

P

P

ENDGAME:
COLLECTOR STATION
The Collector station on the other side of the Omega 4 relay is a monster. Because no ship has ever successfully
made it through the Omega 4 relay, the Collectors do not have much of a defense system in place. After the
Normandy crashes into the station, the Collectors themselves must take up arms to defend their base.

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

Prologue: Normandy Lost

Prologue: Awakening

Freedom’s Progress

Normandy SR-2

Citadel and Dossier: The Master Thief

Omega and Dossier: The Veteran

Dossier: The Professor

Dossier: Archangel

Dossier: The Convict

Dossier: The Warlord

Horizon

Dossiers, Part 2

Dossier: The Engineer

Illium

Dossier: The Justicar

Dossier: The Assassin

The Collector Ship

Loyalty: Dedication Before Bravery

Jacob’s Loyalty: The Gift of Greatness

Miranda’s Loyalty: The Prodigal

Kasumi’s Loyalty: Stealing Memory

Zaeed’s Loyalty: The Price of Revenge

Jack’s Loyalty: Subject Zero

Tuchanka

Mordin’s Loyalty: Old Blood

Grunt’s Loyalty: Rite of Passage

Garrus’s Loyalty: Eye for an Eye

Tali’s Loyalty: Treason

Samara’s Loyalty: The Ardat-Yakshi

Thane’s Loyalty: Sins of the Father

Derelict Reaper: Acquire Reaper IFF

Normandy Attacked

Legion’s Loyalty: A House Divided

Endgame

Endgame: Collector Station

speCial assiGnments

planetary database

appendix

Pobrano z www.chipper.pl

278

Mission Data

• Location: Milky Way
> Omega Nebula >
Sahrabarik > Omega 4
Relay

• Entities Encountered >
Enemies

• Collector > Abomination

• Collector > Assassin

• Collector > Drone

• Collector > Guardian

• Collector > Harbinger

• Collector > Husk

• Collector > Guardian

• Collector > Scion

• Collector > Seeker Swarms

• Collector > Human-Reaper Larva

• Warning! Extreme Hazardous Conditions Ahead!

CAUTION

Regardless of your squad choices, if you take too
long to complete any stages of the fi nal mission,
crew members may die.

[001]

[003]

 Prior to
departing the
Normandy, you
must come up
with a plan of
attack. EDI is
able to project
a schematic
scan of the
Collector

station [001]. The station’s weak spot is found at
the main control center. The Normandy crew and any
remaining colonists are in the central chamber. There
is no easy way to access the crew. It is determined
that the team must split up. Two squads will keep the
Collectors busy, increasing the chances of you getting
through to the crew in time.

[002]

 At this point, you must make some critical decisions
about the makeup of your squad. You may have already
lost some team members. When you select squad
members for special assignments inside the Collector
station, you take them out of rotation for the overall
mission. First, you must select which squad member
will infi ltrate the locked doors that divide you from the
crew. A tech specialist is needed for this assignment.

 After selecting the specialist to infi ltrate the locked
doors, you must then choose who will lead fi re team
1. Miranda volunteers, but the choice is ultimately
yours. You will meet up with fi re team 1 in the central
chamber. Make your choice based on the available team
members that you have established absolute loyalty
with [002].

 Once the roles have been assigned pick the two
other squad members that will accompany Shepard
and head out. You can choose whether or not to give
a speech to the team before leaving the Normandy.
If you decide to offer a small speech [003], you have
the choice of making it a rousing call to victory or a
hard-edged demand for revenge and punishment.

Squad Survival: No One Left Behind

From this point forward, the team leaders you
choose have consequences for the fi nal mission.

The following loyal squad members should be chosen
to ensure your entire crew survives this endgame
mission. Pick any one of the choices. Choose a
member who isn’t loyal, or someone not recom-
mended, and squad members will die.

Squad Assignments

Task
Location Where Choice

Is Made
Recommended Loyal

Squad Members

Tech Specialist Normandy Kasumi, Legion, or Tali

Fire Team Leader Normandy Garrus, Jacob, or Miranda

NOTE

Consult the specifi c section of the mission for
additional information.

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

Prologue: Normandy Lost

Prologue: Awakening

Freedom’s Progress

Normandy SR-2

Citadel and Dossier: The Master Thief

Omega and Dossier: The Veteran

Dossier: The Professor

Dossier: Archangel

Dossier: The Convict

Dossier: The Warlord

Horizon

Dossiers, Part 2

Dossier: The Engineer

Illium

Dossier: The Justicar

Dossier: The Assassin

The Collector Ship

Loyalty: Dedication Before Bravery

Jacob’s Loyalty: The Gift of Greatness

Miranda’s Loyalty: The Prodigal

Kasumi’s Loyalty: Stealing Memory

Zaeed’s Loyalty: The Price of Revenge

Jack’s Loyalty: Subject Zero

Tuchanka

Mordin’s Loyalty: Old Blood

Grunt’s Loyalty: Rite of Passage

Garrus’s Loyalty: Eye for an Eye

Tali’s Loyalty: Treason

Samara’s Loyalty: The Ardat-Yakshi

Thane’s Loyalty: Sins of the Father

Derelict Reaper: Acquire Reaper IFF

Normandy Attacked

Legion’s Loyalty: A House Divided

Endgame

Endgame: Collector Station

speCial assiGnments

planetary database

appendix

Pobrano z www.chipper.pl

279

Part 1: Open Valves
As you
disembark
from the
Normandy,
the Collector
station is
quiet at fi rst
[004], but you
know that the
Collectors are

on their way. The specialist selected to move through
the tunnels will need your constant help throughout
the fi rst portion of this mission. You must balance
assisting the specialist with pushing back against the
Collectors charged with driving you out of the station.

[004]

First Contact
[005]

As you enter
the station
[005], the
specialist in
the tunnel
reports that
it is quite hot.
There are no
hostiles in
the tubes,
but the rising
temperature
will be a real
problem. You
need to open a
series of eight
valves along
the tube of the
specialist to
survive. If the

specialist dies, the mission ends in failure.

 It doesn’t take long before you meet your fi rst batch
of Collectors [006]. The drones spread out across
a hexagonal platform, just like those you found in the
Collector ship (you may wish to consult Collector Ship
mission walkthrough section for further information).
Target the drones with weapons, but mix in biotic
attacks. Powers like Pull and Slam seriously injure the
unshielded drones, softening them up so you can fi nish
them off with bullets. Watch for reinforcements. If you
push forward (or use a passage to the left to fl ank),
you can pick them off as they fl y down to the surface.
Biotic attacks work on the fl ying Collectors.

[006]

[007]

 After the fi rst batch of Collectors, you locate the fi rst
panel that opens a valve in the tube [007]. Activating
the panel opens the locked door in the tube, allowing the
specialist to progress. However, all locked doors in the
rest of the tube need to be opened within a time limit.
If you leave your specialist at a door for too long, they
perish. Use the on-screen timer and the specialist’s
vitality meter to keep tabs on the situation.

Heat Exchanger > Remove > 1 of 8

Heated Exchanges
The Collectors
will try to slow
you down.
However, you
do not have
to kill every
Collector
around a panel
to activate
it. Use the

cover to the sides and in front as you push forward
down a narrow opening. As you reach the second valve
[008], more Collectors arrive. Cut them down before
Harbinger can possess any of them.

[008]

TIP

If the specialist gets in trouble, you must rush past
any Collectors (possessed by Harbinger or otherwise)
and access the panel to keep the specialist alive.

Heat Exchanger > Remove > 2 of 8

 The third
valve is also
guarded by
Collectors. If
you’re fast,
you can strike
or yank the
Collectors out
of the air with
biotics before
they land
and attack
[009]. When
dealing with
a possessed
Collector,
though, you
must rely on
gunplay and
disruptive
biotics like Overload and Warp. Quickly activate the
third heat exchanger valve. Then follow the tube to
reach the fourth valve [010], which is unguarded. The
specialist continues down the tube as you work your
way to the fi fth valve control panel.

[009]

[010]

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

Prologue: Normandy Lost

Prologue: Awakening

Freedom’s Progress

Normandy SR-2

Citadel and Dossier: The Master Thief

Omega and Dossier: The Veteran

Dossier: The Professor

Dossier: Archangel

Dossier: The Convict

Dossier: The Warlord

Horizon

Dossiers, Part 2

Dossier: The Engineer

Illium

Dossier: The Justicar

Dossier: The Assassin

The Collector Ship

Loyalty: Dedication Before Bravery

Jacob’s Loyalty: The Gift of Greatness

Miranda’s Loyalty: The Prodigal

Kasumi’s Loyalty: Stealing Memory

Zaeed’s Loyalty: The Price of Revenge

Jack’s Loyalty: Subject Zero

Tuchanka

Mordin’s Loyalty: Old Blood

Grunt’s Loyalty: Rite of Passage

Garrus’s Loyalty: Eye for an Eye

Tali’s Loyalty: Treason

Samara’s Loyalty: The Ardat-Yakshi

Thane’s Loyalty: Sins of the Father

Derelict Reaper: Acquire Reaper IFF

Normandy Attacked

Legion’s Loyalty: A House Divided

Endgame

Endgame: Collector Station

speCial assiGnments

planetary database

appendix

Pobrano z www.chipper.pl

280

 In the next
open chamber,
you encounter
more than
just Collector
drones. There
are Collector
assassins
that unleash
particle beam
attacks, along with Collector guardians. Use Overload
to break down their shields (if you have access to that
biotic power). You cannot use other practical attack
biotics like Slam and Pull while these beasts still have
their shields up. Watch for Harbinger to possess one
of the group right away [014]. If you can juggle the
possessed Collector with the rest of the squad, target
as many of the remaining Collectors as possible as you
fi ght toward the next panel. Deny Harbinger another
vessel to possess. The long distance of this chamber
makes sniper rifl es a possible main weapon, if others in
your arsenal aren’t doing the trick.

Heat Exchanger > Remove > 3 of 8

Heat Exchanger > Remove > 5 of 8

Heat Exchanger > Remove > 7 of 8

Heat Exchanger > Remove > 4 of 8

Heat Exchanger > Remove > 6 of 8

Heat Exchanger > Remove > 8 of 8

 The fi fth
control panel
is across a
busy fi eld of
Collectors
[011]. The
Collectors
fl utter down
from the
ceiling to take
up their attack
positions.
Wound as
many as you
can as they
fl y down, and
then mop up
the rest on
the fl oor. You
must advance

(ideally to the fi fth heat exchanger) while attacking.
You cannot just hold the line when the Collectors fi rst
attack. Your specialist cannot last for the entire battle
with the Collectors. You must rush up and hit the panel
before tackling any foes still in the immediate area
[012]. Then, turn back and shoot the Collectors from
behind as you move toward the sixth panel, which is
right beneath the tube on the far side of the chamber.

Before reaching the seventh valve, you must slash
through a small Collector patrol. Hammer the drones
with available biotics [013] and then fi nish them off
with weapons.

[011]

[012]

[014]

TIP

Use Charge to quickly cross the distances between
the panels. Target a Collector near a panel. The
biotic power slams you into the Collector and
deposits you right next to the panel.

[015]

[013]
 You do not
need to clear
out every
Collector in
the chamber.
As long as you
quickly access
the seventh
panel, and then
run around
and to the left to reach the eighth [015], this part of
the mission ends in success. Your squad survives the
fi rst Collector battery and you meet up with fi re team 1.
Shepard quickly orders the door closed and sealed [016].

[016]

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

Prologue: Normandy Lost

Prologue: Awakening

Freedom’s Progress

Normandy SR-2

Citadel and Dossier: The Master Thief

Omega and Dossier: The Veteran

Dossier: The Professor

Dossier: Archangel

Dossier: The Convict

Dossier: The Warlord

Horizon

Dossiers, Part 2

Dossier: The Engineer

Illium

Dossier: The Justicar

Dossier: The Assassin

The Collector Ship

Loyalty: Dedication Before Bravery

Jacob’s Loyalty: The Gift of Greatness

Miranda’s Loyalty: The Prodigal

Kasumi’s Loyalty: Stealing Memory

Zaeed’s Loyalty: The Price of Revenge

Jack’s Loyalty: Subject Zero

Tuchanka

Mordin’s Loyalty: Old Blood

Grunt’s Loyalty: Rite of Passage

Garrus’s Loyalty: Eye for an Eye

Tali’s Loyalty: Treason

Samara’s Loyalty: The Ardat-Yakshi

Thane’s Loyalty: Sins of the Father

Derelict Reaper: Acquire Reaper IFF

Normandy Attacked

Legion’s Loyalty: A House Divided

Endgame

Endgame: Collector Station

speCial assiGnments

planetary database

appendix

Pobrano z www.chipper.pl

281

[018]

[017] [021]

 The teams
fi nd the
Normandy
survivors.
They are in
pods linked
up to giant
tubes that
stretch up
into the ceiling
[017]. The
team races to
break the crew
and colonists
out of the
pods, but the
Collectors
activate the
pods. One of
the survivors

is liquefi ed before your very eyes [018]. Frantically, the
team breaks open the rest of the pods and pulls the
crew to safety.

 Among the survivors is Dr. Chakwas [019]. She
informs you that the Collectors have been processing
humans down into a paste, which is sent via the tubes
to another part of the station. The path to the heart
of the station is thick with swarms. There are too
many for Mordin’s countermeasures. You congregate
and seek an alternative plan [020]. A biotic could
produce a force fi eld that grants safe passage.
However, this biotic would be unable to fi ght while
erecting the barrier.

[019]

[020]

You must
select a biotic
from your
squad [021].
When you
choose a team
to join you on
the way to the
center of the
station, that
biotic will not
be an option.
You’ll also need
to choose a
leader for fi re
team 2, which
will draw some
of the enemies
away from you
[022].

 Chakwas and the survivors are in no condition to
fi ght. Fortunately, Joker and EDI have repaired enough
of the Normandy to pick them up. You have another
choice to make. You can either send the survivors on
their own to reach the Normandy or send them with
one of your squad as a guard [023]. The decision
results in Paragon or Renegade points and the removal
of one more team member. Whoever is sent with the
survivors cannot be used again for the rest of this
mission.

[022]

[023]

Squad Survival: No One Left Behind

The following loyal squad members should be
chosen to ensure your entire crew survives

this endgame mission. Pick any one of the choices.
Choose a member who isn’t loyal, or someone not
recommended, and squad members will die.

Squad Assignments

Task
Location Where Choice

Is Made
Recommended Loyal

Squad Members

Biotic Specialist Collector Base Jack, Morinth, or Samara

Fire Team Leader 2 Collector Base Garrus, Jacob, or Miranda

Escort Collector Base
Mordin, or any loyal squad

member

Spoils of War > Collector Pods >
Save Chakwas > 200 Credits

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

Prologue: Normandy Lost

Prologue: Awakening

Freedom’s Progress

Normandy SR-2

Citadel and Dossier: The Master Thief

Omega and Dossier: The Veteran

Dossier: The Professor

Dossier: Archangel

Dossier: The Convict

Dossier: The Warlord

Horizon

Dossiers, Part 2

Dossier: The Engineer

Illium

Dossier: The Justicar

Dossier: The Assassin

The Collector Ship

Loyalty: Dedication Before Bravery

Jacob’s Loyalty: The Gift of Greatness

Miranda’s Loyalty: The Prodigal

Kasumi’s Loyalty: Stealing Memory

Zaeed’s Loyalty: The Price of Revenge

Jack’s Loyalty: Subject Zero

Tuchanka

Mordin’s Loyalty: Old Blood

Grunt’s Loyalty: Rite of Passage

Garrus’s Loyalty: Eye for an Eye

Tali’s Loyalty: Treason

Samara’s Loyalty: The Ardat-Yakshi

Thane’s Loyalty: Sins of the Father

Derelict Reaper: Acquire Reaper IFF

Normandy Attacked

Legion’s Loyalty: A House Divided

Endgame

Endgame: Collector Station

speCial assiGnments

planetary database

appendix

Pobrano z www.chipper.pl

282

Part 2: Escort Biotic Specialist
After the
survivors leave
to fi nd the
Normandy, you
must continue
through the
ship and
discover where
those tubes of
human genetic

material are going. That’s the location you must
reach to also destroy the station. Moving through the
swarms is slow [024]. Your biotic cannot run while
holding up such a powerful barrier. It drains them
physically, slowing them down. You must move method-
ically with the biotic, staying within the barrier.

[024]

Under the Dome
[025]

Follow your
biotic along
the path to
the center of
the station.
The biotic does
a good job
keeping the
swarms back,
but there isn’t

much they can do about the incoming Collectors. When
you hear the heads-up about Collectors, look to the
skies. Blast the Collectors as they attempt to land.
Use biotic attacks to push them to the ground or fl ing
them aside.

 The biotic has to stop [025]. While the biotic rests,
you can attack the Collectors. The Collectors fi re
upon you from the left, down in a clearing (which you
cannot reach by foot). You have the height advantage,
though, which makes it easier to pop off headshots
and arc biotic attacks over the barricades below that
the Collectors use as cover [026]. There will be a
possessed Collector among them (possibly more if you
do not eliminate the other potential vessels). It stays
back at fi rst, giving you ample time to duck its attacks.
Return fi re and cut through its barrier and armor.

[026]

TIP

on higher diffi culty levels: Overload disrupts the
possessed Collector’s barrier. It is one of the few
effective biotic attacks on this enemy. You can also
use Warp or Incinerate—the former to remove
barriers and armor and the latter against Collectors
without armor and husks. If Collectors are fl ying
down to intercept you, hit them with Concussive
Shot or Throw; this is extremely potent.

 When the
Collectors
are down, tell
your biotic it is
time to move.
As the squad
inches down
a ramp, you
spy movement
on the fl oor.
Husks and abominations pull themselves up to the
surface on the platform and rush the biotic barrier
[027]. Shooting the abominations makes them explode,
which is a good way to keep the husks back. Never
step outside the barrier to attack. You need to target
the husks from afar. If any do breach the barrier, push
them back with a melee attack and then fi nish them off
with guns.

[027]

[028]

 Your biotic takes refuge behind cover when a new
wave of Collectors attacks [028]. Look across the
area to the right at the incoming Collectors. A
possessed Collector immediately appears among
them. Collector guardians erect hive shields to block
your attack. Since you are restricted to the barrier,
it is diffi cult to fl ank the shields. Instead, either shoot
through them or move as far as possible to either side
of the barrier and arc a biotic attack around the hive
shields.

 As always, try to deny Harbinger additional bodies
to possess. Watch out for the possessed Collector
to make its way right to the edge of the barrier and
fi re inside of it. The possessed Collector may also step
inside of the barrier, which is serious trouble. It is hard
to fi ght it at close range, but a shotgun is the best
weapon to use in this instance.

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

Prologue: Normandy Lost

Prologue: Awakening

Freedom’s Progress

Normandy SR-2

Citadel and Dossier: The Master Thief

Omega and Dossier: The Veteran

Dossier: The Professor

Dossier: Archangel

Dossier: The Convict

Dossier: The Warlord

Horizon

Dossiers, Part 2

Dossier: The Engineer

Illium

Dossier: The Justicar

Dossier: The Assassin

The Collector Ship

Loyalty: Dedication Before Bravery

Jacob’s Loyalty: The Gift of Greatness

Miranda’s Loyalty: The Prodigal

Kasumi’s Loyalty: Stealing Memory

Zaeed’s Loyalty: The Price of Revenge

Jack’s Loyalty: Subject Zero

Tuchanka

Mordin’s Loyalty: Old Blood

Grunt’s Loyalty: Rite of Passage

Garrus’s Loyalty: Eye for an Eye

Tali’s Loyalty: Treason

Samara’s Loyalty: The Ardat-Yakshi

Thane’s Loyalty: Sins of the Father

Derelict Reaper: Acquire Reaper IFF

Normandy Attacked

Legion’s Loyalty: A House Divided

Endgame

Endgame: Collector Station

speCial assiGnments

planetary database

appendix

Pobrano z www.chipper.pl

283

Heart of the Station
[029]

[030]

Your biotic takes you deeper into the ship until
the arrival of more husks and abominations. These
creatures are joined by a scion [029]. The scion stays
back, allowing you to concentrate on the husks. Cut
down the abominations before they breach the barrier
so their explosions do not affect your squad. The husks
are also a problem if they get inside, because their
melee attacks bump you around. You do not have a lot
of room to fall back inside the barrier, so try to avoid
any close-quarters combat with the husks.

 Though the scion lingers outside the barrier, it still
attacks. Take cover from its blasts and return fi re. A
heavy weapon will cut down the scion faster, allowing
you to get moving again. As your biotic inches forward,
look out for husks to attack from the left.

 Your biotic
begins to
seriously
struggle as
you near the
door to the
center of the
station. The
biotic slows
down as you

work your way down a long ramp. Shoot the additional
husks that attempt to breach the barrier as your
biotic stumbles forward [030]. You just need to reach
the bottom of the ramp [031] to make it into the
central chamber and discover the mystery at the heart
of the Collector station.

[031]

[032]

 Once at the bottom, your biotic uses a last bit of
power to fl ing the force fi eld at the Collectors closing
ranks behind you. The doors slam shut behind you,
cutting off the Collectors. Fire team 2 comes in over
the comm. They are pinned down at another door
leading to the same room. You force open the door and
allow the fi re team inside [032].

There is a chance the leader of fi re team 2 is
shot down just as the doors close.

 The
Collectors
are building
outside the
doors. It will
not take them
very long to
breach one
of the doors
and attack.
While you
inspect your
team [033],
Miranda
suggests
that you lead
a squad to
the heart of
the station
while the
rest stay back and cover the door. That should buy
you enough time to reach the station’s center and
initiate its destruction. Remember, if you take too long,
crew members could die. You must select two squad
members to go with you. This will be your squad until
the end of the mission, so choose carefully.

 You are about to fi ght many Collectors with different
armor and shields as well as an enemy that is too large
to move with biotics. Select teammates that either
reinforce your preferred play style, such as Garrus and
Grunt if you are a soldier class commander, or fi ll holes
in a rounded team strategy. If you are a strong biotic,
for example, you may want to bring some effective
soldiers. There are no synthetic enemies from here on
out, so tech-oriented skills like AI Hacking have zero
use—but a tech with Overload, like Miranda, is great
against shielded Collectors. You end your decision with
a rousing speech [034].

[034]

[033]

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

Prologue: Normandy Lost

Prologue: Awakening

Freedom’s Progress

Normandy SR-2

Citadel and Dossier: The Master Thief

Omega and Dossier: The Veteran

Dossier: The Professor

Dossier: Archangel

Dossier: The Convict

Dossier: The Warlord

Horizon

Dossiers, Part 2

Dossier: The Engineer

Illium

Dossier: The Justicar

Dossier: The Assassin

The Collector Ship

Loyalty: Dedication Before Bravery

Jacob’s Loyalty: The Gift of Greatness

Miranda’s Loyalty: The Prodigal

Kasumi’s Loyalty: Stealing Memory

Zaeed’s Loyalty: The Price of Revenge

Jack’s Loyalty: Subject Zero

Tuchanka

Mordin’s Loyalty: Old Blood

Grunt’s Loyalty: Rite of Passage

Garrus’s Loyalty: Eye for an Eye

Tali’s Loyalty: Treason

Samara’s Loyalty: The Ardat-Yakshi

Thane’s Loyalty: Sins of the Father

Derelict Reaper: Acquire Reaper IFF

Normandy Attacked

Legion’s Loyalty: A House Divided

Endgame

Endgame: Collector Station

speCial assiGnments

planetary database

appendix

Pobrano z www.chipper.pl

284

Part 3: Reaching the Station Center
Cross the Platforms

[035]

After leaving
the rest of the
team behind,
you climb onto
one of the
Collectors’
hexagonal
platforms.
Within
moments,
another
platform glides
through the
air to join
yours. Reload
and take cover.
The incoming
platform is
loaded with
Collector

drones [035]. Look up and pepper the drones with
available biotic attacks, softening them for the kill.

 The next platform harbors Collector guardians and
drones [036]. Hit the drones with biotics as the
platform is locked into place. The guardians will likely
hunker down behind hive shields. You have more room
to maneuver than you did inside the barrier, so veer
left or right to fl ank the guardian. If you cannot get a
clean shot, try to arc a biotic attack behind the shield
or use something like Slam. If these are not options,
direct fi re will crack the hive shield and expose the
Collector guardian beneath.

 When you hear the whine of the third platform
[037], look for the glow of a possessed Collector.
Don’t bother shooting it as it moves into position.
Instead, take down the other Collectors on the
platform. Then, train your weapons on the lone
possessed Collector. If you have any heavy weapon
ammo, use it to bring down the possessed Collector
quickly.

[036]

[037]

NOTE

New platforms snap into place only once you have
destroyed the Collectors on the current platform.

TIP

on higher diffi culty levels: Fighting Collectors on
these platforms allows you to throw or push them off
using Concussive Shot, Pull, or Throw. This can be

done continuously for the remainder of this mission.

 Two
platforms sail
toward you
next. These
platforms
[038] carry
not only a
possessed
Collector, but
also Collector
guardians and
a Collector
assassin.
Within seconds
of docking, the
possessed
Collector
moves on
you while the
assassin opens
fi re with its particle cannon [039]. Taking it down will
result in another as long as there are other Collectors
on the platform. Keep the possessed Collector busy
with your squadmates while you tear through the
other Collectors fi rst. You must break through their
shields before you can effectively use some biotics like
Pull, so use cover to get close and pound them with
gunfi re until they are exposed and vulnerable.

 The fi nal
platform
glides toward
you carrying
abominations
and two
scions. The
abominations
are easy
targets from
a distance.
You can use
either guns or
biotics to pop
them [040].
The scions are
much tougher
[041]. They
are heavily
armored and

will drain your weapons. Heavy weapons will drop the
scions sooner. Keep back so the scions cannot injure
you with their blasts. Once the second scion falls, you
can access a terminal on the scion’s platform and fl y
into the heart of the Collector station.

[038]

[040]

[039]

[041]

Console > Activate Platform

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

Prologue: Normandy Lost

Prologue: Awakening

Freedom’s Progress

Normandy SR-2

Citadel and Dossier: The Master Thief

Omega and Dossier: The Veteran

Dossier: The Professor

Dossier: Archangel

Dossier: The Convict

Dossier: The Warlord

Horizon

Dossiers, Part 2

Dossier: The Engineer

Illium

Dossier: The Justicar

Dossier: The Assassin

The Collector Ship

Loyalty: Dedication Before Bravery

Jacob’s Loyalty: The Gift of Greatness

Miranda’s Loyalty: The Prodigal

Kasumi’s Loyalty: Stealing Memory

Zaeed’s Loyalty: The Price of Revenge

Jack’s Loyalty: Subject Zero

Tuchanka

Mordin’s Loyalty: Old Blood

Grunt’s Loyalty: Rite of Passage

Garrus’s Loyalty: Eye for an Eye

Tali’s Loyalty: Treason

Samara’s Loyalty: The Ardat-Yakshi

Thane’s Loyalty: Sins of the Father

Derelict Reaper: Acquire Reaper IFF

Normandy Attacked

Legion’s Loyalty: A House Divided

Endgame

Endgame: Collector Station

speCial assiGnments

planetary database

appendix

Pobrano z www.chipper.pl

285

Part 4: Destroying the Reaper
[042]

As you fl y
toward the
center of
the station
[042], EDI
comes over
the comm.
She has
determined
that the tubes

are feeding into a large structure that emits both
organic and machine energy signatures. The structure
is actually a new Reaper. But the Collectors are not
building just any Reaper. They are constructing the
fi rst human Reaper [043], frighteningly epic in both
size and scope.

 EDI scans the Reaper for information. It seems that
the Reapers are built by other species and often take
on the form of the organic life harvested to create the
new Reaper. This is why the Reaper Sovereign looks
different than this new Reaper. Sovereign was built
to look like the species that created it. The Collectors
have used tens of thousands of humans to build this
Reaper-human larva. EDI calculates that the Collectors
will need many times that to fi nish it.

[043]

Feeding Tubes
[044]

EDI suggests a plan of action. Four large tubes [044]
feed the human genetic material into the Reaper. These
tubes also support the massive structure. If you can
destroy the four tubes, the Reaper will fall. The tubes
are armored, so you must wait for the shielding on the
tubes to lift as the genetic material is pumped into the
Reaper-human larva.

[045]

 The Collectors do not let you have free rein with their
creation. When you attempt to target the feeding tubes,
more Collectors rush in to protect it. Platforms lock with
yours, dropping off Collectors from drones to assassins.
Harbinger regularly possesses these Collectors, making
them more powerful foes [045]. Listen for the whine of an
incoming platform and then use your weapons and biotics
to pick off the easiest targets before the platform docks.

TIP

TIP

Always keep an eye on the tubes. However, if you
are not looking, one of your squadmates will always
tell you when the tubes are exposed. You only have
a couple of moments to fi re on the tubes, but they
are fragile. A few shots is all it takes to shatter a
tube.

If you are fast, you can actually destroy two feeding
tubes in a single cycle. Use Adrenaline Rush, a
heavy weapon, or a larger rifl e and strafe across
the surface of two tubes next to each other. The
Collector particle beam can smash all four tubes
with one shot.

 After you
destroy a
tube, another
Collector
platform
moves into
position.
While many
Collectors
will remain on
their platform,
the possessed
Collectors
often move
into your
space. Juggle
the incoming
Collectors
[046] with
fi ring on the
tubes [047]. Any time there is a slight lull in the
battle, look up to the feeding tubes and take aim. Then
quickly take evasive action, seeking cover against the
next batch of incoming Collectors. When you wreck the
fourth tube, the Reaper collapses and falls into the
depths of the Collector station.

[046]

[047]

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

Prologue: Normandy Lost

Prologue: Awakening

Freedom’s Progress

Normandy SR-2

Citadel and Dossier: The Master Thief

Omega and Dossier: The Veteran

Dossier: The Professor

Dossier: Archangel

Dossier: The Convict

Dossier: The Warlord

Horizon

Dossiers, Part 2

Dossier: The Engineer

Illium

Dossier: The Justicar

Dossier: The Assassin

The Collector Ship

Loyalty: Dedication Before Bravery

Jacob’s Loyalty: The Gift of Greatness

Miranda’s Loyalty: The Prodigal

Kasumi’s Loyalty: Stealing Memory

Zaeed’s Loyalty: The Price of Revenge

Jack’s Loyalty: Subject Zero

Tuchanka

Mordin’s Loyalty: Old Blood

Grunt’s Loyalty: Rite of Passage

Garrus’s Loyalty: Eye for an Eye

Tali’s Loyalty: Treason

Samara’s Loyalty: The Ardat-Yakshi

Thane’s Loyalty: Sins of the Father

Derelict Reaper: Acquire Reaper IFF

Normandy Attacked

Legion’s Loyalty: A House Divided

Endgame

Endgame: Collector Station

speCial assiGnments

planetary database

appendix

Pobrano z www.chipper.pl

286

 You call in for
a report from
the rest of the
team [048].
They are still
holding the
door but need
extraction.
Joker and EDI
have fi xed the

Normandy and can take off soon. Direct the rest of the
team back to the ship. You need to stay a few more
minutes and prep the annihilation of this station.

[048]

The Choice
EDI patches
through a
signal from the
Illusive Man.
Appearing in
holographic
form [049],
the Illusive
Man congrat-
ulates you for

making it this far. But when you tell him that you are
just about ready to destroy the station, he says he
has a better idea. Instead of blowing up the station,
he suggests using a timed radiation pulse that will
kill all of the Collectors on the station but leave the
machinery intact. The Illusive Man wants to save the
base and the technology to build a Reaper. He says
it will only help humanity’s fi ght against the Reapers
as well as smooth the path for human dominance in
the galaxy. You must now choose to either follow the
Illusive Man’s plans to keep the base or go through
with blowing it up.

[049]

NOTE

Choosing to destroy the base results in Paragon
points. Saving it gives you a wealth of Renegade
points.

No matter
what you
choose, the
human Reaper
pulls itself out
of the heart
of the station
[050]. The
mechanical
monster
rises above
the platform
and starts to
charge up an
attack from
either the
cannon in its
mouth or its
chest. The
Reaper-human

larva’s attack is a sustained blast that starts out as
a slow-moving energy sphere [051]. The sphere fl oats

[050]

[051]

toward you,
tracking your
movements.
When it has
a lock on
your position,
the sphere
explodes into
a giant beam
of burning
energy. If you’re caught in it, your shields fry and you
lose health. You must duck behind cover to avoid the
incoming attack [052].

[052]

A Difficult Birth

TIP

Aim into the energy vortex swirling around the
cannon to do extra damage to the Reaper.

CAUTION

Don’t get too close to the edge of the platform.
The Reaper will slash at you with its giant unfi nished
hand—lots of sharp edges.

[053]

 The
Collectors take
a last stand
to protect
the Reaper
[053]. More
platforms
with Collector
drones and
guardians

slide up to your position and unload their deadly cargo.
Attack the Collectors with biotics since they do little
good against the Reaper, but do not ignore the giant
monster for long. Quickly dispatch the Collectors
and then turn your weapons back on the Reaper.
Empty your heavy weapons into the Reaper to do the
most damage to it [054], and check the platforms
for additional power cells (which are replenished a
few times, but not permanently; they are most likely
dropped by Harbingers and also add ammunition to
your non-heavy weapons). Look out for the appearance
of possessed Collectors once you have the Reaper
under half of its original health.

[054]

TIP

Catch a possessed Collector between you and the
Reaper’s energy attack to fry the Collector with the
blast.

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

Prologue: Normandy Lost

Prologue: Awakening

Freedom’s Progress

Normandy SR-2

Citadel and Dossier: The Master Thief

Omega and Dossier: The Veteran

Dossier: The Professor

Dossier: Archangel

Dossier: The Convict

Dossier: The Warlord

Horizon

Dossiers, Part 2

Dossier: The Engineer

Illium

Dossier: The Justicar

Dossier: The Assassin

The Collector Ship

Loyalty: Dedication Before Bravery

Jacob’s Loyalty: The Gift of Greatness

Miranda’s Loyalty: The Prodigal

Kasumi’s Loyalty: Stealing Memory

Zaeed’s Loyalty: The Price of Revenge

Jack’s Loyalty: Subject Zero

Tuchanka

Mordin’s Loyalty: Old Blood

Grunt’s Loyalty: Rite of Passage

Garrus’s Loyalty: Eye for an Eye

Tali’s Loyalty: Treason

Samara’s Loyalty: The Ardat-Yakshi

Thane’s Loyalty: Sins of the Father

Derelict Reaper: Acquire Reaper IFF

Normandy Attacked

Legion’s Loyalty: A House Divided

Endgame

Endgame: Collector Station

speCial assiGnments

planetary database

appendix

Pobrano z www.chipper.pl

287

TIP

The Reaper’s energy blast is devastating. Fortu-
nately, you have ample warning of an impending
shot. When the whooshing sound of the Reaper’s
vortex stops, you have a few seconds to hide.

Ammunition > Power Cells >
4+ Heavy Weapon Ammo

[055]

 Your heavy
weapons
will not last
forever. You
must switch
to conven-
tional weapons
to eventually
destroy
the Reaper.

Anything works [055]. Even a shotgun at medium
range will do some damage to the Reaper, so don’t
turn up your nose at any weapon. Just keep plugging
the Reaper’s eyes, mouth, and torso maws with
whatever you have and push away the Collectors with
biotics. Eventually, you will break the Reaper’s armor
and deliver the killing blow [056].

[056]

TIP

on higher diffi culty levels: Using a sniper rifl e, and
optionally Adrenaline Rush, allows you to accurately
strike the Reaper’s weak spots and damage it far
more quickly than using other weaponry.

 The Reaper
collapses
[057] into
the center of
the station
again, but this
time it’s not
getting back
up. The Reaper
pulls the

platforms down with it as it falls, threatening to bring
you with it. You barely escape with your squad, making
a run for the Normandy.

[057]

[058]

[059]

[060]

 As you run for the Normandy, Harbinger works to
save the station [058]. It taunts you, saying that this
small victory means nothing, that your species has
overreached. But Harbinger soon fi nds itself without a
direct link to the Reapers. The Reapers, disappointed
by today’s failure, abandon the Collectors. Harbinger
is left alone in its fi nal moments before the blast
rips through the station, killing all of the Collectors.
The Normandy pulls back through the Omega 4 relay,
escaping certain doom.

 After you bury the dead and make one last trans-
mission to the Illusive Man, Joker hands you a small
datapad. There’s something on there that draws your
eyes to the stars [059].

 And the stars look back [060].

NOTE

After the credits roll, you resume control of the
Normandy. The crew members that survived
the mission through the Omega 4 relay are back
on board the ship. You can now complete any
outstanding special assignments, go on mining
missions, or just crisscross the galaxy.

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

Prologue: Normandy Lost

Prologue: Awakening

Freedom’s Progress

Normandy SR-2

Citadel and Dossier: The Master Thief

Omega and Dossier: The Veteran

Dossier: The Professor

Dossier: Archangel

Dossier: The Convict

Dossier: The Warlord

Horizon

Dossiers, Part 2

Dossier: The Engineer

Illium

Dossier: The Justicar

Dossier: The Assassin

The Collector Ship

Loyalty: Dedication Before Bravery

Jacob’s Loyalty: The Gift of Greatness

Miranda’s Loyalty: The Prodigal

Kasumi’s Loyalty: Stealing Memory

Zaeed’s Loyalty: The Price of Revenge

Jack’s Loyalty: Subject Zero

Tuchanka

Mordin’s Loyalty: Old Blood

Grunt’s Loyalty: Rite of Passage

Garrus’s Loyalty: Eye for an Eye

Tali’s Loyalty: Treason

Samara’s Loyalty: The Ardat-Yakshi

Thane’s Loyalty: Sins of the Father

Derelict Reaper: Acquire Reaper IFF

Normandy Attacked

Legion’s Loyalty: A House Divided

Endgame

Endgame: Collector Station

speCial assiGnments

planetary database

appendix

Pobrano z www.chipper.pl

288

SPECIAL
ASSIGNMENTS

OVERVIEW
Stopping the Collectors from helping the Reapers
destroy humanity is your primary mission. However,
that doesn’t mean you cannot take on extra
assignments while zooming across the galaxy.
Accepting additional missions and special assignments
is benefi cial for a number of reasons. Not only do you
earn additional experience that’s critical for helping
you raise your squad levels and master powers, but
you also earn bonuses like morality points and valuable
minerals.

 There are three kinds of assignments to take:
additional missions, hub world assignments, and N7
assignments.

Additional missions are fully fl edged adventures
that are completely optional. Ideally, they should be
completed before the Omega 4 Relay mission in the
walkthrough, as the rewards on offer allow you to more
easily equip the Normandy for the fi nal missions, or
galactic exploration. There are three missions available:
Firewalker, Lair of the Shadow Broker, and Overlord.

 Hub world assignments are small jobs that you pick
up and complete while visiting the hub worlds (Citadel,
Illium, Omega, and Tuchanka), as well as those that
begin on the Normandy (usually crew requests). These
are easy tasks that require minimal effort but help
build Paragon and Renegade points, as well as earn
credits and experience.

 N7 assignments are actual missions, not unlike
those that you undertake as part of your drive against
the Collectors. When you accept or seek out an
N7 assignment, you visit a planet and drop into a
dangerous situation. N7 assignments are worth more
experience and credits than the smaller jobs you take
in the cities, but don’t let that steer you away from
the city assignments.

 Finally, there are the intricacies of the many and
varied romance plots, so you can fi gure out whom to
court, and what emotional baggage to expect from the
possible trysts.

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

speCial assiGnments

Overview

Firewalker

Firewalker: MSV Rosalie

Firewalker: Artifact Collection

Firewalker: Geth Incursion

Firewalker: Recover Research Data

Firewalker: Prothean Ruin

Lair of the Shadow Broker

Overlord

Overlord: Hermes Station

Overlord: Vulcan Station

Overlord: Prometheus Station

Overlord: Atlas Station

Hub World Assignments

Normandy

Citadel

Illium

Tuchanka

N7 Assignments

N7: Abandoned Mine

N7: Anomalous Weather Detected

N7: Blood Pack > Blood Pack Base

N7: Blood Pack > Blood Pack
 Communications Relay

N7: Blue Suns > Archeological
 Dig Site

N7: Blue Suns > MSV Strontium Mule

N7: Blue Suns > Blue Suns Base

N7: Eclipse > Captured Mining Facility

N7: Eclipse > Eclipse Smuggling Depot

N7: Endangered Research Station

N7: Hahne-Kedar Mechs >
 Wrecked Merchant Freighter

N7: Hahne-Kedar Mechs >
 Abandoned Research Station

N7: Hahne-Kedar Mechs >
 Hahne-Kedar Facility

N7: Imminent Ship Crash

N7: Javelin Missiles

N7: Lost Operative

N7: Mining the Canyon

N7: MSV Estevanico

N7: Normandy Crash Site

N7: Quarian Crash Site

Romances: Introduction

planetary database

appendix

Pobrano z www.chipper.pl

289

FIREWALKER
A survey ship with ties to Cerberus, called the MSV Rosalie, has disappeared somewhere near planet Zeona,
in the Ismar Frontier. As the team aboard the ship was testing a new prototype exploration rover named the
Hammerhead, it is imperative that contact is re-established. There are two doctors, Dr. Manuel Cayce and
Dr. Robert O’Loy, aboard the MSV Rosalie. The ship, survey team, and doctors all must be recovered.

Firewalker: MSV Rosalie

Cargo Computer Control

M-44 Hammerhead

Research Data #1 (credits)

Research Data #2 (credits)

Debris

Research Data #3 (credits)

Research Data #4 (credits)

Research Data #5 (credits)

Research Data #6 (credits)

Research Data #7 (credits)

LEGEND

Mission Data

• Location: Milky Way > Ismar
Frontier > Elysta > Zeona

• Experience Available:
125/156

• Spoils of War > Total
Credits: 15,000

• Cerberus Funding: 7,500

• Credits: 7,500

Plot a course
to MSV Rosalie
by locating the
planet Zeona,
starting the
scanner, and
launching a
probe. Scan
the planet’s
surface until

an anomaly is detected. Only then can you land on
the planet’s surface [001], which proves to be inhos-
pitable; deep fi ssures of lava and craggy rock formations
dominate the volcanic landscape.

[001]

Start

A

B

C

D

E

F

G

H

I

J

A B

C

D
E

F

G

H

I

J

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

speCial assiGnments

Overview

Firewalker

Firewalker: MSV Rosalie

Firewalker: Artifact Collection

Firewalker: Geth Incursion

Firewalker: Recover Research Data

Firewalker: Prothean Ruin

Lair of the Shadow Broker

Overlord

Overlord: Hermes Station

Overlord: Vulcan Station

Overlord: Prometheus Station

Overlord: Atlas Station

Hub World Assignments

Normandy

Citadel

Illium

Tuchanka

N7 Assignments

N7: Abandoned Mine

N7: Anomalous Weather Detected

N7: Blood Pack > Blood Pack Base

N7: Blood Pack > Blood Pack
 Communications Relay

N7: Blue Suns > Archeological
 Dig Site

N7: Blue Suns > MSV Strontium Mule

N7: Blue Suns > Blue Suns Base

N7: Eclipse > Captured Mining Facility

N7: Eclipse > Eclipse Smuggling Depot

N7: Endangered Research Station

N7: Hahne-Kedar Mechs >
 Wrecked Merchant Freighter

N7: Hahne-Kedar Mechs >
 Abandoned Research Station

N7: Hahne-Kedar Mechs >
 Hahne-Kedar Facility

N7: Imminent Ship Crash

N7: Javelin Missiles

N7: Lost Operative

N7: Mining the Canyon

N7: MSV Estevanico

N7: Normandy Crash Site

N7: Quarian Crash Site

Romances: Introduction

planetary database

appendix

Pobrano z www.chipper.pl

290

Part 1: Project Firewalker: Search for Data

Shepard inspects some fuselage and other wreckage
on a rocky precipice and down below, on the lava
fl ows. As you reach a large cargo container [002], a
message plays from Dr. Cayce, describing an encounter
with the geth; the team appears to have moved to
a different location, and may still be alive. Access
the cargo computer control, bypassing the lock. The
container opens, revealing the Hammerhead inside.

Welcome to the M-44 Hammerhead
Infantry Fighting Vehicle

Your Hammerhead has important features you must
become aware of:

You can obviously turn left and right,
but be sure to strafe left and right
too.

Boost to accelerate, which jets
you forward. Note the blue exhaust
fl ames.

Remember the vertical lift (the
turbines turn orange) allowing you to
climb or “jump.”

The Hammerhead’s missile guidance
system is fully operational.

Finally, research-collecting (a.k.a.
mining) is important; note the
yellow lights indicating how close to
completing the collecting you are.

 For exact commands, consult the in-game menu.

[002] Traversing the Zeonan
Landscape

[003]

Boost off the edge of the precipice, in the direction of
the glowing blue tower of light [003]. Your Hammer-
head’s scanners have picked up research packages
left by the crew of the MSV Rosalie. The vehicle moves
a little while scooping the data up; you may need to
maneuver the Hammerhead slightly, so it doesn’t fl oat
off the circle. If this occurs, collect again.

[004]

 Hover over the yellow circle and “mine” it until the
research is recovered [004]. You receive a credits
bonus for each package you pick up during this
research-gathering mission.

Spoils of War > Research Package >
Collect > 900 Credits

 Check for
the second
blue tower,
using the
vertical lift
to reach the
research on
a curved rock
ledge [005].

[005]

Spoils of War > Research Package >
Collect > 1,200 Credits

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

speCial assiGnments

Overview

Firewalker

Firewalker: MSV Rosalie

Firewalker: Artifact Collection

Firewalker: Geth Incursion

Firewalker: Recover Research Data

Firewalker: Prothean Ruin

Lair of the Shadow Broker

Overlord

Overlord: Hermes Station

Overlord: Vulcan Station

Overlord: Prometheus Station

Overlord: Atlas Station

Hub World Assignments

Normandy

Citadel

Illium

Tuchanka

N7 Assignments

N7: Abandoned Mine

N7: Anomalous Weather Detected

N7: Blood Pack > Blood Pack Base

N7: Blood Pack > Blood Pack
 Communications Relay

N7: Blue Suns > Archeological
 Dig Site

N7: Blue Suns > MSV Strontium Mule

N7: Blue Suns > Blue Suns Base

N7: Eclipse > Captured Mining Facility

N7: Eclipse > Eclipse Smuggling Depot

N7: Endangered Research Station

N7: Hahne-Kedar Mechs >
 Wrecked Merchant Freighter

N7: Hahne-Kedar Mechs >
 Abandoned Research Station

N7: Hahne-Kedar Mechs >
 Hahne-Kedar Facility

N7: Imminent Ship Crash

N7: Javelin Missiles

N7: Lost Operative

N7: Mining the Canyon

N7: MSV Estevanico

N7: Normandy Crash Site

N7: Quarian Crash Site

Romances: Introduction

planetary database

appendix

Pobrano z www.chipper.pl

291

 Spin the
craft around
to look toward
the sun. Use
the natural
rock ramp
to boost
from, landing
on a large
rock island
[009] with a package inside the skeleton of a piece of
fuselage.

[011]

[007]

[008]

[010]

 At the top
of the ledge
is a section of
fuselage, an
obstruction
that must
be destroyed
using your
craft’s
missiles

[006]. Then boost through the fl aming wreckage.

 Enter a gigantic canyon, but drop to ground level and
look to the left [007]. The next research package is
available at the foot of a giant fi ssure.

 Continue along the left side of the canyon tunnel until
it opens up, but remain on the left and use the vertical
lift to ascend the stepping stones to the next package
[008].

Spoils of War > Research Package >
Collect > 1,650 Credits

Spoils of War > Research Package >
Collect > 750 Credits

Spoils of War > Research Package >
Collect > 1,050 Credits

Spoils of War > Research Package >
Collect > 750 Credits

 Boost across to a third island, and over to land close
to a piece of fl aming debris, on a ledge. Drive along the
ledge to the fi nal package [011]. At this point, your
inspection of Zeona is complete. The Hammerhead
docks with the Normandy.

 Boost and vertically lift off the far end of the island
to a smaller, lower island [010] with research to
collect, and spin your craft to the right.

[006]

[009]

Spoils of War > Research Package >
Collect > 1,200 Credits

All Research Collected!

Firewalker > Artifact Collection
(Hawking Eta)

Firewalker > Geth Incursion (The
Phoenix Massing)

Firewalker > Recover Research
Data (Caleston Rift)

The following additional missions are now available, and
can be attempted in any order:

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

speCial assiGnments

Overview

Firewalker

Firewalker: MSV Rosalie

Firewalker: Artifact Collection

Firewalker: Geth Incursion

Firewalker: Recover Research Data

Firewalker: Prothean Ruin

Lair of the Shadow Broker

Overlord

Overlord: Hermes Station

Overlord: Vulcan Station

Overlord: Prometheus Station

Overlord: Atlas Station

Hub World Assignments

Normandy

Citadel

Illium

Tuchanka

N7 Assignments

N7: Abandoned Mine

N7: Anomalous Weather Detected

N7: Blood Pack > Blood Pack Base

N7: Blood Pack > Blood Pack
 Communications Relay

N7: Blue Suns > Archeological
 Dig Site

N7: Blue Suns > MSV Strontium Mule

N7: Blue Suns > Blue Suns Base

N7: Eclipse > Captured Mining Facility

N7: Eclipse > Eclipse Smuggling Depot

N7: Endangered Research Station

N7: Hahne-Kedar Mechs >
 Wrecked Merchant Freighter

N7: Hahne-Kedar Mechs >
 Abandoned Research Station

N7: Hahne-Kedar Mechs >
 Hahne-Kedar Facility

N7: Imminent Ship Crash

N7: Javelin Missiles

N7: Lost Operative

N7: Mining the Canyon

N7: MSV Estevanico

N7: Normandy Crash Site

N7: Quarian Crash Site

Romances: Introduction

planetary database

appendix

Pobrano z www.chipper.pl

292

Firewalker: Artifact Collection
Scans have found locations matching the descriptions of Dr. Cayce’s survey sites. Exploring the sites could
reveal valuable mission data. Warning: Geth presence detected on planet’s surface. Use extreme caution!

Geth Attack (Infantry)

Artifact Location #1 (of 5)

Geth Attack (Infantry)

Platinum Deposit

Artifact Location #2 (of 5)

Artifact Location #3 (of 5)

Platinum Deposit

Artifact Location #4 (of 5)

Geth Attack (Drones)

Platinum Deposit

Artifact Location #5 (of 5)

Platinum Deposit

LEGEND

Mission Data

• Location: Milky Way >
Hawking Eta > Verr >
Corang

• Experience Available:
125/156

• Entities Encountered >
Enemies

• Geth > Colossus

• Geth > Destroyer

• Geth > Dropship

• Geth > Prime

• Geth > Trooper

• Geth > Rocket Drone

• Spoils of War > Total Credits: 2,500

• Cerberus Funding: 1,250

• Credits: 1,250

• Spoils of War > Resources > Platinum: 5,000

Part 2: Project Firewalker:
Search for Survey Sites

 Plot a course to Corang, in Verr, which is part of Hawking Eta. When you reach the planet, start the scanner
and launch a probe. Scan the planet’s surface until an anomaly is detected. Only then can you land on the planet’s
surface, which proves to be reasonably hospitable but is teeming with geth forces.

As you begin
entering the
old settlement
in Corang
[001], check
your target; a
cluster of geth
troopers is
up ahead. The
general plan of

attack is to remove them with missile fi re. However,

[001] there are some aspects of this, and all other fi ghts, to
be aware of:

You can ram into infantry foes and damage them with
sheer brute force.

Keep moving, or risk hull damage; you want to vary
your speed, direction, and height when attacking.

If you hear your shield alarm go off, maneuver away
from the foes until it recharges, or face the
destruction of the craft. In this example, reverse
into the lower ground, so the enemies can’t hit you,
before boosting forward and fi nishing them.

A

B

C

D

E

F

G

H

I

J

K

L

Start

A

B

C
D

E

F

G

H

I

J

K

L

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

speCial assiGnments

Overview

Firewalker

Firewalker: MSV Rosalie

Firewalker: Artifact Collection

Firewalker: Geth Incursion

Firewalker: Recover Research Data

Firewalker: Prothean Ruin

Lair of the Shadow Broker

Overlord

Overlord: Hermes Station

Overlord: Vulcan Station

Overlord: Prometheus Station

Overlord: Atlas Station

Hub World Assignments

Normandy

Citadel

Illium

Tuchanka

N7 Assignments

N7: Abandoned Mine

N7: Anomalous Weather Detected

N7: Blood Pack > Blood Pack Base

N7: Blood Pack > Blood Pack
 Communications Relay

N7: Blue Suns > Archeological
 Dig Site

N7: Blue Suns > MSV Strontium Mule

N7: Blue Suns > Blue Suns Base

N7: Eclipse > Captured Mining Facility

N7: Eclipse > Eclipse Smuggling Depot

N7: Endangered Research Station

N7: Hahne-Kedar Mechs >
 Wrecked Merchant Freighter

N7: Hahne-Kedar Mechs >
 Abandoned Research Station

N7: Hahne-Kedar Mechs >
 Hahne-Kedar Facility

N7: Imminent Ship Crash

N7: Javelin Missiles

N7: Lost Operative

N7: Mining the Canyon

N7: MSV Estevanico

N7: Normandy Crash Site

N7: Quarian Crash Site

Romances: Introduction

planetary database

appendix

Pobrano z www.chipper.pl

293

Survey Site #1
[002]

Boost forward
over the
undulating
ground. Use
your vertical
lift to avoid any
sharp or steep
obstacles
(simply fl y over
them). The

Hammerhead’s computer detects a geth dropship,
which deposits a colossus before leaving. On this
occasion, move behind the rim of the metal plateau
the fi rst survey site is located on, and then vertically
lift the craft, shooting the colossus and two troopers
[002], and then fall back down, out of range of enemy
fi re, especially the beam weapon. After the colossus
is removed, you can easily fl y around the troopers and
dispatch them. Then locate the yellow circle target and
mine for the fi rst artifact [003].

[003]

Spoils of War > Artifact > Salvage
Recovered > 250 Credits

Survey Site #2
[004]

Boost off the metal plateau and down the huge
thoroughfare of mud until you spot a distant mineral
lake [004]. Remove the two troopers with vertical
boosting and shots from extreme range, so you aren’t
harmed at all. Move to the edge. Then drop down onto
an L-shaped island, the largest in this lake. A destroyer
and colossus can be defeated by remaining at extreme
range and bombarding them with missiles [005]. Be
sure you line up the missiles in your target reticle, or
they may hit the fl oor or miss. Any troopers are easily
removed. Then acquire the next artifact.

 Before you
leave, be sure
to check the
island on the
left side of the
lake of acid;
there is a
mining oppor-
tunity to scoop
up a sizable
amount of platinum—one of four locations during this
mission. Don’t forget it!

[005]

TIP

Don’t drop into the highly acidic water; if this
occurs, vertically boost up and land on a nearby
metal island.

Spoils of War > Artifact > Salvage
Recovered > 250 Credits

Spoils of War > Resources >
Refi ned Platinum > Mine > 1,250

Platinum

Survey Site #3
[006]

Boost onto
the remains
of a ramp and
exit the lake
area, boosting
up and onto
a connecting
thoroughfare
with a half-
buried hull at
the end [006]. Or, you can head left, across a series
of ramps and a tunnel, appearing to the left of the hull.
Instead of boosting over and landing past the hull, slow
and use it as a ramp. Boost and lift the Hammerhead,
landing on the sloping metal opposite. Turn and view
the third survey site [007]; blast the colossus, two
destroyers, and trooper from this range, and they
won’t fi ght back. Drop down to defeat any stragglers
before claiming the third artifact. Exit via the hull
ramp, or by using debris below as a ramp.

[007]

Spoils of War > Artifact > Salvage
Recovered > 250 Credits

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

speCial assiGnments

Overview

Firewalker

Firewalker: MSV Rosalie

Firewalker: Artifact Collection

Firewalker: Geth Incursion

Firewalker: Recover Research Data

Firewalker: Prothean Ruin

Lair of the Shadow Broker

Overlord

Overlord: Hermes Station

Overlord: Vulcan Station

Overlord: Prometheus Station

Overlord: Atlas Station

Hub World Assignments

Normandy

Citadel

Illium

Tuchanka

N7 Assignments

N7: Abandoned Mine

N7: Anomalous Weather Detected

N7: Blood Pack > Blood Pack Base

N7: Blood Pack > Blood Pack
 Communications Relay

N7: Blue Suns > Archeological
 Dig Site

N7: Blue Suns > MSV Strontium Mule

N7: Blue Suns > Blue Suns Base

N7: Eclipse > Captured Mining Facility

N7: Eclipse > Eclipse Smuggling Depot

N7: Endangered Research Station

N7: Hahne-Kedar Mechs >
 Wrecked Merchant Freighter

N7: Hahne-Kedar Mechs >
 Abandoned Research Station

N7: Hahne-Kedar Mechs >
 Hahne-Kedar Facility

N7: Imminent Ship Crash

N7: Javelin Missiles

N7: Lost Operative

N7: Mining the Canyon

N7: MSV Estevanico

N7: Normandy Crash Site

N7: Quarian Crash Site

Romances: Introduction

planetary database

appendix

Pobrano z www.chipper.pl

294

Survey Site #4
[008]

Use a mixture
of vertical
and horizontal
boosting to
fl y across the
gaps in the
metallic hulls
ahead, pausing
to scrape
some platinum

from a mining spot on the left side of the thoroughfare
[008]. Boost across the area of acid. There are two
paths to the colossus, destroyer, and prime guarding
the next survey site; scoot left across the acid and
around the half-sunken hull to attack at range, or head
to the right of the hull for a more fraught and closer
combat [009]. A dropship deposits the colossus ahead
of you. If you’re heading right, try using the base of the
sunken hull as partial cover.

[009]

Spoils of War > Resources >
Refi ned Platinum > Mine > 1,250

Platinum

Spoils of War > Artifact > Salvage
Recovered > 250 Credits

 The half-
sunken hull
now acts
as a ramp,
leading up to
a gap onto a
high platform.
Halfway up,
three rocket
drones appear.
They can
devastate
the hull of
your craft, so
remain on the
hull and use
vertical boosts
to dodge the
rockets, while
fi ring back

[010]. Encroach more if your rockets aren’t hitting,
but always be prepared to retreat. The reason for
destroying the drones becomes apparent when you

[010]

[011]

reach the high platform itself; boost across the gap
[011] to where there’s a place to excavate more
platinum.

Spoils of War > Resources >
Refi ned Platinum > Mine >

1,250 Platinum

Survey Site #5
[012]

Boost off the
high platform
[012] and
land on the
lower metallic
section close
to the last
artifact. Then
leap onto
the super-
structure with the artifact on it as a dropship sends
down a colossus, two primes, and two destroyers
[013]. Only the destroyers need to be attacked at
closer range. Strafe on the edge of the structure so
you can easily sidle past the beam weapon attacks
from the colossus. Flee across to the opposite corner
if the shield alarm sounds. Then approach the fi nal
artifact but don’t claim it; check behind the site for
a passage on the right, leading to a fi nal platinum
deposit. Grab that fi rst, as the mission ends once the
fi fth artifact is aboard the Hammerhead.

[013]

Spoils of War > Artifact > Salvage
Recovered > 250 Credits

Spoils of War > Resources >
Refi ned Platinum > Mine >

1,250 Platinum

All Artifacts Collected!

 The following additional missions are now available
(aside from any already completed), and can be
attempted in any order:

Firewalker > Geth Incursion (The
Phoenix Massing)

Firewalker > Recover Research
Data (Caleston Rift)

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

speCial assiGnments

Overview

Firewalker

Firewalker: MSV Rosalie

Firewalker: Artifact Collection

Firewalker: Geth Incursion

Firewalker: Recover Research Data

Firewalker: Prothean Ruin

Lair of the Shadow Broker

Overlord

Overlord: Hermes Station

Overlord: Vulcan Station

Overlord: Prometheus Station

Overlord: Atlas Station

Hub World Assignments

Normandy

Citadel

Illium

Tuchanka

N7 Assignments

N7: Abandoned Mine

N7: Anomalous Weather Detected

N7: Blood Pack > Blood Pack Base

N7: Blood Pack > Blood Pack
 Communications Relay

N7: Blue Suns > Archeological
 Dig Site

N7: Blue Suns > MSV Strontium Mule

N7: Blue Suns > Blue Suns Base

N7: Eclipse > Captured Mining Facility

N7: Eclipse > Eclipse Smuggling Depot

N7: Endangered Research Station

N7: Hahne-Kedar Mechs >
 Wrecked Merchant Freighter

N7: Hahne-Kedar Mechs >
 Abandoned Research Station

N7: Hahne-Kedar Mechs >
 Hahne-Kedar Facility

N7: Imminent Ship Crash

N7: Javelin Missiles

N7: Lost Operative

N7: Mining the Canyon

N7: MSV Estevanico

N7: Normandy Crash Site

N7: Quarian Crash Site

Romances: Introduction

planetary database

appendix

Pobrano z www.chipper.pl

295

Firewalker: Geth Incursion
The collected data has been digested, and it points to anomalous weather patterns on Lattesh. Dr. Cayce
seemed particularly interested in this planet; indeed he believed the irregular atmosphere may have been
related to the Protheans. The probes Cayce left on the planet’s surface must be recovered.

Mission Data

• Location: Milky Way > The
Phoenix Massing > Chomos >
Lattesh

• Experience Available:
125/156

• Spoils of War > Total
Credits: 2,500

• Cerberus Funding: 2,500

• Credits: 0

• Spoils of War > Resources > Palladium: 5,000

Node #1 (of 10)

Node #2 (of 10)

Node #3 (of 10)

Node #4 (of 10)

Node #5 (of 10)

Node #6 (of 10)

Node #7 (of 10)

Node #8 (of 10)

Node #9 (of 10)

Node #10 (of 10)

LEGEND

A

A

B

B

C
C

D

D

E

E

F

F

G

G

H
H

I

I

J

J

Start

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

speCial assiGnments

Overview

Firewalker

Firewalker: MSV Rosalie

Firewalker: Artifact Collection

Firewalker: Geth Incursion

Firewalker: Recover Research Data

Firewalker: Prothean Ruin

Lair of the Shadow Broker

Overlord

Overlord: Hermes Station

Overlord: Vulcan Station

Overlord: Prometheus Station

Overlord: Atlas Station

Hub World Assignments

Normandy

Citadel

Illium

Tuchanka

N7 Assignments

N7: Abandoned Mine

N7: Anomalous Weather Detected

N7: Blood Pack > Blood Pack Base

N7: Blood Pack > Blood Pack
 Communications Relay

N7: Blue Suns > Archeological
 Dig Site

N7: Blue Suns > MSV Strontium Mule

N7: Blue Suns > Blue Suns Base

N7: Eclipse > Captured Mining Facility

N7: Eclipse > Eclipse Smuggling Depot

N7: Endangered Research Station

N7: Hahne-Kedar Mechs >
 Wrecked Merchant Freighter

N7: Hahne-Kedar Mechs >
 Abandoned Research Station

N7: Hahne-Kedar Mechs >
 Hahne-Kedar Facility

N7: Imminent Ship Crash

N7: Javelin Missiles

N7: Lost Operative

N7: Mining the Canyon

N7: MSV Estevanico

N7: Normandy Crash Site

N7: Quarian Crash Site

Romances: Introduction

planetary database

appendix

Pobrano z www.chipper.pl

296

Part 3: Project Firewalker:
Find Cerberus Probes

Plot a course
to Lattesh,
in Chomos,
which is part
of The Phoenix
Massing. When
you reach the
planet, start
the scanner
and launch

[001]

CAUTION

Warning! Prolonged exposure to extreme temper-
atures may degrade engine performance! Ensure
your engine temperature doesn’t freeze; the 10
nodes must be found before this occurs, or the
mission will fail.

a probe. Scan the planet’s surface until an anomaly
is detected. Only then can you land on the planet’s
surface [001], which proves to be extremely cold,
barren, and with temperatures that allow expeditions
over a set amount of time.

[002] [004]

[003]

You begin in a snow-fi lled gully; boost up the gully after
swinging around to spot the fi rst node light—a shaft
of red easily spotted [002]. Hover over the node and
collect it. The data is downloaded, and you receive
some mining deposits.

 Continue along the valley fl oor, jetting over a huge
rock and under two natural bridges [004]. The next
node is under the second bridge itself.

 Boost farther up the huge canyon gully, under
a natural bridge with massive icicles, and over a
snowbank on your left to the next node [003].

Spoils of War > Resources >
Refi ned Palladium > Mine Node >

100 Palladium

Spoils of War > Resources >
Refi ned Palladium > Mine Node >

250 Palladium

Spoils of War > Resources >
Refi ned Palladium > Mine Node >

150 Palladium

Spoils of War > Resources >
Refi ned Palladium > Mine Node >

350 Palladium

 The valley
continues,
curving around
slightly to the
right. The red
shaft of light
signifying the
node [005] is
easy to spot
around the
curve.

[005]

 Vertically
lift the
Hammerhead
above a sloping
snowbank, and
boost up and
to the right.
At the top
of this giant
ramp is a
freefall [006] to the next node.

[006]

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

speCial assiGnments

Overview

Firewalker

Firewalker: MSV Rosalie

Firewalker: Artifact Collection

Firewalker: Geth Incursion

Firewalker: Recover Research Data

Firewalker: Prothean Ruin

Lair of the Shadow Broker

Overlord

Overlord: Hermes Station

Overlord: Vulcan Station

Overlord: Prometheus Station

Overlord: Atlas Station

Hub World Assignments

Normandy

Citadel

Illium

Tuchanka

N7 Assignments

N7: Abandoned Mine

N7: Anomalous Weather Detected

N7: Blood Pack > Blood Pack Base

N7: Blood Pack > Blood Pack
 Communications Relay

N7: Blue Suns > Archeological
 Dig Site

N7: Blue Suns > MSV Strontium Mule

N7: Blue Suns > Blue Suns Base

N7: Eclipse > Captured Mining Facility

N7: Eclipse > Eclipse Smuggling Depot

N7: Endangered Research Station

N7: Hahne-Kedar Mechs >
 Wrecked Merchant Freighter

N7: Hahne-Kedar Mechs >
 Abandoned Research Station

N7: Hahne-Kedar Mechs >
 Hahne-Kedar Facility

N7: Imminent Ship Crash

N7: Javelin Missiles

N7: Lost Operative

N7: Mining the Canyon

N7: MSV Estevanico

N7: Normandy Crash Site

N7: Quarian Crash Site

Romances: Introduction

planetary database

appendix

Pobrano z www.chipper.pl

297

[007] [010]

[011]

[008]

[009]

 Boost forward, away from the giant ramp, noting the
bright light of the geth incursion in the distant horizon.
Stay on top of the piles of snow-covered rocks on the
right side of the fi ssure [007]; the next node is on one
of them.

 Boost into a tunnel and out the other side, where
the next node is [010]. Your engine temperature
should be around half of normal if you’re maneuvering
with skill.

 The next node is very close by; it is on the right
[008], just after the natural rock bridge you boost
under.

 The valley is becoming shallower, but more rocky.
Follow it to the next node [009], which is diffi cult to
miss.

Spoils of War > Resources >
Refi ned Palladium > Mine Node >

500 Palladium

Spoils of War > Resources >
Refi ned Palladium > Mine Node >

850 Palladium

Spoils of War > Resources >
Refi ned Palladium > Mine Node >

1,000 Palladium

Spoils of War > Resources >
Refi ned Palladium > Mine Node >

600 Palladium

Spoils of War > Resources >
Refi ned Palladium > Mine Node >

750 Palladium

Spoils of War > Resources >
Refi ned Palladium > Mine Node >

450 Palladium

 The fi nal node is above the tunnel exit; simply boost
forward and maneuver around to the cliff ledge that
doubles back on the right side. Swing 180 degrees
around (with the ledge and cliff wall on your left) and
climb the ledge [011].

All Probes Collected!

 The following additional missions are now available
(aside from any already completed), and can be
attempted in any order:

Firewalker > Artifact Collection
(Hawking Eta)

Firewalker > Recover Research
Data (Caleston Rift)

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

speCial assiGnments

Overview

Firewalker

Firewalker: MSV Rosalie

Firewalker: Artifact Collection

Firewalker: Geth Incursion

Firewalker: Recover Research Data

Firewalker: Prothean Ruin

Lair of the Shadow Broker

Overlord

Overlord: Hermes Station

Overlord: Vulcan Station

Overlord: Prometheus Station

Overlord: Atlas Station

Hub World Assignments

Normandy

Citadel

Illium

Tuchanka

N7 Assignments

N7: Abandoned Mine

N7: Anomalous Weather Detected

N7: Blood Pack > Blood Pack Base

N7: Blood Pack > Blood Pack
 Communications Relay

N7: Blue Suns > Archeological
 Dig Site

N7: Blue Suns > MSV Strontium Mule

N7: Blue Suns > Blue Suns Base

N7: Eclipse > Captured Mining Facility

N7: Eclipse > Eclipse Smuggling Depot

N7: Endangered Research Station

N7: Hahne-Kedar Mechs >
 Wrecked Merchant Freighter

N7: Hahne-Kedar Mechs >
 Abandoned Research Station

N7: Hahne-Kedar Mechs >
 Hahne-Kedar Facility

N7: Imminent Ship Crash

N7: Javelin Missiles

N7: Lost Operative

N7: Mining the Canyon

N7: MSV Estevanico

N7: Normandy Crash Site

N7: Quarian Crash Site

Romances: Introduction

planetary database

appendix

Pobrano z www.chipper.pl

298

Firewalker: Recover Research Data
A research station has been detected within a volcano on the planet’s surface. The
data storage systems inside the facility are still active and may contain valuable
information. Warning: The volcano is still active, and extreme caution is advised.

Mission Data

• Location: Milky Way >
Caleston Rift > Yakawa >
Karumto

• Experience Available:
125/156

• Spoils of War > Total
Credits: 1,625

• Cerberus Funding: 1,250

• Credits: 375

• Spoils of War > Resources > Iridium: 5,000

Plot a course
to Karumto,
in Yakawa,
which is part
of Caleston
Rift. When
you reach the
planet, start
the scanner
and launch
a probe. Scan the planet’s surface until an anomaly is
detected. Only then can you land on the planet’s surface
[001], which proves to be volcanic, with some extremely
narrow ledges to navigate the Hammerhead along.

[001]

NOTE

Part of this expedition
features on-foot inves-
tigation, but the enemy
threats you meet on foot
could best be described
as “minimal.”

Start

Iridium Deposit

Iridium Deposit

Iridium Deposit

Iridium Deposit

Iridium Deposit

Iridium Deposit

Iridium Deposit

Iridium Deposit

Karumto Station Entrance

M-44 Hammerhead

Datapad

Computer Console

Sensors

Locker (credits)

Terminal

Door (bypass)

Refi ned Iridium

Exit Path (opens after
 Station investigation)

Iridium Deposit

Broken Bridge (to exit)

Wall Safe

Medi-gel

LEGEND

A

A

B

B

C

C

D

D

E

E

F

F

G

G

H

H

I

I

J

J

K

K

L

L

M

M

N

N

O

O

P

P

Q

Q

R

R

S

S

T

T

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

speCial assiGnments

Overview

Firewalker

Firewalker: MSV Rosalie

Firewalker: Artifact Collection

Firewalker: Geth Incursion

Firewalker: Recover Research Data

Firewalker: Prothean Ruin

Lair of the Shadow Broker

Overlord

Overlord: Hermes Station

Overlord: Vulcan Station

Overlord: Prometheus Station

Overlord: Atlas Station

Hub World Assignments

Normandy

Citadel

Illium

Tuchanka

N7 Assignments

N7: Abandoned Mine

N7: Anomalous Weather Detected

N7: Blood Pack > Blood Pack Base

N7: Blood Pack > Blood Pack
 Communications Relay

N7: Blue Suns > Archeological
 Dig Site

N7: Blue Suns > MSV Strontium Mule

N7: Blue Suns > Blue Suns Base

N7: Eclipse > Captured Mining Facility

N7: Eclipse > Eclipse Smuggling Depot

N7: Endangered Research Station

N7: Hahne-Kedar Mechs >
 Wrecked Merchant Freighter

N7: Hahne-Kedar Mechs >
 Abandoned Research Station

N7: Hahne-Kedar Mechs >
 Hahne-Kedar Facility

N7: Imminent Ship Crash

N7: Javelin Missiles

N7: Lost Operative

N7: Mining the Canyon

N7: MSV Estevanico

N7: Normandy Crash Site

N7: Quarian Crash Site

Romances: Introduction

planetary database

appendix

Pobrano z www.chipper.pl

299

Part 4: Project Firewalker:
Searching for Research Storage

There is no
scanning
available due
to the volcanic
conditions, so
manual driving
is necessary
to reach the
research base.
This simply
means a lack
of HUD hints
to where
you’re headed,
so follow the
guide map.
Begin by
heading left at
the junction,
down a steep

and natural rock ledge that turns into a bridge [002].
Continue to follow the ledge as it spirals all the way
to the lava fl oor, where two iridium mining spots are
available [003].

[002]

[003]

Spoils of War > Resources >
Refi ned Iridium > Mine > 250 Iridium

Spoils of War > Resources >
Refi ned Iridium > Mine > 250 Iridium

 Backtrack up
the spiraling
ledge. Stop
halfway up
the bridge
and turn right
[004]. Then
boost across
to a rock ledge
on the left wall
of a gigantic fi ssure. Mine for iridium here.

 Further
mineral
resources
are available if
you return to
the entrance.
Drive along the
right path with
the cliff side
to your right,
boost over a rock ramp [005], drive under an arch, and
locate a deposit of iridium on another ledge.

[004]

[005]

Spoils of War > Resources >
Refi ned Iridium > Mine > 250 Iridium

Spoils of War > Resources > Refi ned
Iridium > Mine > 250 Iridium

 Turn left
so you’re
facing into the
fi ssure, and
then boost
over the lava,
landing on a
(relatively) tiny
rock platform
[006]. Then
boost and turn right, landing farther down on the left
side, on a ledge with a metal support pillar cut into it
and another iridium deposit [007]. There are two more
“stepping stones” along the left cliff wall for further
iridium.

[007]

Spoils of War > Resources >
Refi ned Iridium > Mine > 250 Iridium

Spoils of War > Resources >
Refi ned Iridium > Mine > 250 Iridium

Spoils of War > Resources >
Refi ned Iridium > Mine > 250 Iridium

NOTE

Alternatively, you can use the ledges as steps along
the opposite cliff side, but these have no more
iridium to fi nd.

 Drop
down to the
entrance at
the far end
of the lava
fi ssure, and
boost through
it to a rocky
area on the
other side,

with another iridium deposit [008]. The research base
entrance is on the left cliff wall, just to the right of the
iridium. Disembark and head inside.

[008]

Spoils of War > Resources >
Refi ned Iridium > Mine > 250 Iridium

[006]

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

speCial assiGnments

Overview

Firewalker

Firewalker: MSV Rosalie

Firewalker: Artifact Collection

Firewalker: Geth Incursion

Firewalker: Recover Research Data

Firewalker: Prothean Ruin

Lair of the Shadow Broker

Overlord

Overlord: Hermes Station

Overlord: Vulcan Station

Overlord: Prometheus Station

Overlord: Atlas Station

Hub World Assignments

Normandy

Citadel

Illium

Tuchanka

N7 Assignments

N7: Abandoned Mine

N7: Anomalous Weather Detected

N7: Blood Pack > Blood Pack Base

N7: Blood Pack > Blood Pack
 Communications Relay

N7: Blue Suns > Archeological
 Dig Site

N7: Blue Suns > MSV Strontium Mule

N7: Blue Suns > Blue Suns Base

N7: Eclipse > Captured Mining Facility

N7: Eclipse > Eclipse Smuggling Depot

N7: Endangered Research Station

N7: Hahne-Kedar Mechs >
 Wrecked Merchant Freighter

N7: Hahne-Kedar Mechs >
 Abandoned Research Station

N7: Hahne-Kedar Mechs >
 Hahne-Kedar Facility

N7: Imminent Ship Crash

N7: Javelin Missiles

N7: Lost Operative

N7: Mining the Canyon

N7: MSV Estevanico

N7: Normandy Crash Site

N7: Quarian Crash Site

Romances: Introduction

planetary database

appendix

Pobrano z www.chipper.pl

300

Finding Clues

Load up with
a favored (and
augmented)
weapon, and
grab the
medi-gel from
the station in
the docking
bay. Cross
the bridge

and open the pair of doors. You step into a seemingly
deserted corridor around a central support strut
[009]. A portion of the fl oor has given way and is
impassable. Open the door next to it, and check the
dorm room beyond [010] for items of interest: There’s
a datapad on the table; it is Cayce’s log, listing a “site
of incredible signifi cance” beneath the volcano. Open
the wall safe for some credits before you leave.

[010]

Medical Station > Open >
Med Kit > 100 Credits

Spoils of War > Wall Safe >
Open > 250 Credits

 Back in
the linking
corridor, the
open door on
the far right
side leads to
the control
room [011].
Activate the
computer

console and you’ll hear Dr. Cayce confi rm that this site
was a road map leading to the main Prothean ruins! On
the lower level is a locker with credits in it. A terminal
near the lava window can also be accessed; a data log
reveals this planet to be a star map to a Prothean
site. Unfortunately, volcanic instability is magnifi ed by
the doctors’ power grid.

[011]

Spoils of War > Locker >
Open > 125 Credits

[009]

[012]

 Now check
the door to
the side, on
your right as
you came in.
Bypass it to
open it, and
head into a
small smelting
room [012]
with refi ned iridium to gather. Head back into the
control room, move to the lower area, and activate the
sensor. This unfortunately triggers additional volcanic
instability [013], forcing you to escape or face death.

[013]

Spoils of War > Resources > Refi ned
Iridium > Open > 1,500 Iridium

Escaping the Volcano
The fl oors
have collapsed
in the main
corridor [014],
so run across
into the open
doorway, turn
left, run over
the small
detonation and

into the dorm, and then exit via the dorm door in the
left wall. The structure is shaking badly as you reach
the docking bay and enter the Hammerhead.

[014]

 Turn your
craft slightly
left and boost
up the rock
ramp, over
the lava lake
spurting
magma into
the air, and
through the
carved stone entrance with the lights either side
[015]. Continue through the tunnel as it rumbles and
shakes around you. As you emerge, vertically boost up
and onto a rock ledge.

[015]

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

speCial assiGnments

Overview

Firewalker

Firewalker: MSV Rosalie

Firewalker: Artifact Collection

Firewalker: Geth Incursion

Firewalker: Recover Research Data

Firewalker: Prothean Ruin

Lair of the Shadow Broker

Overlord

Overlord: Hermes Station

Overlord: Vulcan Station

Overlord: Prometheus Station

Overlord: Atlas Station

Hub World Assignments

Normandy

Citadel

Illium

Tuchanka

N7 Assignments

N7: Abandoned Mine

N7: Anomalous Weather Detected

N7: Blood Pack > Blood Pack Base

N7: Blood Pack > Blood Pack
 Communications Relay

N7: Blue Suns > Archeological
 Dig Site

N7: Blue Suns > MSV Strontium Mule

N7: Blue Suns > Blue Suns Base

N7: Eclipse > Captured Mining Facility

N7: Eclipse > Eclipse Smuggling Depot

N7: Endangered Research Station

N7: Hahne-Kedar Mechs >
 Wrecked Merchant Freighter

N7: Hahne-Kedar Mechs >
 Abandoned Research Station

N7: Hahne-Kedar Mechs >
 Hahne-Kedar Facility

N7: Imminent Ship Crash

N7: Javelin Missiles

N7: Lost Operative

N7: Mining the Canyon

N7: MSV Estevanico

N7: Normandy Crash Site

N7: Quarian Crash Site

Romances: Introduction

planetary database

appendix

Pobrano z www.chipper.pl

301

 Boost
across to a
second ledge
linking both
cliff walls,
and to a third
ledge jutting
out of the
right wall. This
has a fi nal

iridium deposit, and it is sizable—well worth stopping
to grab. Boost across to another tunnel entrance, and
jet all the way to a broken bridge [016]. Boost up and
over the bridge, and exit the volcano just in the nick of
time. Your docking with the Normandy isn’t pretty, but
you make it!

[016]
Spoils of War > Resources > Refi ned

Iridium > Mine > 1,500 Iridium

All Data Recovered!

Firewalker > Artifact Collection
(Hawking Eta)

Firewalker > Geth Incursion
(The Phoenix Massing)

The following additional missions are now available and
can be attempted in any order:

Firewalker: Prothean Ruin (see maps on the following page)

Prothean artifacts have been detected on the planet’s surface. The artifact site is protected by a powerful
energy barrier. Scans detect muted mechanical signatures consistent with hidden automated defenses.

Mission Data

• Location: Milky Way > Hades
Nexus > Hoplos > Kopis

• Experience Available:
125/156

• Entities Encountered >
Enemies

• Rocket Drone

• Spoils of War > Total
Credits: 7,500

• Cerberus Funding: 3,750

• Credits: 3,750

• Spoils of War > Upgrades > Biotic Damage (Hyper Amp)

• Spoils of War > Resources > Element Zero: 1,500

NOTE

This fi nal Firewalker mission becomes available once
the previous four are completed.

Plot a course
to Kopis, in
Hoplos, which
is part of
Hades Nexus.
When you
reach the
planet, start
the scanner
and launch
a probe. Scan the planet’s surface until an anomaly
is detected. Only then can you land on the planet’s
surface [001], which proves to be part of an ancient
civilization, complete with wondrous artifacts.

[001]

NOTE

Part of this expedition features on-foot investigation,
but the enemy threats you meet on foot could best
be described as “not there.”

Part 5: Project Firewalker:
Removing the Force Fields

The kinetic
barrier
protecting
the dig site
[002] is too
powerful for
the Hammer-
head’s missiles
to penetrate;
therefore

the barrier must be deactivated via targeting the
generators. There are four generators dotted around
the dig site, and they are easily found if you follow
the snaking power cables away from the force fi eld
energy dome. Refrain from ramming the barrier, as this
damages the Hammerhead.

 Each barrier
features
rocket drones
[003] that
must be
destroyed or
avoided (but
preferably the
former). When
a rocket
drone (or two) appears, shoot it while strafi ng left and
right to avoid its rocket attack. If you’re struck, or the
Hammerhead sounds its shield alert, back up behind
cover or out of range.

[002] [003]

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

speCial assiGnments

Overview

Firewalker

Firewalker: MSV Rosalie

Firewalker: Artifact Collection

Firewalker: Geth Incursion

Firewalker: Recover Research Data

Firewalker: Prothean Ruin

Lair of the Shadow Broker

Overlord

Overlord: Hermes Station

Overlord: Vulcan Station

Overlord: Prometheus Station

Overlord: Atlas Station

Hub World Assignments

Normandy

Citadel

Illium

Tuchanka

N7 Assignments

N7: Abandoned Mine

N7: Anomalous Weather Detected

N7: Blood Pack > Blood Pack Base

N7: Blood Pack > Blood Pack
 Communications Relay

N7: Blue Suns > Archeological
 Dig Site

N7: Blue Suns > MSV Strontium Mule

N7: Blue Suns > Blue Suns Base

N7: Eclipse > Captured Mining Facility

N7: Eclipse > Eclipse Smuggling Depot

N7: Endangered Research Station

N7: Hahne-Kedar Mechs >
 Wrecked Merchant Freighter

N7: Hahne-Kedar Mechs >
 Abandoned Research Station

N7: Hahne-Kedar Mechs >
 Hahne-Kedar Facility

N7: Imminent Ship Crash

N7: Javelin Missiles

N7: Lost Operative

N7: Mining the Canyon

N7: MSV Estevanico

N7: Normandy Crash Site

N7: Quarian Crash Site

Romances: Introduction

planetary database

appendix

Pobrano z www.chipper.pl

302

A

B

C

D

E

F

G

H

I

I

J

K

L

M

N

O

P

Q

R

S

Generator #1 (of 4)

Element Zero Deposit

Generator #2 (of 4)

Element Zero Deposit

Element Zero Deposit

Generator #3 (of 4)

Element Zero Deposit

Generator #4 (of 4)

Kopis Dig Site Entrance

Datapad

Refi ned Element Zero

Journal

Refi ned Element Zero

Dead Body (credits)

Research Terminal (Upgrade)

Journal

Computer Console

Datapad

Prothean Relic

LEGEND

A

B

C

D

E

F

G

H

I

J

K

L

M

N

O

P

Q

R

S

Start

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

speCial assiGnments

Overview

Firewalker

Firewalker: MSV Rosalie

Firewalker: Artifact Collection

Firewalker: Geth Incursion

Firewalker: Recover Research Data

Firewalker: Prothean Ruin

Lair of the Shadow Broker

Overlord

Overlord: Hermes Station

Overlord: Vulcan Station

Overlord: Prometheus Station

Overlord: Atlas Station

Hub World Assignments

Normandy

Citadel

Illium

Tuchanka

N7 Assignments

N7: Abandoned Mine

N7: Anomalous Weather Detected

N7: Blood Pack > Blood Pack Base

N7: Blood Pack > Blood Pack
 Communications Relay

N7: Blue Suns > Archeological
 Dig Site

N7: Blue Suns > MSV Strontium Mule

N7: Blue Suns > Blue Suns Base

N7: Eclipse > Captured Mining Facility

N7: Eclipse > Eclipse Smuggling Depot

N7: Endangered Research Station

N7: Hahne-Kedar Mechs >
 Wrecked Merchant Freighter

N7: Hahne-Kedar Mechs >
 Abandoned Research Station

N7: Hahne-Kedar Mechs >
 Hahne-Kedar Facility

N7: Imminent Ship Crash

N7: Javelin Missiles

N7: Lost Operative

N7: Mining the Canyon

N7: MSV Estevanico

N7: Normandy Crash Site

N7: Quarian Crash Site

Romances: Introduction

planetary database

appendix

Pobrano z www.chipper.pl

303

[004]

[005]

 The fi rst generator is to the right of the starting
point, on the same plateau as the dig site, under a
rocky overhang [004].

 The second
generator is
in the moonlit
upper ledge
area to the
left of the
starting
point, behind
a natural arch
[005]. There is

element zero at the opposite end of the long ledge, in
the shadow of a rock wall, above the stepped terrace
of rock. You can reach the generator by boosting
vertically where the cable is seen [006], or use the
stone ledge switchback from the ground.

[006]

Spoils of War > Resources >
Refi ned Element Zero > Mine >

195 Element Zero

 From
the third
generator,
move to the
left, with the
cliff face to
your right and
the barrier on
your left, and
boost across

the gap to an upper ledge [007] where more eezo is
located.

[007]

Spoils of War > Resources >
Refi ned Element Zero > Mine >

345 Element Zero

[008]

 Head along
the ledge
and across a
natural bridge
[008], where
rocket drones
appear. Below
is where
generator #1
once stood.
Carefully remain on this upper bridge, then boost into
the alcove and shut down generator #3 [009]. On
the plateau down by the barrier, nearby the second
generator, is a mining spot where element zero is
uncovered. Remove all rocket drone threats before you
mine!

[009]

Spoils of War > Resources >
Refi ned Element Zero > Mine >

165 Element Zero

Spoils of War > Resources >
Refi ned Element Zero > Mine >

315 Element Zero

 You can
make a
lengthy boost
across from
generator #3
to the upper
ledge [010]
where more
eezo can be
found, or follow
the cable and
vertically lift
up onto a
sloping ledge
to reach the
last generator
[011], and
then go for the
eezo. Remove
the last

generator, and the barrier fl ickers and powers down.

[010]

[011]

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

speCial assiGnments

Overview

Firewalker

Firewalker: MSV Rosalie

Firewalker: Artifact Collection

Firewalker: Geth Incursion

Firewalker: Recover Research Data

Firewalker: Prothean Ruin

Lair of the Shadow Broker

Overlord

Overlord: Hermes Station

Overlord: Vulcan Station

Overlord: Prometheus Station

Overlord: Atlas Station

Hub World Assignments

Normandy

Citadel

Illium

Tuchanka

N7 Assignments

N7: Abandoned Mine

N7: Anomalous Weather Detected

N7: Blood Pack > Blood Pack Base

N7: Blood Pack > Blood Pack
 Communications Relay

N7: Blue Suns > Archeological
 Dig Site

N7: Blue Suns > MSV Strontium Mule

N7: Blue Suns > Blue Suns Base

N7: Eclipse > Captured Mining Facility

N7: Eclipse > Eclipse Smuggling Depot

N7: Endangered Research Station

N7: Hahne-Kedar Mechs >
 Wrecked Merchant Freighter

N7: Hahne-Kedar Mechs >
 Abandoned Research Station

N7: Hahne-Kedar Mechs >
 Hahne-Kedar Facility

N7: Imminent Ship Crash

N7: Javelin Missiles

N7: Lost Operative

N7: Mining the Canyon

N7: MSV Estevanico

N7: Normandy Crash Site

N7: Quarian Crash Site

Romances: Introduction

planetary database

appendix

Pobrano z www.chipper.pl

304

Recovering the
Prothean Relic

[012]

[013]

Steer the Hammerhead into the dig site and
disembark. Enter via the stone ramp and move down
the crumbling tunnel to the right [012]. There’s a
body to step over and a datapad to read on the table.
The Blue Suns that were guarding the facility for the
doctors barely had time to erect the shield before
the geth arrived. Before continuing, open the crate of
element zero.

 Head down the giant, spiral passageway that fi nally
opens up into a larger chamber [013]. In the corner to
your left is a crate of eezo, along with a dead body (the
remains of a Blue Suns trooper) to examine for some
credits. The journal on the ground nearby tells the grim
story about the fate of Dr. O’Loy; who was apparently
indoctrinated by the Reapers.

Spoils of War > Resources >
Refi ned Element Zero > Open >

225 Element Zero

Spoils of War > Resources >
Refi ned Element Zero > Open >

255 Element Zero

Spoils of War > Dead Body >
Examine > 3,750 Credits

[014]

 Continue
along the
stone and
metal support
corridor to a
small storage
area [014],
where you
can examine
a research
terminal (for an upgrade to your biotics) and listen to
a second journal. This is the last missive from Cayce,
who signs off with a despondent farewell; something
is in his head, trying to steal his thoughts. Close
by is a computer to hack. This opens the relic site
itself! Approach the relic with caution, and fi nd a fi nal
datapad to read; it is from O’Loy, who revealed the
location of this site to the Collectors in exchange for
them sparing his wife’s colony. Edge forward toward
the relic [015].

[015]

Upgrade > Research Terminal >
Examine > Biotic Damage

[016]

 While thoughts of Eletania spin in Shepard’s head,
the squad stops and stares at the giant sphere with
its hypnotic refl ection for either moments or hours.
Reaching out to touch the sphere, Shepard watches
as the ball rises, shuddering slightly and emanating a
green glowing light [016]. It violently shakes, and as
the team cowers, it shrinks to a more manageable
size. Shepard reaches forward to pick it up.

NOTE

Once the relic is yours, Firewalker is complete.
The sphere takes pride of place in Shepard’s cabin
aboard the Normandy.

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

speCial assiGnments

Overview

Firewalker

Firewalker: MSV Rosalie

Firewalker: Artifact Collection

Firewalker: Geth Incursion

Firewalker: Recover Research Data

Firewalker: Prothean Ruin

Lair of the Shadow Broker

Overlord

Overlord: Hermes Station

Overlord: Vulcan Station

Overlord: Prometheus Station

Overlord: Atlas Station

Hub World Assignments

Normandy

Citadel

Illium

Tuchanka

N7 Assignments

N7: Abandoned Mine

N7: Anomalous Weather Detected

N7: Blood Pack > Blood Pack Base

N7: Blood Pack > Blood Pack
 Communications Relay

N7: Blue Suns > Archeological
 Dig Site

N7: Blue Suns > MSV Strontium Mule

N7: Blue Suns > Blue Suns Base

N7: Eclipse > Captured Mining Facility

N7: Eclipse > Eclipse Smuggling Depot

N7: Endangered Research Station

N7: Hahne-Kedar Mechs >
 Wrecked Merchant Freighter

N7: Hahne-Kedar Mechs >
 Abandoned Research Station

N7: Hahne-Kedar Mechs >
 Hahne-Kedar Facility

N7: Imminent Ship Crash

N7: Javelin Missiles

N7: Lost Operative

N7: Mining the Canyon

N7: MSV Estevanico

N7: Normandy Crash Site

N7: Quarian Crash Site

Romances: Introduction

planetary database

appendix

Pobrano z www.chipper.pl

305

LAIR OF THE
SHADOW BROKER

This mission is sanctioned by Cerberus Information Processing, and is too long to be known as a special
assignment. It should be viewed as an additional mission. It becomes accessible once you return from
Horizon. You receive a missive aboard the Normandy regarding your old asarian friend Liara T’Soni, who has
been searching for an elusive entity known as the Shadow Broker for years. Shepard is to travel to Illium and
uncover any leads she may possess. Past experience has taught Liara to be wary of Cerberus, which is why
Shepard—an ex-colleague and friend—is ideal to smooth things over.

Mission Data

• Location: Milky Way > Crescent Nebula > Tasale > Illium

• Location: Milky Way > Hourglass Nebula > Sowilo >
Hagalaz

• Experience Available: 1,000/1,248

• Entities Encountered > Squad Members > Temporary

• Liara T’Soni

• Entities Encountered > Enemies

• LOKI Mech

• Maintenance Drone

• Shadow Broker

• Shadow Broker > Agent

• Shadow Broker > Engineer

• Shadow Broker > Heavy

• Shadow Broker > Vanguard

• Tela Vasir

• Spoils of War > Total Credits: 105,000

• Cerberus Funding: 45,000

• Credits: 60,000

• Spoils of War > Upgrades > Heavy Pistol Damage
(Titan Pulsar)

• Spoils of War > Upgrades > Damage Protection
(Ablative VI)

• Spoils of War > Resources > Element Zero: 1,000

• Spoils of War > Resources > Palladium: 1,000

• Intersecting Missions

• Special Assignment: Male or Female Shepard >
 Romance > Liara T’Soni

Part 1: Learning Liara’s Information

LEGEND

Locate the
trading fl oor of
Illium, and visit
Liara in her
offi ce nestled
above [001].
Speak to her
about the
Shadow Broker,
and she reveals
she may have
information
about the
elusive entity’s
location,
stemming
from a conver-
sation between
agents. It also
transpires that
her erstwhile (and double-dealing) drell partner, Feron,
may be alive. Liara knows that despite his faults, Feron
sacrifi ced himself for her, and she wants to know his
fate. She’s also been uncertain about Shepard [002];
not knowing the commander’s fate for two years, and
keeping Shepard’s dog tags safe on her desk.

 Liara leaves to fi gure out a plan, and allows you to
check her terminal for any additional information. The
only item of interest is intel pertaining to Samara and
Thane, but only if they haven’t been recruited yet;
otherwise there is no further knowledge to access.

[001]

[002]

Shot Impact

N7 Armor

Painting

Tela Vasir

Degree Certifi cate

Picture

Prothean Relic (Backup Disc)

Start

A

A

B

B

C

C

D

D

E

E

F

F

G

G

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

speCial assiGnments

Overview

Firewalker

Firewalker: MSV Rosalie

Firewalker: Artifact Collection

Firewalker: Geth Incursion

Firewalker: Recover Research Data

Firewalker: Prothean Ruin

Lair of the Shadow Broker

Overlord

Overlord: Hermes Station

Overlord: Vulcan Station

Overlord: Prometheus Station

Overlord: Atlas Station

Hub World Assignments

Normandy

Citadel

Illium

Tuchanka

N7 Assignments

N7: Abandoned Mine

N7: Anomalous Weather Detected

N7: Blood Pack > Blood Pack Base

N7: Blood Pack > Blood Pack
 Communications Relay

N7: Blue Suns > Archeological
 Dig Site

N7: Blue Suns > MSV Strontium Mule

N7: Blue Suns > Blue Suns Base

N7: Eclipse > Captured Mining Facility

N7: Eclipse > Eclipse Smuggling Depot

N7: Endangered Research Station

N7: Hahne-Kedar Mechs >
 Wrecked Merchant Freighter

N7: Hahne-Kedar Mechs >
 Abandoned Research Station

N7: Hahne-Kedar Mechs >
 Hahne-Kedar Facility

N7: Imminent Ship Crash

N7: Javelin Missiles

N7: Lost Operative

N7: Mining the Canyon

N7: MSV Estevanico

N7: Normandy Crash Site

N7: Quarian Crash Site

Romances: Introduction

planetary database

appendix

Pobrano z www.chipper.pl

306

 Head to the
transportation
hub [003],
near the police
station, and
locate the taxi
rank on the
edge of the
structure. Hail
the cab from

the terminal, which soon arrives to whisk you to Liara’s
apartment. You can now choose two team members
for your squad. Choose one member with strong biotic
powers, such as Jack, Miranda, or Samara. The other
can complement your chosen fi ghting style; either
aggressive like Grunt, or a sharpshooter such as Zaeed.
Kasumi is another good choice. When you’ve decided,
you’re met at the apartment by a Spectre offi cer
named Tela Vasir.

[003]

Searching for Clues
As Shepard
arrives, the
squad is
surprised
to see the
apartment is
cordoned off
while a crime
scene being
checked by the

police. The place is under the jurisdiction of a Spectre
named Tela Vasir [004]. The Illium police offi cers are
instructed to leave, and Tela begins to talk to Shepard,
congratulating him on his reinstatement as a Spectre
if this has occurred. Shepard tells Tela he was meeting
Liara here, and the Shadow Broker connection is
mentioned. Liara should have left information in her
apartment, and so the search begins.

[004]

 Begin a
thorough
inspection of
the premises
[005]. The
following clues
help you build
a timeline
of events
and Liara’s
activities:

[005]

Area of Investigation Comments

Shot Impact
Not a standard-issue rifl e. A kinetic barrier defl ected the
shots, but they still penetrated the glass.

N7 Armor
Part of Shepard’s old, scarred armor. Tela remarks that
someone didn’t like the look of you, either.

Painting
This isn’t the asari homeworld; Shepard remarks that
it is Ilos.

Degree Certifi cate
A doctorate from the University of Serrice on Thessia.
Tela comments she’s getting good use out of all that
education.

Picture
A picture of the SSV Normandy, which switches to a
Prothean dig site when Shepard touches it.

Prothean Relic Location Comments

Upstairs Bedroom: Glass
Display Case

Tela exclaims that the objects must be worth a
fortune. But they aren’t valuable to this mission.

Lower Foyer: Display Case
near Painting

Tela isn’t impressed, stating Liara was certainly “into
ugly.”

Lower Foyer: Bottom of
the Stairs

As Shepard approaches, a small backup disk
protrudes from the case.

Checking Prothean Relics
As soon as
you pick up
the picture,
Tela realizes
it is keyed to
Shepard’s
signature
[006]. There
are a number
of Prothean

artifacts scattered about the apartment. Perhaps they
hold a clue? Tela suggests you search for one.

[006]

Shepard
beckons Tela
over, and they
examine the
disk before
slotting it
into Liara’s
terminal
[007]. The
recording is of
a conversation
between Liara
and a contact
of hers named
Sekat [008].
Sekat remarks
that he’s
narrowed down
the location
of the Shadow
Broker to a cluster—perhaps a star system. Liara is
given instructions to meet Sekat at his offi ce in Baria
Frontiers in the Dracon Trade Center. Tela knows where
the Dracon Trade Center is, and they head to her skycar
to drive to the location [009].

[008]

[009]

[007]

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

speCial assiGnments

Overview

Firewalker

Firewalker: MSV Rosalie

Firewalker: Artifact Collection

Firewalker: Geth Incursion

Firewalker: Recover Research Data

Firewalker: Prothean Ruin

Lair of the Shadow Broker

Overlord

Overlord: Hermes Station

Overlord: Vulcan Station

Overlord: Prometheus Station

Overlord: Atlas Station

Hub World Assignments

Normandy

Citadel

Illium

Tuchanka

N7 Assignments

N7: Abandoned Mine

N7: Anomalous Weather Detected

N7: Blood Pack > Blood Pack Base

N7: Blood Pack > Blood Pack
 Communications Relay

N7: Blue Suns > Archeological
 Dig Site

N7: Blue Suns > MSV Strontium Mule

N7: Blue Suns > Blue Suns Base

N7: Eclipse > Captured Mining Facility

N7: Eclipse > Eclipse Smuggling Depot

N7: Endangered Research Station

N7: Hahne-Kedar Mechs >
 Wrecked Merchant Freighter

N7: Hahne-Kedar Mechs >
 Abandoned Research Station

N7: Hahne-Kedar Mechs >
 Hahne-Kedar Facility

N7: Imminent Ship Crash

N7: Javelin Missiles

N7: Lost Operative

N7: Mining the Canyon

N7: MSV Estevanico

N7: Normandy Crash Site

N7: Quarian Crash Site

Romances: Introduction

planetary database

appendix

Pobrano z www.chipper.pl

307

Part 2: Dracon Trade Center

Entering the Trade Center
As Shepard
arrives at
the center,
Tela mentions
that the Baria
Frontiers offi ce
is on the third
fl oor of the
trade center—
which promptly
explodes in a
massive blast
of glass and
fi re [010].
The explosion
continues,
blowing
Shepard and
team to their
knees as the

entire building rocks. Tela shouts that whoever is after
Liara just took out three fl oors to make sure she’s
dead! While Tela seals off the building from the roof,
Shepard starts at the ground fl oor and works on fi nding
clues inside [011].

[010]

[011]

[012]

 Move toward the building entrance, optionally talking
to the confused and injured personnel picking portions
of the structure out of themselves and tending to the
badly wounded [012]. They offer no further clues, so
head straight for the door, pass by the empty security
offi ce, and enter the transit terminal lobby.

A
A

A

B

C

D

E

F

G
H

I

JK

L

MN
O

P

Q

Start

LEGEND

Civilians

Elevator (out of order)

Locker (credits)

Employee (deceased)

Employee (deceased)

PDA (credits)

ATM (credits)

Bomb

Baria Frontiers: Log Book

Terminal (credits)

Explosion Epicenter

Terminal (credits)

Maintenance Console

Machinery (credits)

Element Zero

Research Terminal (upgrade)

To Tela confrontation

Medi-gel

Computer

Power Cell

A

B

C

D

E

F

G

H

I

J

K

L

M

N

O

P

Q

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

speCial assiGnments

Overview

Firewalker

Firewalker: MSV Rosalie

Firewalker: Artifact Collection

Firewalker: Geth Incursion

Firewalker: Recover Research Data

Firewalker: Prothean Ruin

Lair of the Shadow Broker

Overlord

Overlord: Hermes Station

Overlord: Vulcan Station

Overlord: Prometheus Station

Overlord: Atlas Station

Hub World Assignments

Normandy

Citadel

Illium

Tuchanka

N7 Assignments

N7: Abandoned Mine

N7: Anomalous Weather Detected

N7: Blood Pack > Blood Pack Base

N7: Blood Pack > Blood Pack
 Communications Relay

N7: Blue Suns > Archeological
 Dig Site

N7: Blue Suns > MSV Strontium Mule

N7: Blue Suns > Blue Suns Base

N7: Eclipse > Captured Mining Facility

N7: Eclipse > Eclipse Smuggling Depot

N7: Endangered Research Station

N7: Hahne-Kedar Mechs >
 Wrecked Merchant Freighter

N7: Hahne-Kedar Mechs >
 Abandoned Research Station

N7: Hahne-Kedar Mechs >
 Hahne-Kedar Facility

N7: Imminent Ship Crash

N7: Javelin Missiles

N7: Lost Operative

N7: Mining the Canyon

N7: MSV Estevanico

N7: Normandy Crash Site

N7: Quarian Crash Site

Romances: Introduction

planetary database

appendix

Pobrano z www.chipper.pl

308

Finding Baria Frontiers
Automatic
sprinklers and
announcements
are going off as
you enter the
debris-strewn
lobby [013].
The elevator to
the far left isn’t
safe to use,
so you’ll need
to take the
stairs up to the
atrium offi ces
[014]. Close by
the steps up to
the next fl oor is
a locker. Check
it for credits.
At the foot of

the steps is a dead employee of Baria Frontiers. He didn’t
make it, and Tela reckons Liara’s informant isn’t likely to be
alive, either. Head up the stairs, passing the (locked) diner,
and snagging some medi-gel from the wall.

[013]

[014]

Spoils of War > Locker >
Examine > 3,750 Credits

Medical Station > Open >
Med Kit > 100 Credits

[015]

 Step out
into the large,
open-air atrium
level. Still
impressive, the
plaza bears
the marks of
the recent
explosion,
and holds

the offi ces of Nezo Transportation and the Salarian
Embassy. Both offi ces are closed. A slumped (and dead)
employee should be inspected [015]; he’s peppered
with bullets, leading Shepard to believe military-grade
hardware was used in the attack. Check the corpse
across the plaza for a PDA with credits, and fi nd
another medical station on the outer left wall of the
main stairs. Climb the stairs and hack the ATM for
further credits. Check to the right, at the (closed)

[016]

entrance to Exsolar Shipping, for some power cells.
Then pass more casualties and examine a bomb [016],
a military-grade explosive device that has failed to
detonate. It doesn’t appear to have been armed; Tela
reckons it’s sloppy work—such devices are used when
you don’t have time to plan.

Spoils of War > PDA > Use >
2,500 Credits

Medical Station > Open >
Med Kit > 100 Credits

Spoils of War > ATM > Hack >
6,250 Credits

Ammunition > Power Cells >
2 Heavy Weapon Ammo

Searching for Liara
[017]

Adjacent to
the bomb is
the entrance
to Baria
Frontiers;
enter and use
the log book. It
appears Liara
signed in just
a few minutes
ago. The sprinkler systems are on, and the automated
greeting is playing. Be on your guard as you round the
corner; a fl ashbang grenade goes off to signal the start
of an attack [017]. Shepard radios in to Tela to tell
her they’re pinned down. Begin to fi ght the Shadow
Broker’s private army; this initial attack consists of
three agents and a heavy. Use the wall cover to the left
and right, and begin to fi ght back using your preferred
weaponry.

 The corridor splits into two parallel paths, with an
offi ce on the right side and a thoroughfare in the middle.
Order your team to split up, with you heading up one of
these paths while your squad members take the other
[018]. This way you can fl ush out the foes by outfl anking
them or fi ring through the windows and into the next
corridors. Once the fi ght is over, step into the side
offi ce to the left and check the terminal.

[018]

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

speCial assiGnments

Overview

Firewalker

Firewalker: MSV Rosalie

Firewalker: Artifact Collection

Firewalker: Geth Incursion

Firewalker: Recover Research Data

Firewalker: Prothean Ruin

Lair of the Shadow Broker

Overlord

Overlord: Hermes Station

Overlord: Vulcan Station

Overlord: Prometheus Station

Overlord: Atlas Station

Hub World Assignments

Normandy

Citadel

Illium

Tuchanka

N7 Assignments

N7: Abandoned Mine

N7: Anomalous Weather Detected

N7: Blood Pack > Blood Pack Base

N7: Blood Pack > Blood Pack
 Communications Relay

N7: Blue Suns > Archeological
 Dig Site

N7: Blue Suns > MSV Strontium Mule

N7: Blue Suns > Blue Suns Base

N7: Eclipse > Captured Mining Facility

N7: Eclipse > Eclipse Smuggling Depot

N7: Endangered Research Station

N7: Hahne-Kedar Mechs >
 Wrecked Merchant Freighter

N7: Hahne-Kedar Mechs >
 Abandoned Research Station

N7: Hahne-Kedar Mechs >
 Hahne-Kedar Facility

N7: Imminent Ship Crash

N7: Javelin Missiles

N7: Lost Operative

N7: Mining the Canyon

N7: MSV Estevanico

N7: Normandy Crash Site

N7: Quarian Crash Site

Romances: Introduction

planetary database

appendix

Pobrano z www.chipper.pl

309

Spoils of War > Terminal >
Access > 3,000 Credits

TIP

Your tactics should already be solidifi ed after dealing
with other mercenary groups across the galaxy.
One example of an easy takedown is to employ the
Cryo power with the sniper rifl e and bring each foe
down in one powerful and freezing shot.

Enemy Profiles

Shadow Broker Agent

Shadow Broker Heavy

Shadow Broker Engineer

Shadow Broker Vanguard

Classifi cation: Minion

Powers: —

Defenses: —

Weapons: Assault Rifl e, Machine
Pistol, Flashbang Grenade

Classifi cation: Minion

Powers: —

Defenses: —

Weapons: Rocket Launcher

Classifi cation: Elite

Powers: Incinerate, Combat Drone,
Shield Boost

Defenses: Shield

Weapons: Machine Gun, Hand Cannon

Classifi cation: Elite

Powers: Warp, Barrier

Defenses: Barrier

Weapons: Battle Rifl e

Notes and Tactics: Although many of
the Shadow Broker’s forces aren’t
picked from the fi nest mercenary forces in the galaxy,
they do have access to some of the more impressive
weapons, and they utilize the fl ashbang grenade
effectively, usually to initiate combat. Troopers and
heavies aren’t renowned for moving in a cohesive
pattern, and they look out for themselves rather
than each other. However, their hardware (and in
particular the grenades and rocket launcher) are
of particular concern. Approved takedown tactics
include watching for exposed body parts (such as
heads) while they rest behind cover. Agents and
heavy forces do not have shields, meaning they are
easily culled. However, engineers utilize combat
drones, and vanguards use shields and barriers and
are to be tackled upon sight.

 There are three more agents behind the windowed
area ahead of the left offi ce and a heavy farther down
the corridor to the left; shoot through the window at
their heads before they can react to you [019]. Watch
for the foes trying to outfl ank you as you tackle the
vanguard that is also part of the enemy quartet. Move
back into the initial central corridor should you be
outfl anked, and use the numerous walls and cubicles as
cover. Then push back from the still-blazing bomb site
and toward another offi ce area with a main corridor,
where further foes are encountered.

 These include four or fi ve agents, a heavy, and an
engineer; the mixture of combat drones and fl ashbang
grenades means that staying at range and fi ring,
rather than charging in, is a preferred tactic [020].
Have one of your team stay in the corridor as it turns
to the left while you rush the offi ces to the right, and
move up in unison. Your primary target is the engineer,
as the combat drone impedes your progress more than
fl ashbang blindness. Then locate the heavy at the far
end of the fi nal corridor, watching for those rockets.
The heavy makes his last stand near a medical station.
Check that, along with a terminal at the end of the
offi ce.

Medical Station > Open >
Med Kit > 100 Credits

Spoils of War > Terminal >
Access > 3,000 Credits

[019]

[020]

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

speCial assiGnments

Overview

Firewalker

Firewalker: MSV Rosalie

Firewalker: Artifact Collection

Firewalker: Geth Incursion

Firewalker: Recover Research Data

Firewalker: Prothean Ruin

Lair of the Shadow Broker

Overlord

Overlord: Hermes Station

Overlord: Vulcan Station

Overlord: Prometheus Station

Overlord: Atlas Station

Hub World Assignments

Normandy

Citadel

Illium

Tuchanka

N7 Assignments

N7: Abandoned Mine

N7: Anomalous Weather Detected

N7: Blood Pack > Blood Pack Base

N7: Blood Pack > Blood Pack
 Communications Relay

N7: Blue Suns > Archeological
 Dig Site

N7: Blue Suns > MSV Strontium Mule

N7: Blue Suns > Blue Suns Base

N7: Eclipse > Captured Mining Facility

N7: Eclipse > Eclipse Smuggling Depot

N7: Endangered Research Station

N7: Hahne-Kedar Mechs >
 Wrecked Merchant Freighter

N7: Hahne-Kedar Mechs >
 Abandoned Research Station

N7: Hahne-Kedar Mechs >
 Hahne-Kedar Facility

N7: Imminent Ship Crash

N7: Javelin Missiles

N7: Lost Operative

N7: Mining the Canyon

N7: MSV Estevanico

N7: Normandy Crash Site

N7: Quarian Crash Site

Romances: Introduction

planetary database

appendix

Pobrano z www.chipper.pl

310

 Pass
through the
smoking
doorway to
your left and
around to
the stairs.
There’s a gout
of fi re burning
halfway up,
so sidestep
into the
maintenance
alcove [021]
and use the
maintenance
console to
activate
the fi re-
suppressant

systems; then salvage the adjacent machinery. Open
the eezo crate here, too. At the top of the stairs
is a balcony with three more agents [022]. Drop
behind the pillar or railing cover, and send your squad
members out to catch their fi re and easily drop them.

 Head through into the adjoining corridor and locate
the circular research terminal for an upgrade to your
heavy pistol. Pass between the small patches of fi re
and smoke, to a reception desk with a door, as well as
a wall safe to open for credits. Then open the door.

 Liara’s
salarian
contact is
executed by
a Shadow
Broker agent
just before Tela
arrives, levels
her weapon at
the agent’s
head, and pulls
the trigger.
Shepard’s
team barges
into the room
[023] just
as the agent
crumples to
the ground.
Shepard

inspects the corpse of Sekat, and Tela asks if Liara’s
body has been found. Moments later, Liara herself

[021]

[023]

[022]

[024]

Spoils of War > Resources >
Refi ned Element Zero > Open >

1,000 Element Zero

Spoils of War > Machinery >
Salvage > 1,500 Credits

Upgrade > Research Terminal >
Access > Heavy Pistol Damage

Spoils of War > Wall Safe >
Open > 5,000 Credits

[025]

 Tela confi rms
she has the
data, then
forms a biotic
energy wave
to crack the
building’s
glass and stop
Shepard’s
team. Liara
raises a barrier to prevent the team from being struck
by Tela’s attack, and Tela turns and runs. Shepard
tackles Tela and they grapple as they fall from the
window [025]. Vasir slows her fall and throws Shepard
to the ground, stepping toward him before Liara
leaps down. Tela fl ees with Liara chasing after [026],
knocking down two agents as they head for the steps.
Shepard is about to follow when agent reinforcements
arrive from the Eldfell-Ashland Energy offi ces.

[026]

answers that question, stepping through the door with
a gun pointed at Tela [024]. Liara accuses Tela Vasir of
sneaking into her apartment. Shepard’s team draws
their weapons. It seems Tela signaled the Shadow
Broker’s forces and was responsible for Sekat’s
demise.

Pursuing Vasir: On Foot
[027]

You appear behind cover across from the Eldfell-
Ashland offi ces and must quickly deal with a heavy and
two agents, followed by a further trio of agents and a
vanguard [027]. The low walls of the fountain provide
excellent cover, allowing you to snipe heads and punish
foes from a distance. When the combat abates, head
and descend the steps, checking the area for any
thermal clips.

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

speCial assiGnments

Overview

Firewalker

Firewalker: MSV Rosalie

Firewalker: Artifact Collection

Firewalker: Geth Incursion

Firewalker: Recover Research Data

Firewalker: Prothean Ruin

Lair of the Shadow Broker

Overlord

Overlord: Hermes Station

Overlord: Vulcan Station

Overlord: Prometheus Station

Overlord: Atlas Station

Hub World Assignments

Normandy

Citadel

Illium

Tuchanka

N7 Assignments

N7: Abandoned Mine

N7: Anomalous Weather Detected

N7: Blood Pack > Blood Pack Base

N7: Blood Pack > Blood Pack
 Communications Relay

N7: Blue Suns > Archeological
 Dig Site

N7: Blue Suns > MSV Strontium Mule

N7: Blue Suns > Blue Suns Base

N7: Eclipse > Captured Mining Facility

N7: Eclipse > Eclipse Smuggling Depot

N7: Endangered Research Station

N7: Hahne-Kedar Mechs >
 Wrecked Merchant Freighter

N7: Hahne-Kedar Mechs >
 Abandoned Research Station

N7: Hahne-Kedar Mechs >
 Hahne-Kedar Facility

N7: Imminent Ship Crash

N7: Javelin Missiles

N7: Lost Operative

N7: Mining the Canyon

N7: MSV Estevanico

N7: Normandy Crash Site

N7: Quarian Crash Site

Romances: Introduction

planetary database

appendix

Pobrano z www.chipper.pl

311

[028]

 Further Shadow Broker forces are in the entrance
foyer [028]; there are 8–10 agents, along with a heavy
and an engineer. Target the latter two foes fi rst, using
the pillars, low walls, or circular terminal to the left as
cover. Quickly remove the threats already in the room,
and then concentrate on reinforcements dashing in
from the entrance; use area-of-effect weapons to take
down more than one, or quickly tag each before they can
split up. Then exit the structure via the door you used
to gain entry.

TIP

Those enemies keep on coming, but if you reach the
exit door, you automatically leave the trade center,
without having to expend additional ammunition.
However, sprinting to the door can get you killed.
Sentinels and vanguards can reach the door using
protective abilities, but soldiers need to fi ght their
way there.

 Vasir and
Liara are
embroiled in
a skirmish
[029] where
the renegade
cop parked her
skycar, which
she leaps
into. Liara

commandeers a skycab, and Shepard leaps into the
seat. There is room for one other squad member, who
assists you with Liara for the remainder of this mission.
You begin a vehicular chase through the Illium conur-
bation.

[029]

NOTE

Your team now consists of Liara, Shepard, and
the third squad member. As Liara is a powerful
biotic, you may wish to complement your team with
someone more seasoned in gunplay.

Pursuing Vasir: Skycab
[030]

You’re given the controls of the skycab [030], which
consists of left and right steering, plus a boost. Keep
your eyes peeled for the sides of buildings and other
vehicles, and boost as you come out of targets, if
Tela’s vehicle is too far away and warning signs are
displayed, or if you have a long distance straight ahead
of you. Boosting reduces the steering capabilities of
your skycab, so never boost while attempting a corner
or other sharp maneuvers. During the chase, usually
witty banter is exchanged, until the chase becomes
more violent; Vasir begins to drop proximity mines,
which should be deftly avoided by steering around
them, and boosting afterward if you’re losing your
target.

 The chase
concludes with
a hectic back-
and-forth side
shunting at
high altitude,
which ends
with Vasir’s
car colliding
with another
vehicle,
spinning wildly,
and crash-
landing onto
the upper
balcony of
a nearby
structure
[031]:
the Azure
Hotel. As Shepard brings the chase craft around,
Tela extricates herself from the fl aming vehicle and
deals quickly with an inquisitive security mech [032].
Requesting backup, she dives into the hotel while
Shepard lands the skycab at the parking lot in the
penthouse balcony entrance of the hotel.

[031]

[032]

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

speCial assiGnments

Overview

Firewalker

Firewalker: MSV Rosalie

Firewalker: Artifact Collection

Firewalker: Geth Incursion

Firewalker: Recover Research Data

Firewalker: Prothean Ruin

Lair of the Shadow Broker

Overlord

Overlord: Hermes Station

Overlord: Vulcan Station

Overlord: Prometheus Station

Overlord: Atlas Station

Hub World Assignments

Normandy

Citadel

Illium

Tuchanka

N7 Assignments

N7: Abandoned Mine

N7: Anomalous Weather Detected

N7: Blood Pack > Blood Pack Base

N7: Blood Pack > Blood Pack
 Communications Relay

N7: Blue Suns > Archeological
 Dig Site

N7: Blue Suns > MSV Strontium Mule

N7: Blue Suns > Blue Suns Base

N7: Eclipse > Captured Mining Facility

N7: Eclipse > Eclipse Smuggling Depot

N7: Endangered Research Station

N7: Hahne-Kedar Mechs >
 Wrecked Merchant Freighter

N7: Hahne-Kedar Mechs >
 Abandoned Research Station

N7: Hahne-Kedar Mechs >
 Hahne-Kedar Facility

N7: Imminent Ship Crash

N7: Javelin Missiles

N7: Lost Operative

N7: Mining the Canyon

N7: MSV Estevanico

N7: Normandy Crash Site

N7: Quarian Crash Site

Romances: Introduction

planetary database

appendix

Pobrano z www.chipper.pl

312

Part 3: Azure Hotel

LEGEND

Liara T’Soni

Weapon Profi ciency > Heavy
Pistols

Weapon Profi ciency >
Submachine Guns

Class: Asari Scientist

Powers > Asari Scientist

Powers > Singularity

Powers > Stasis

Powers > Warp > Unlocked at Singularity 2

Liara is now a member of your squad for the
remainder of this mission.

Tracking Vasir
Remove
medi-gel from
the skycab
and prepare
to battle
the Shadow
Broker forces
that Vasir
requested.
There are
six separate
waves of
agents and
engineers, and
they appear in
a group, but
from different
directions,
one at a time.
The fi rst wave

drops in on a cargo vehicle in front of you [001], at the
far end of the upper walkway with the planters. The

[001]

[002]

Start

A

B

C

D

E

F

G

H

IJ

K

Possible Landing Spot (enemies)

Possible Landing Spot (enemies)

Possible Landing Spot (enemies)

Terminal (credits)

Vasir’s Car (upgrade)

Lustful Video

Patron

Weapons Locker

Corpses

Personal Datapad (credits)

Tela Vasir fi nal confrontation

Medi-gel

Wall Safe

Power Cell

A

B

C

D

E

F

G

H

I

J

K

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

speCial assiGnments

Overview

Firewalker

Firewalker: MSV Rosalie

Firewalker: Artifact Collection

Firewalker: Geth Incursion

Firewalker: Recover Research Data

Firewalker: Prothean Ruin

Lair of the Shadow Broker

Overlord

Overlord: Hermes Station

Overlord: Vulcan Station

Overlord: Prometheus Station

Overlord: Atlas Station

Hub World Assignments

Normandy

Citadel

Illium

Tuchanka

N7 Assignments

N7: Abandoned Mine

N7: Anomalous Weather Detected

N7: Blood Pack > Blood Pack Base

N7: Blood Pack > Blood Pack
 Communications Relay

N7: Blue Suns > Archeological
 Dig Site

N7: Blue Suns > MSV Strontium Mule

N7: Blue Suns > Blue Suns Base

N7: Eclipse > Captured Mining Facility

N7: Eclipse > Eclipse Smuggling Depot

N7: Endangered Research Station

N7: Hahne-Kedar Mechs >
 Wrecked Merchant Freighter

N7: Hahne-Kedar Mechs >
 Abandoned Research Station

N7: Hahne-Kedar Mechs >
 Hahne-Kedar Facility

N7: Imminent Ship Crash

N7: Javelin Missiles

N7: Lost Operative

N7: Mining the Canyon

N7: MSV Estevanico

N7: Normandy Crash Site

N7: Quarian Crash Site

Romances: Introduction

planetary database

appendix

Pobrano z www.chipper.pl

313

subsequent
waves land off
to one of the
sides of the
upper landing
[002], or they
can drop in on
the parking
lot where
you started.

Defeat one wave, and the next appears, but not
before. Although well-armed, and featuring engineers
[003] that can cause havoc with a combat drone, the
Shadow Broker forces have one important weakness
to exploit; they are bunched together on the troop
transports that deliver them to your location.

[003]

Med Kit > +1 Medi-gel >
100 Credits

TIP

TIP

on higher diffi culty levels: A subsequent wave
appears when one member of the previous wave
remains, forcing you to defeat them with haste.

Thermal clips are dropped by fallen Shadow Broker
forces, and should be quickly gathered between
waves, lest you run out of ammunition.

[004]

 These
Shadow Broker
mercenaries
are reasonably
adept fi ghters,
but it’s the
engineers you
need to target
immediately.
Seek cover,

and usually the higher ground by the planters, but
always be aware that a wave may land behind you.
Methodically target the foes [004], spreading your
squad length-wise along a planter; don’t spread
yourself too thin by splitting your team up or they may
be stranded and outgunned. Combine your favored
weapons and ammo and deal with each wave until the
battle is over. Then check the door where the fi rst
wave landed; near there is a bank terminal to access.

[005]

Spoils of War > Bank Terminal >
Access > 3,000 Credits

TIP

on higher diffi culty levels: Defeat all the Shadow
Broker forces in record time and with minimal effort
by watching the skies and arming yourselves with
appropriately impressive area-of-effect ordnance. As
the vehicle descends, utilize the projector weapons
(such as the arc projector [005] or M-490 Blackstorm)
to catch the enemies before they disembark, or use
Area Overload (or Overload) to thoroughly weaken the
forces. Then target the engineer and any remaining
stragglers, using regular weapons augmented with
Cryo or another favored power.

Following Liara
Gather
thermal
clips before
following Liara
onto the
balcony to
the left of the
planters, to
a penthouse
suite, and
work your
way around
to Vasir’s
crashed vehicle
[006]. Search
the vehicle for
power cells
and some
research data
that upgrades

your damage protection. Head into the suite, then
bypass and remove the credits from the wall safe in
the kitchen, before taking medi-gel from the med kit on
the cabinet. You can then optionally interrupt a patron
watching a rather lustful video in the bedroom [007],
where Liara explains the slang term for “Azure.”

[006]

[007]

Ammunition > Power Cells >
2 Heavy Weapon Ammo

Upgrade > Vasir’s Car > Open Panel >
Damage Protection

Spoils of War > Wall Safe >
Bypass > 6,000 Credits

Med Kit > +1 Medi-gel >
100 Credits

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

speCial assiGnments

Overview

Firewalker

Firewalker: MSV Rosalie

Firewalker: Artifact Collection

Firewalker: Geth Incursion

Firewalker: Recover Research Data

Firewalker: Prothean Ruin

Lair of the Shadow Broker

Overlord

Overlord: Hermes Station

Overlord: Vulcan Station

Overlord: Prometheus Station

Overlord: Atlas Station

Hub World Assignments

Normandy

Citadel

Illium

Tuchanka

N7 Assignments

N7: Abandoned Mine

N7: Anomalous Weather Detected

N7: Blood Pack > Blood Pack Base

N7: Blood Pack > Blood Pack
 Communications Relay

N7: Blue Suns > Archeological
 Dig Site

N7: Blue Suns > MSV Strontium Mule

N7: Blue Suns > Blue Suns Base

N7: Eclipse > Captured Mining Facility

N7: Eclipse > Eclipse Smuggling Depot

N7: Endangered Research Station

N7: Hahne-Kedar Mechs >
 Wrecked Merchant Freighter

N7: Hahne-Kedar Mechs >
 Abandoned Research Station

N7: Hahne-Kedar Mechs >
 Hahne-Kedar Facility

N7: Imminent Ship Crash

N7: Javelin Missiles

N7: Lost Operative

N7: Mining the Canyon

N7: MSV Estevanico

N7: Normandy Crash Site

N7: Quarian Crash Site

Romances: Introduction

planetary database

appendix

Pobrano z www.chipper.pl

314

 Back at
the vehicle,
Liara notices
a trail of dark,
congealing
liquid leading
away from
the vehicle,
indicating
Vasir has

lost a lot of blood. Work your way around the exterior
balcony. You hear faint screams as you enter the
next penthouse suite [008]. There are bodies strewn
everywhere. Before you investigate, make a quick
reconnoiter of the room, locating the medical station
on the fridge and accessing the credit-fi lled datapad on
the table. Then exit via the door opposite.

[008]

Medical Station > Open >
Med Kit > 100 Credits

Spoils of War > Personal Datapad >
Access > 2,500 Credits

Defeating Tela Vasir

The bloody
puddles and
footprints lead
to Vasir, who
quickly grabs
a hostage
[009], named
Marianna, as
Shepard and
Liara arrive

to apprehend her. Pushing her pistol up against the
innocent woman’s face, who weeps about her family,
Vasir appears to be about to pull the trigger while the
rest of the hotel patrons fl ee to the interior of the
building. You can choose Paragon or Renegade conver-
sation choices as the standoff continues. You can drop
your thermal clips or wound the hostage.

 However, if you have a full bar of Paragon or
Renegade points, you have an additional conversation
choice that enables you to begin combat with a full
complement of clips or the wounded Marianna playing
on your conscience. Whatever your decision, Vasir
knocks Liara’s pistol from her, leaves the hostage, and
dashes to the balcony, launching a biotic dash that is
both impressive and dangerous [010]. Combat begins.

[010]

 Despite her
wounds, Vasir
is an incredible
hardy foe,
thanks to her
barrier, armor,
and health
bars. She
is incredibly
fast, using her
biotic dash
[011] to fl itter
around the
long combat
area (an
extended and
curved balcony
area with
steps on one
side), which
makes aiming at her very diffi cult. As she uses the
dash constantly, you must swing round to target her,
off-load your shots [012], and ideally keep moving in a
large, distant circle around her so you’re not struck by
any of her attacks.

[011]

[012]

CAUTION

If you used the Paragon choice and dropped your
thermal clips, spend the fi rst few frantic moments
scrabbling for them before diving for cover.

 Patience and
staying active
are the keys to
surviving this
protracted
fi ght. Vasir
attacks
with a biotic
Shockwave
[013] that
is highly
damaging
and cuts
through cover.
Sidestep this
attack or
face serious
damage. Drop
down behind
cover when

Vasir uses her weapon, which is easily dodged. Catch
her with the majority of your damage [014] when
she’s between maneuvers—either before or after
a dash, after you’ve dodged a Shockwave, or when
she’s turned her attention to attacking one of your
squad members. Usually, there is no quick method
to end this battle; you must simply employ damaging
attacks from weapons or powers at the correct time.
Also remember to sprint, use the pillars by the steps
periodically, and race around the entire balcony to
minimize the chances of Vasir focusing entirely on you.
Her dash makes her diffi cult to predict, which is why
shooting her at midrange is advantageous; there’s no
need to get close.

[013]

[014]

[009]

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

speCial assiGnments

Overview

Firewalker

Firewalker: MSV Rosalie

Firewalker: Artifact Collection

Firewalker: Geth Incursion

Firewalker: Recover Research Data

Firewalker: Prothean Ruin

Lair of the Shadow Broker

Overlord

Overlord: Hermes Station

Overlord: Vulcan Station

Overlord: Prometheus Station

Overlord: Atlas Station

Hub World Assignments

Normandy

Citadel

Illium

Tuchanka

N7 Assignments

N7: Abandoned Mine

N7: Anomalous Weather Detected

N7: Blood Pack > Blood Pack Base

N7: Blood Pack > Blood Pack
 Communications Relay

N7: Blue Suns > Archeological
 Dig Site

N7: Blue Suns > MSV Strontium Mule

N7: Blue Suns > Blue Suns Base

N7: Eclipse > Captured Mining Facility

N7: Eclipse > Eclipse Smuggling Depot

N7: Endangered Research Station

N7: Hahne-Kedar Mechs >
 Wrecked Merchant Freighter

N7: Hahne-Kedar Mechs >
 Abandoned Research Station

N7: Hahne-Kedar Mechs >
 Hahne-Kedar Facility

N7: Imminent Ship Crash

N7: Javelin Missiles

N7: Lost Operative

N7: Mining the Canyon

N7: MSV Estevanico

N7: Normandy Crash Site

N7: Quarian Crash Site

Romances: Introduction

planetary database

appendix

Pobrano z www.chipper.pl

315

 When the
reinforce-
ments are
defeated, Vasir
returns to the
fi ght. If she
still has her
barrier, expect
another wave
of Shadow

Broker forces to appear once you remove the barrier.
However, without her barrier, this fi ght is almost over,
although Vasir still has a full complement of biotic
techniques [016]. Shoot her with constant assault
rifl e fi re (which is the most plentiful, and easiest to
hit with, as shotgun ammo doesn’t have the range,
and sniper rifl es are too unwieldy for such a lithe foe),
but don’t become impatient and overconfi dent! Scan
the ground for thermal clips and return to cover, and
gradually remove Vasir’s armor, and fi nally her health
[017], until she succumbs.

[017]

[016]

TIP

on higher diffi culty levels: Remember that your
new squad member Liara has the Stasis power,
which can hold Vasir for moments, allowing you to
pepper her with your more damaging weaponry.
Vanguards have a similar Charge attack that can
catch her, but this isn’t wise unless you’re trying to
strike her from close range.

 When you’ve
whittled
Vasir’s barrier
down and are
beginning to
remove her
armor, she
dashes up to
an inaccessible
upper balcony

for a moment, and calls down rocket drones and some
salarian Shadow Broker engineers to thwart you
[015]. Move to one end of the balcony (ideally opposite
of where the rocket drones descend to), or watch the
cargo vehicle land and zap the engineers with an area-
of-effect weapon as they disembark. Then duck behind
cover and select the target closest to you—usually the
engineers. Beware of the combat drones the engineers
release, and the damaging rockets.

[015]

NOTE

Throw and Singularity are both possible options for
removing Vasir during mid-charge, if she’s close
enough to the balcony edge. However, a safer option
is to keep plugging away with regular fi repower. The
powers also don’t work when Vasir has a barrier or
armor.

[018]

 A badly
wounded
Vasir drops
to her knees,
while Liara
picks up the
information
disk the team
needs. Vasir
slumps against
a wall, telling
Liara that
she’s dead
[018]; the
Shadow Broker
has been in
power for
decades, and
is stronger
than anything
Shepard has ever faced. Vasir tells Shepard she
worked for the Shadow Broker because of the intel he
provided, which saved many lives over the years. After
a heated conversation [019] about conscience (during
which time she tells Shepard—if he’s a sole survivor—
that Cerberus was responsible for the thresher maw
bloodshed on Akuze), Vasir expires.

 Liara inputs the location of the base into the
Normandy’s computers. Employ a Paragon interrupt to
ensure Liara knows that the team will arrive in time to
save her friend Feron. The conversation continues as
Liara and Shepard return to the fl aming wreckage of
Vasir’s vehicle [020], and you have a second Paragon
interrupt, where you can interrupt Liara and tell her
there’s time to talk—mainly about how different she is,
and about Feron being captured.

[019]

[020]

If Liara was a romantic partner in Mass
Effect, you have a third Paragon interrupt,
after which a more personal discussion

occurs, including the emotional pain Liara suffered over
the past two years.

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

speCial assiGnments

Overview

Firewalker

Firewalker: MSV Rosalie

Firewalker: Artifact Collection

Firewalker: Geth Incursion

Firewalker: Recover Research Data

Firewalker: Prothean Ruin

Lair of the Shadow Broker

Overlord

Overlord: Hermes Station

Overlord: Vulcan Station

Overlord: Prometheus Station

Overlord: Atlas Station

Hub World Assignments

Normandy

Citadel

Illium

Tuchanka

N7 Assignments

N7: Abandoned Mine

N7: Anomalous Weather Detected

N7: Blood Pack > Blood Pack Base

N7: Blood Pack > Blood Pack
 Communications Relay

N7: Blue Suns > Archeological
 Dig Site

N7: Blue Suns > MSV Strontium Mule

N7: Blue Suns > Blue Suns Base

N7: Eclipse > Captured Mining Facility

N7: Eclipse > Eclipse Smuggling Depot

N7: Endangered Research Station

N7: Hahne-Kedar Mechs >
 Wrecked Merchant Freighter

N7: Hahne-Kedar Mechs >
 Abandoned Research Station

N7: Hahne-Kedar Mechs >
 Hahne-Kedar Facility

N7: Imminent Ship Crash

N7: Javelin Missiles

N7: Lost Operative

N7: Mining the Canyon

N7: MSV Estevanico

N7: Normandy Crash Site

N7: Quarian Crash Site

Romances: Introduction

planetary database

appendix

Pobrano z www.chipper.pl

316

Part 4: Shadow Broker’s Ship

LEGEND

A

B B

C

D

E

F

G

H

I

J J

K

L

L

M

N

O O

O O

P

Start

Conductor Components (credits)

Lightning Capacitor (1 of 2)

Lightning Capacitor

Rod Controls

Lightning Capacitor

Conductor Components (credits)

Ship Engines

Motion Dampeners

Refi ned Palladium

Lightning Capacitor (1 of 2)

Panel Controls

Lightning Capacitor (1 of 2)

Conductor Components (credits)

Rod Controls

Lightning Capacitor (1 of 4)

Hatch Controls

Medi-gel

Power Cell

A

B

C

D

E

F

G

H

I

J

K

L

M

N

O

P

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

speCial assiGnments

Overview

Firewalker

Firewalker: MSV Rosalie

Firewalker: Artifact Collection

Firewalker: Geth Incursion

Firewalker: Recover Research Data

Firewalker: Prothean Ruin

Lair of the Shadow Broker

Overlord

Overlord: Hermes Station

Overlord: Vulcan Station

Overlord: Prometheus Station

Overlord: Atlas Station

Hub World Assignments

Normandy

Citadel

Illium

Tuchanka

N7 Assignments

N7: Abandoned Mine

N7: Anomalous Weather Detected

N7: Blood Pack > Blood Pack Base

N7: Blood Pack > Blood Pack
 Communications Relay

N7: Blue Suns > Archeological
 Dig Site

N7: Blue Suns > MSV Strontium Mule

N7: Blue Suns > Blue Suns Base

N7: Eclipse > Captured Mining Facility

N7: Eclipse > Eclipse Smuggling Depot

N7: Endangered Research Station

N7: Hahne-Kedar Mechs >
 Wrecked Merchant Freighter

N7: Hahne-Kedar Mechs >
 Abandoned Research Station

N7: Hahne-Kedar Mechs >
 Hahne-Kedar Facility

N7: Imminent Ship Crash

N7: Javelin Missiles

N7: Lost Operative

N7: Mining the Canyon

N7: MSV Estevanico

N7: Normandy Crash Site

N7: Quarian Crash Site

Romances: Introduction

planetary database

appendix

Pobrano z www.chipper.pl

317

NOTE

Select a single squad member to accompany
Shepard and Liara to the Shadow Broker’s ship.
If the previous combination of characters in this
mission is working well, keep them. If not, make
adjustments now.

A Kodiak craft
is launched
from the
Normandy
and makes
a beeline for
the Shadow
Broker’s
large craft
as a fi erce
electrical
storm crackles
through the
atmosphere
[001]. The
weather is
a topic of
conversation;
the oceans boil
during the day

and then snap-freeze 10 minutes after sundown. The
Shadow Broker’s ship follows the sunset, completely
undetectable in the storm. Until now. The plan is to
land on the hull of the ship [002] and fi nd a hatch.

[001]

[002]

TIP

The ship’s massive communications array and the
constantly setting sun are your natural compass
alignments; move toward this end of the vessel.

Finding the Entrance
Liara is picking
up a commu-
nications
signal from the
array at the
opposite end
of the ship.
Head forward,
then down the
left side of the
ship [003],
and vault over
the raised
section until
maintenance
drones are
spotted. Liara
fi gures they
think the three
team members

are debris. Shoot the two pairs as you continue under
the overhang [004], and turn right, up to the middle
of the ship again. Salvage some conductor components
as you go.

[004]

[003]

Spoils of War > Conductor
Components > Salvage >

3,000 Credits

 Ahead are
capacitors
that discharge
the lightning
that constantly
strikes the
ship. Shadow
Broker agents
are spotted
on the hull.
Follow Liara’s
advice and
target either
capacitor,
shortening the
fi ght consid-
erably as the
capacitors
electrocute
the agents
[005] immediately in a fl ash of energy. Continue to
the end of the walkway and head left and down to the
edge again, turning right to encounter a trio of easily
defeated LOKI mechs [006]. Use fi repower or biotics to
deposit them over the edge of the craft.

[005]

[006]

TIP

Using capacitors to aid you in forthcoming
skirmishes allows you to save ammunition and
shorten battles. Capacitors usually recharge, too,
meaning they can be used again and again, but only
against enemies close to them. Think of capacitors
as large area-of-effect weapons to target.

 Head around
the corner and
up the right
ramp, just as
another more
Shadow Broker
troops appear
[007]. Dive
behind the
pipe to your
left and use
the nearby
capacitor to
take down the
agents, leaving
you with the
engineer to
deal with. You
can play a
waiting game

until the capacitor recharges, and zap the foes again,
or use conventional means to defeat them. Behind
the capacitor to the right are the rod controls [008].
Activate these, and the gigantic lightning rods retract
into the superstructure, leaving a trench behind.

[007]

[008]

TIP

Currently, these fi ghts should be no problem, but if
you’re having problems dealing with the foes on the
hull of this craft, use biotics such as Pull to wrench
a foe into the air, and let the strong winds carry
them off the vessel.

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

speCial assiGnments

Overview

Firewalker

Firewalker: MSV Rosalie

Firewalker: Artifact Collection

Firewalker: Geth Incursion

Firewalker: Recover Research Data

Firewalker: Prothean Ruin

Lair of the Shadow Broker

Overlord

Overlord: Hermes Station

Overlord: Vulcan Station

Overlord: Prometheus Station

Overlord: Atlas Station

Hub World Assignments

Normandy

Citadel

Illium

Tuchanka

N7 Assignments

N7: Abandoned Mine

N7: Anomalous Weather Detected

N7: Blood Pack > Blood Pack Base

N7: Blood Pack > Blood Pack
 Communications Relay

N7: Blue Suns > Archeological
 Dig Site

N7: Blue Suns > MSV Strontium Mule

N7: Blue Suns > Blue Suns Base

N7: Eclipse > Captured Mining Facility

N7: Eclipse > Eclipse Smuggling Depot

N7: Endangered Research Station

N7: Hahne-Kedar Mechs >
 Wrecked Merchant Freighter

N7: Hahne-Kedar Mechs >
 Abandoned Research Station

N7: Hahne-Kedar Mechs >
 Hahne-Kedar Facility

N7: Imminent Ship Crash

N7: Javelin Missiles

N7: Lost Operative

N7: Mining the Canyon

N7: MSV Estevanico

N7: Normandy Crash Site

N7: Quarian Crash Site

Romances: Introduction

planetary database

appendix

Pobrano z www.chipper.pl

318

 You are wise
to drop into
the trench,
as you’re
targeted by
agents, a
heavy, and
a vanguard.
Fortunately,
the lightning
capacitor
is still fully
functional,
and should
be used to
easily remove
these enemies
[009]. You
may opt to
charge and

tackle the vanguard from closer quarters if you’re
feeling rash [010]. Head down the right-side ramp and
look left; three more LOKI mechs are advancing [011].
Dispatch them with ease before continuing, and check
to the left for more conductor components to salvage.

[010]

[011]

Spoils of War > Conductor
Components > Salvage >

4,000 Credits

 Work your
way farther
down, and
around to a
lower walkway
on the right
edge of the
ship. Head
down the
steep ramp

to a series of overhangs where two agents open fi re
on you [012]. There are two walkways and numerous
cover spots to crouch behind as you deal with them,
and three LOKI mechs. The agents’ use of fl ashbangs
should prompt you to target them fi rst. Although you
may be using ammunition, biotic powers are just as
potent in these battles. Then head up the other side
and look for the door on the left.

[012]

[009] Your team
is amazed at
the ship; it
must have
taken decades
to build.
Head into the
engine room
[013]. You can
receive further
information about the motion dampeners and the
ship’s engine from Liara. Then search the small and
large crates for a huge stash of palladium and power
cells. Then head back outside, under another series
of overhangs; these are empty aside from a medical
station. Begin to climb back up the ramped walkway,
onto the top of the ship once again.

[013]

Spoils of War > Resources >
Refi ned Palladium > Open >

4,000 Palladium

Ammunition > Power Cells >
4 Heavy Weapon Ammo

Medical Station > Open >
Med Kit > 100 Credits

[014]

 Take
immediate
cover behind
the open
hatch door, as
agents, heavy
troopers, and
a vanguard
appear from
the top of
the ship’s hull
[014]. Target
the lightning
capacitor (one
of two you
can hit) and
remove most
of the agent
threats, and
then tackle
the heavy enemies and the vanguard. If you have biotic
powers such as Pull, or ones that cause foes to fl oat
up and catch the wind, use them. Then clamber across
to the other side, and begin to cut down agents

[015]

[016]

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

speCial assiGnments

Overview

Firewalker

Firewalker: MSV Rosalie

Firewalker: Artifact Collection

Firewalker: Geth Incursion

Firewalker: Recover Research Data

Firewalker: Prothean Ruin

Lair of the Shadow Broker

Overlord

Overlord: Hermes Station

Overlord: Vulcan Station

Overlord: Prometheus Station

Overlord: Atlas Station

Hub World Assignments

Normandy

Citadel

Illium

Tuchanka

N7 Assignments

N7: Abandoned Mine

N7: Anomalous Weather Detected

N7: Blood Pack > Blood Pack Base

N7: Blood Pack > Blood Pack
 Communications Relay

N7: Blue Suns > Archeological
 Dig Site

N7: Blue Suns > MSV Strontium Mule

N7: Blue Suns > Blue Suns Base

N7: Eclipse > Captured Mining Facility

N7: Eclipse > Eclipse Smuggling Depot

N7: Endangered Research Station

N7: Hahne-Kedar Mechs >
 Wrecked Merchant Freighter

N7: Hahne-Kedar Mechs >
 Abandoned Research Station

N7: Hahne-Kedar Mechs >
 Hahne-Kedar Facility

N7: Imminent Ship Crash

N7: Javelin Missiles

N7: Lost Operative

N7: Mining the Canyon

N7: MSV Estevanico

N7: Normandy Crash Site

N7: Quarian Crash Site

Romances: Introduction

planetary database

appendix

Pobrano z www.chipper.pl

319

coming up the steep left side of the ship [015]. Turn
right, and deliver killing blows to three LOKI mechs on
the slanted superstructure. Then clamber back up to
the top. This new area [016] has two agents, a heavy,
and a vanguard to deal with, but no capacitors. Normal
combat techniques apply here; don’t spend too long in
cover, as the vanguard tends to try fl anking you. Then
leap up and activate the panel controls.

 The panels
shift, allowing
you access
under an
overhang,
which leads
to further
combat with
agents and
an engineer.

Expect further agents and a heavy, and a possible
vanguard as you move between the capacitors,
removing the Shadow Broker forces [017] until you
reach a lightning rod mounted to a rail. Check the
left edge for some conductor components to salvage,
before heading up to the rod controls on top of the
hull, near some thermal clips. Activating the rod
controls causes another trench to open.

[017]

Spoils of War > Conductor
Components > Salvage >

3,000 Credits

 Head down
the trench,
which Shepard
mentions has
no guard rail,
and up the
ramp on the
other side.
Liara spots
the hatch that

leads directly to the communication signals. Above and
either side of it are capacitors (a total of four), and
there’s a medical station next to the hatch itself. Liara
attempts a bypass shunt program to unlock the hatch
[018], but this will take some time. The hatch must be
defended until the hack is complete.

[018]

Medical Station > Open >
Med Kit > 100 Credits

Defending the Hatch
Naturally, the
Shadow Broker
isn’t too keen
on his inner
sanctum being
compromised
and sends a
large number
of troops
to stop

you. These appear from one side to begin with, so
spin around and check where the gunfi re is coming
from. Position your squad members behind cover and

[019]

[020]

spread out, so you’re not outfl anked. Then dive into
cover yourself, and prepare to repel agents, heavies,
engineers, and vanguards [019]. Focus on the most
threatening fi rst; tag the two capacitors near the
foes when any are near [020], and then fi nish them
off with gunfi re or a biotic power such as Slam or Pull.
As always, any biotic technique that lifts a foe off the
ground and lets the wind do the rest is of great help.

[021]

 Make
continuous
checks to your
left and right
to ensure the
enemy hasn’t
got past
your squad
members and
is fl anking you.
After a brief chat with Liara, a second wave (from the
opposite side of the hull) appears [021]. Make the
initial attack a shot at the capacitors, and repeat the
tactics you’ve honed during this exterior outing.

 The third wave of attackers consists of around six
rocket drones from behind the hatch (the front of
the ship). Take cover and pick them off one by one. A
fourth wave of infantry now appears from the same
side as the fi rst wave. Remove these threats, and
then a fi fth wave from the opposite side. Remember; if
heavy troopers are dug in behind the upper capacitors,
electrocute them! Finally, after this fi fth and fi nal wave,
the hatch can be opened [022]!

[022]

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

speCial assiGnments

Overview

Firewalker

Firewalker: MSV Rosalie

Firewalker: Artifact Collection

Firewalker: Geth Incursion

Firewalker: Recover Research Data

Firewalker: Prothean Ruin

Lair of the Shadow Broker

Overlord

Overlord: Hermes Station

Overlord: Vulcan Station

Overlord: Prometheus Station

Overlord: Atlas Station

Hub World Assignments

Normandy

Citadel

Illium

Tuchanka

N7 Assignments

N7: Abandoned Mine

N7: Anomalous Weather Detected

N7: Blood Pack > Blood Pack Base

N7: Blood Pack > Blood Pack
 Communications Relay

N7: Blue Suns > Archeological
 Dig Site

N7: Blue Suns > MSV Strontium Mule

N7: Blue Suns > Blue Suns Base

N7: Eclipse > Captured Mining Facility

N7: Eclipse > Eclipse Smuggling Depot

N7: Endangered Research Station

N7: Hahne-Kedar Mechs >
 Wrecked Merchant Freighter

N7: Hahne-Kedar Mechs >
 Abandoned Research Station

N7: Hahne-Kedar Mechs >
 Hahne-Kedar Facility

N7: Imminent Ship Crash

N7: Javelin Missiles

N7: Lost Operative

N7: Mining the Canyon

N7: MSV Estevanico

N7: Normandy Crash Site

N7: Quarian Crash Site

Romances: Introduction

planetary database

appendix

Pobrano z www.chipper.pl

320

Part 5: Shadow Broker’s Ship (Interior)

LEGEND

As Shepard
confi dently
strides into
the ship’s
interior [001],
the sounds of
footfalls can be
heard. Shadow
Broker forces
are sprinting
to intercept
the team,
determined
that Liara
progresses
no further.
Rockets fl y
past Shepard
as cover is
sought [002].

There is no respite from the forces of the Shadow
Broker.

[001]

[002]

TIP

Your ammunition is replenished at this point, so
switch to your favored weapon.

Finding Feron
Stay in cover,
and remove
the threats
from the
initial corridor.
Expect agents,
a heavy, and
an engineer
to tackle
[003]. Sniper

rifl es are a good choice in this initial corridor, due
to its length. Run to the far end when the threats
are lessened, and move into a diagonally intersecting
corridor with further foes, which include a vanguard.
Continuously, but methodically, move forward to the
next corridor and peer down the next, longer contin-
uation of the corridor.

[003]

 Bring out
your favored
weapon and
tag the heads
of the foes
peering out
from cover
[004]. There
is a U-shaped
side corridor

[004]

A
B

C

D

E

F

G
H

I

J
K

L

M

N

O

Terminal (credits)

Door to Torture Chamber

Feron

Terminal (credits)

Shadow Broker

Investment Opportunities Terminal

Shutter Control

Shadow Broker Ship Model

Survey Information Terminal

Upgrades Terminal

To Feron, Music Datapad, and
 Video Archive

Armor Locker

Advanced Training Terminal

Dossiers Terminal

Delivery Pickup

Medi-gel

A

B

C

D

E

F

G

H

I

J

K

L

M

N

O

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

speCial assiGnments

Overview

Firewalker

Firewalker: MSV Rosalie

Firewalker: Artifact Collection

Firewalker: Geth Incursion

Firewalker: Recover Research Data

Firewalker: Prothean Ruin

Lair of the Shadow Broker

Overlord

Overlord: Hermes Station

Overlord: Vulcan Station

Overlord: Prometheus Station

Overlord: Atlas Station

Hub World Assignments

Normandy

Citadel

Illium

Tuchanka

N7 Assignments

N7: Abandoned Mine

N7: Anomalous Weather Detected

N7: Blood Pack > Blood Pack Base

N7: Blood Pack > Blood Pack
 Communications Relay

N7: Blue Suns > Archeological
 Dig Site

N7: Blue Suns > MSV Strontium Mule

N7: Blue Suns > Blue Suns Base

N7: Eclipse > Captured Mining Facility

N7: Eclipse > Eclipse Smuggling Depot

N7: Endangered Research Station

N7: Hahne-Kedar Mechs >
 Wrecked Merchant Freighter

N7: Hahne-Kedar Mechs >
 Abandoned Research Station

N7: Hahne-Kedar Mechs >
 Hahne-Kedar Facility

N7: Imminent Ship Crash

N7: Javelin Missiles

N7: Lost Operative

N7: Mining the Canyon

N7: MSV Estevanico

N7: Normandy Crash Site

N7: Quarian Crash Site

Romances: Introduction

planetary database

appendix

Pobrano z www.chipper.pl

321

to your left you can step into, working your way
around to fl ank foes if your other squad members are
occupying the enemy. When the coast is clear, head up
the stairs at the far end of the corridor, and prepare
for further combat.

 Liara has
downloaded
the ship’s map
(which you can
check, or use
the guide’s
map for more
details) as you
head toward
the prison

block. Bring down the agents, engineer, and vanguard
at the top of the stairs and along the next corridor
[005]; react before they see you to infl ict some crucial
early damage.

 Enter the
control room,
removing the
two agents at
the terminal,
and open
a med kit.
Then access
the terminal
for some

credits. Through the nearby windows, you can see
Feron immobilized in some kind of torture device.
The adjacent door leads into the chamber itself
[006]. Bypass the door and meet up with Liara’s old
companion.

[005]

[006]

Med Kit > +1 Medi-gel >
100 Credits

Spoils of War > Terminal >
Access > 4,500 Credits

 Liara’s haste
at attempting
to free Feron
from the
terminal
linked to his
electrifi ed chair
electrocutes
him instead.
Feron gasps
information at the team [007]—that the chair is
plugged into the Shadow Broker’s info network, and
tampering with it results in a shock. The power must be
cut, but it won’t be easy. The team must go to central
operations, which is down the hall. While you face the
Shadow Broker, Feron will try not to go anywhere…

[007]

Helping Feron
The corridors
have been
repopulated
with Shadow
Broker agents,
a heavy, and a
vanguard, so
take cover at
the entrance
to the torture

room [008]. Your foes aren’t using cover, so use this
to your advantage and take them down quickly. Move to
the previously locked door, which is now open, allowing
you to pass into the stairwell, and move upward into
an entrance hallway of polished stone. A lone agent
must be dispatched before checking his desk for a med
kit and terminal. Then comes time to meet with the
Shadow Broker himself.

[008]

Med Kit > +1 Medi-gel >
100 Credits

Spoils of War > Terminal >
Access > 4,500 Credits

Part 6: Defeating the Shadow Broker
Shepard
strides into
the Shadow
Broker’s
chamber of
command and
peers into
the gloom. A
massive yahg
sits resting
on his chair
[009], and
comments
about
Shepard’s
reckless
behavior. Liara
raises the
capturing of
Feron, and the

[009]

[010]

Shadow Broker
reminds her
that it was
her deeds
that caused
the current
situation.
The Shadow
Broker has
worked with
the Collectors (and his intentions differ depending
on whether the Collectors are defeated in the main
missions or not). The Shadow Broker and Liara trade
threatening verbiage [010], before the Shadow Broker
comments on the third squad member—giving all-too
accurate information about them. The Shadow Broker
tells Liara it is pointless to challenge him; he knows
all her secrets. She responds by telling the Shadow
Broker he is a yahg, likely removed from his homeworld

[011]

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

speCial assiGnments

Overview

Firewalker

Firewalker: MSV Rosalie

Firewalker: Artifact Collection

Firewalker: Geth Incursion

Firewalker: Recover Research Data

Firewalker: Prothean Ruin

Lair of the Shadow Broker

Overlord

Overlord: Hermes Station

Overlord: Vulcan Station

Overlord: Prometheus Station

Overlord: Atlas Station

Hub World Assignments

Normandy

Citadel

Illium

Tuchanka

N7 Assignments

N7: Abandoned Mine

N7: Anomalous Weather Detected

N7: Blood Pack > Blood Pack Base

N7: Blood Pack > Blood Pack
 Communications Relay

N7: Blue Suns > Archeological
 Dig Site

N7: Blue Suns > MSV Strontium Mule

N7: Blue Suns > Blue Suns Base

N7: Eclipse > Captured Mining Facility

N7: Eclipse > Eclipse Smuggling Depot

N7: Endangered Research Station

N7: Hahne-Kedar Mechs >
 Wrecked Merchant Freighter

N7: Hahne-Kedar Mechs >
 Abandoned Research Station

N7: Hahne-Kedar Mechs >
 Hahne-Kedar Facility

N7: Imminent Ship Crash

N7: Javelin Missiles

N7: Lost Operative

N7: Mining the Canyon

N7: MSV Estevanico

N7: Normandy Crash Site

N7: Quarian Crash Site

Romances: Introduction

planetary database

appendix

Pobrano z www.chipper.pl

322

by the fi rst Shadow Broker and kept as a trophy, or
a pet. This does the trick; the yahg stands up [011],
towering over Shepard’s team, and pulverizes his
desk, throwing parts of it and incapacitating your third
squad member.

[012]

[014]

 The Shadow Broker is the very defi nition of brute
force, and to begin with, keep yourself as far from him
as possible. Use your favored weapon (a shotgun or
assault rifl e is recommended) to blast away at the
Shadow Broker’s shields and armor [012]. Save any
powers for later into the fi ght. Whittling down the
shields and armor should go suspiciously well; in fact,
aside from predicting his charge so you aren’t struck,
by keeping your distance and circle-strafi ng, and
continuously fi ring, you may remove his armor without
being hit once.

 The Shadow
Broker bellows
and raises
a kinetically
sensitive shield
about his bulk
[013], and
Liara’s bullets
and biotic
attacks simply

bounce off. Shepard responds that the Shadow Broker
needs to be taken down the hard way.

 Run quickly up to the Shadow Broker and execute
a melee attack with the butt of your weapon [014].
Shepard begins a series of damaging punches that
send the Shadow Broker reeling, until he raises a
shield, sending Shepard tumbling backward. Combat
begins anew.

[013]

[015]

[016]

 The Shadow Broker’s shields are fully restored,
and he is sporting an omni-powered shield. Use the
same tactics as you did previously [015], but begin
by bringing out your shotgun and carefully aiming it
to the left of the shield, as shots fi red into the shield
harmlessly ricochet off. Bring down the shields and
armor as quickly as you can.

 Liara period-
ically stalls him
with a biotic
attack, but you
should unload
with your
assault rifl e
[016], fi ring
constantly
once the
Shadow Broker fi nishes fi ring at you. Stay behind cover,
but don’t hide behind it; if the Shadow Broker charges,
he destroys the cover and seriously damages you in
the process. This can easily result in Shepard’s death.
Remove both the shield and armor, and the Shadow
Broker raises his biotic shield. The white, writhing
energy surrounding him [017] is your cue to sprint
forward and execute a melee strike. This wounds the
Shadow Broker, but Shepard is soon pushed away as
the yahg regains his composure.

[017]

CAUTION

Take care in the usage of your ammunition; there is
no more to fi nd!

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

speCial assiGnments

Overview

Firewalker

Firewalker: MSV Rosalie

Firewalker: Artifact Collection

Firewalker: Geth Incursion

Firewalker: Recover Research Data

Firewalker: Prothean Ruin

Lair of the Shadow Broker

Overlord

Overlord: Hermes Station

Overlord: Vulcan Station

Overlord: Prometheus Station

Overlord: Atlas Station

Hub World Assignments

Normandy

Citadel

Illium

Tuchanka

N7 Assignments

N7: Abandoned Mine

N7: Anomalous Weather Detected

N7: Blood Pack > Blood Pack Base

N7: Blood Pack > Blood Pack
 Communications Relay

N7: Blue Suns > Archeological
 Dig Site

N7: Blue Suns > MSV Strontium Mule

N7: Blue Suns > Blue Suns Base

N7: Eclipse > Captured Mining Facility

N7: Eclipse > Eclipse Smuggling Depot

N7: Endangered Research Station

N7: Hahne-Kedar Mechs >
 Wrecked Merchant Freighter

N7: Hahne-Kedar Mechs >
 Abandoned Research Station

N7: Hahne-Kedar Mechs >
 Hahne-Kedar Facility

N7: Imminent Ship Crash

N7: Javelin Missiles

N7: Lost Operative

N7: Mining the Canyon

N7: MSV Estevanico

N7: Normandy Crash Site

N7: Quarian Crash Site

Romances: Introduction

planetary database

appendix

Pobrano z www.chipper.pl

323

[018] [019]

 Begin this battle one last time, as Liara has a plan
to end the Shadow Broker once and for all. Repeat
the shield and armor takedown, and melee attack
the Shadow Broker when his biotic shield goes up.
Summoning a biotic bolt of energy, Liara begins to
crack the large energy conduit above the Shadow

Broker’s command chamber [018] and, fi nally, brings
the storm of electrical energy down on the foe. The
full force of the ship’s energy storm is concentrated
on the Shadow Broker’s omni-shield, which overloads
immediately [019] and vaporizes the Shadow Broker in
a maelstrom of electricity, light, and discharge.

Aftermath: Reign of the New Shadow Broker
Feron is freed
from his
torture chair.
A voice bank
in the commu-
nications
center begins
to update
with worried
requests
for infor-
mation from
operatives
in the fi eld
[020]. Liara
concentrates
on these
messages,
tapping into
the computer

systems and informing the agents that a temporary
power fl uctuation was to blame. Feron, still believing
the yahg to be alive, rushes into the room with his
gun raised, but realizes Liara has the situation under
control; her complete control [021].

[020]

[021]

[022]

 No one who has seen the Shadow Broker is alive. The
Shadow Broker’s contacts and trading sources can give
Liara the help she can give to Shepard. While (a slightly
sheepish) Feron goes off to check the power systems
with Shepard’s recovered third squad member, Shepard
and Liara share a tender moment [022]. She notes
there are no safeguards or restrictions on the infor-
mation. What is hers, is Shepard’s.

If you romanced Liara during Mass Effect, you
can share a kiss, and confi rm the relationship
with a Paragon interrupt.

Aftermath: Returning to Liara T’Soni
After the
mission, you
can return to
the Shadow
Broker’s
ship. You are
greeted by the
VI assistant,
which incor-
rectly

surmises you are the Shadow Broker. Liara tells you
about it via a screen. Step into the communications
center [023] and you can access various terminals,
which offer numerous help and possibilities. These are:

[023] Advanced Training Terminal: Impressive knowledge
about each squad member of your team is located
at this terminal. For a fee of 1,000 element zero
(not credits!), you can redistribute the ability points
for any character you select.

Armor Locker: Shepard can tailor outfi ts and
available armor to the hue deemed most
fashionable, just like at the locker in the cabin
aboard the Normandy.

Delivery Pickup: Shipments from the agents of the
Shadow Broker are constantly arriving. There is
a new delivery per day, or after every mission you
complete. Return here and a random shipment
arrives, from the following:

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

speCial assiGnments

Overview

Firewalker

Firewalker: MSV Rosalie

Firewalker: Artifact Collection

Firewalker: Geth Incursion

Firewalker: Recover Research Data

Firewalker: Prothean Ruin

Lair of the Shadow Broker

Overlord

Overlord: Hermes Station

Overlord: Vulcan Station

Overlord: Prometheus Station

Overlord: Atlas Station

Hub World Assignments

Normandy

Citadel

Illium

Tuchanka

N7 Assignments

N7: Abandoned Mine

N7: Anomalous Weather Detected

N7: Blood Pack > Blood Pack Base

N7: Blood Pack > Blood Pack
 Communications Relay

N7: Blue Suns > Archeological
 Dig Site

N7: Blue Suns > MSV Strontium Mule

N7: Blue Suns > Blue Suns Base

N7: Eclipse > Captured Mining Facility

N7: Eclipse > Eclipse Smuggling Depot

N7: Endangered Research Station

N7: Hahne-Kedar Mechs >
 Wrecked Merchant Freighter

N7: Hahne-Kedar Mechs >
 Abandoned Research Station

N7: Hahne-Kedar Mechs >
 Hahne-Kedar Facility

N7: Imminent Ship Crash

N7: Javelin Missiles

N7: Lost Operative

N7: Mining the Canyon

N7: MSV Estevanico

N7: Normandy Crash Site

N7: Quarian Crash Site

Romances: Introduction

planetary database

appendix

Pobrano z www.chipper.pl

324

Upgrade > Delivery >
Assault Rifl e Damage

Upgrade > Delivery >
Shotgun Damage

Upgrade > Delivery >
Sniper Rifl e Damage

Upgrade > Delivery >
Submachine Gun Damage

Upgrade > Delivery >
Resources > Element Zero †

Upgrade > Delivery >
Resources > Iridium †

Upgrade > Delivery >
Resources > Palladium †

Upgrade > Delivery >
Resources > Platinum †

† The exact amount of resources can vary drastically,
from just over 1,000 to more than 150,000.

Dossiers: These provide the most in-depth infor-
mation yet about each of Shepard’s squad
members, and other fi gures met during your
travels.

Investment Opportunities Terminal: A terminal
offering investments in events, where speculation
leads to accumulation. Return the next day, or
after completing another mission, to discover if
your investments have yielded dividends. Other
investments are then added. Here is a complete
list, and the possible rewards.

Investment Cost © Result Reward ©

Warning Signal 1,000 Success 2,000

Bureaucracy Inaction 3,000 Failure None

Smear Campaign 2,500 Success 5,000

Just Reward 1,500 Success 3,000

Embedded Correspondence 2,000 Success 4,000

Blue-Listed 2,500 Failure None

Mutually Assured Income 2,000 Failure None

Chemical Warfare 1,000 Success 2,000

Arbitrator 1,500 Success 3,000

False Profi ts 3,000 Success 6,000

Music Datapad and Feron: In the back room, you can
listen to various music tracks and speak to Feron

Research Terminal: Just as at the one aboard the
Normandy, you can check and create upgrades.

Shadow Broker Ship Model: An impressive scale
model of the ship, which can be taken and displayed
in your cabin aboard the Normandy.

Survey Information: A terminal that provides
locations of planets rich with a particular resource,
for a price. No information is available if you’ve
already exhaustively mined planets with a Good or
Rich resource measurement.

Survey Cost ©

Eezo Mining Company 1,000

Iridium Mining Company 300

Palladium Mining Company 300

Platinum Mining Company 650

Video Archive: Clips of goings-on across the galaxy
that the Shadow Broker has collected for unknown
purposes. View them at your leisure.

[024]

Liara T’Soni: Liara herself is most pleased to see
you. You can invite her aboard the Normandy
[024], and she gladly accepts. Further information
is contained within the Romances section of the
Special Assignments chapter. Liara brings Shepard
a particularly poignant present; the commander’s
old dog tags, which are then displayed in the cabin.

Special Assignment: Male or Female
Shepard > Romance > Liara T’Soni

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

speCial assiGnments

Overview

Firewalker

Firewalker: MSV Rosalie

Firewalker: Artifact Collection

Firewalker: Geth Incursion

Firewalker: Recover Research Data

Firewalker: Prothean Ruin

Lair of the Shadow Broker

Overlord

Overlord: Hermes Station

Overlord: Vulcan Station

Overlord: Prometheus Station

Overlord: Atlas Station

Hub World Assignments

Normandy

Citadel

Illium

Tuchanka

N7 Assignments

N7: Abandoned Mine

N7: Anomalous Weather Detected

N7: Blood Pack > Blood Pack Base

N7: Blood Pack > Blood Pack
 Communications Relay

N7: Blue Suns > Archeological
 Dig Site

N7: Blue Suns > MSV Strontium Mule

N7: Blue Suns > Blue Suns Base

N7: Eclipse > Captured Mining Facility

N7: Eclipse > Eclipse Smuggling Depot

N7: Endangered Research Station

N7: Hahne-Kedar Mechs >
 Wrecked Merchant Freighter

N7: Hahne-Kedar Mechs >
 Abandoned Research Station

N7: Hahne-Kedar Mechs >
 Hahne-Kedar Facility

N7: Imminent Ship Crash

N7: Javelin Missiles

N7: Lost Operative

N7: Mining the Canyon

N7: MSV Estevanico

N7: Normandy Crash Site

N7: Quarian Crash Site

Romances: Introduction

planetary database

appendix

Pobrano z www.chipper.pl

325

OVERLORD
This mission is sanctioned by Cerberus Information Processing, and is too long to be known as a special assignment.
It should be viewed as an additional mission. It becomes accessible at your earliest convenience, once activated at
your private terminal. The Illusive Man would like you to visit a Cerberus station (known as a “cell”) on the planet Aite
that has recently gone off the grid. The cell was involved in experimenting with highly volatile technology, and the work
was extremely compartmentalized. An investigation and quick resolution would be most appreciated.

Overlord: Hermes Station

Refi ned Palladium

Doctor Archer (via monitor)

Breakable Window

Archer’s Log

Cerberus Terminal

Dish Control Panel

Archer’s Log

PDA

Café Register (credits)

To bedroom (Archer’s Log and
 Wall Safe)

Tram Controls

Refi ned Palladium

Archer’s Log

Terminal (extend walkway)

Strut Console (1 of 4)

Medi-gel

Power Cell

Spare Parts

LEGEND

Start

A

B

C
D

FG

H

I

J

K

K

L

M

N

O

O

O

O

E

A

B

C

D

E

F

G

H

I

J

K

L

M

N

O

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

speCial assiGnments

Overview

Firewalker

Firewalker: MSV Rosalie

Firewalker: Artifact Collection

Firewalker: Geth Incursion

Firewalker: Recover Research Data

Firewalker: Prothean Ruin

Lair of the Shadow Broker

Overlord

Overlord: Hermes Station

Overlord: Vulcan Station

Overlord: Prometheus Station

Overlord: Atlas Station

Hub World Assignments

Normandy

Citadel

Illium

Tuchanka

N7 Assignments

N7: Abandoned Mine

N7: Anomalous Weather Detected

N7: Blood Pack > Blood Pack Base

N7: Blood Pack > Blood Pack
 Communications Relay

N7: Blue Suns > Archeological
 Dig Site

N7: Blue Suns > MSV Strontium Mule

N7: Blue Suns > Blue Suns Base

N7: Eclipse > Captured Mining Facility

N7: Eclipse > Eclipse Smuggling Depot

N7: Endangered Research Station

N7: Hahne-Kedar Mechs >
 Wrecked Merchant Freighter

N7: Hahne-Kedar Mechs >
 Abandoned Research Station

N7: Hahne-Kedar Mechs >
 Hahne-Kedar Facility

N7: Imminent Ship Crash

N7: Javelin Missiles

N7: Lost Operative

N7: Mining the Canyon

N7: MSV Estevanico

N7: Normandy Crash Site

N7: Quarian Crash Site

Romances: Introduction

planetary database

appendix

Pobrano z www.chipper.pl

326

Mission Data

• Location: Milky Way > The
Phoenix Massing > Typhon
> Aite

• Experience Available:
250/312

• Entities Encountered >
Enemies

• Geth > Destroyer

• Geth > Hunter

• Geth > Prime

• Geth > Rocket Trooper

• Geth > Trooper

• Spoils of War > Total Credits: 7,500

• Cerberus Funding: 3,750

• Credits: 3,750

• Spoils of War > Resources > Palladium: 2,000

Part 1: Retracting the Dish
Select your
best geth-
fi ghting squad
members
before disem-
barking. The
Normandy’s
M-44
Hammerhead
all-terrain

hover vehicle touches down just outside the base
[001]. Your fi rst task is to retract the large trans-
mission dish, in case sensitive information is being
leaked.

[001]

Entering Hermes Station
After disem-
barking, you
hear the
frantic but
thankful Dr.
Gavin Archer
on your radio;
apparently a
catastrophic
VI (Virtual

Intelligence) breakout is infecting the facility. The
dish must be retracted, and time is of the essence.
Spend a few moments checking the forecourt [002];
there is a ramp down to a cargo bay, where you’ll fi nd
some palladium. Check around the corner alcove of
the building behind you, to the left (if you’re facing the
dish), for some power cells. Then enter the structure
opposite.

[002]

Spoils of War > Resources >
Refi ned Palladium > Open >

1,000 Palladium

Ammunition > Power Cells >
4 Heavy Weapon Ammo

 Ignore the
requests to
check in your
weapons, as
security isn’t
currently
functioning
well in this
base, which
shows

[003]

evidence of a massacre. Archer beckons you over to
a monitor [003], and tells you he’s locked himself
inside a computer room at the far side of the base. He
warns you of geth activity in the facility. Before heading
through the door, shoot out the weakened window to
the right of it, to the right of the security checkpoint.
This allows you to vault over and into a room otherwise
inaccessible (as the door is locked on the other side).
 In the
security room
overlooking the
(inaccessible)
cargo bay
[004], there’s
Archer’s log to
play, which is a
communication
between
him and the Illusive Man regarding great strides in
Archer’s research. Check the Cerberus terminal for
some funds, and the medical station too. Then leave,
ideally via the door that was locked from the other
side, or go around and through the initial security door.

[004]

Spoils of War > Cerberus Terminal >
Recover Funds > 1,125 Credits

Medical Station > Open >
Med Kit > 100 Credits

 Head
through into
the main
radar control
room [005].
Schematics
of the dish
appear on
the window
screens.

Listen to Archer’s log fi rst, and then retract the
dish, which slowly descends into the earth before
coming to a juddering halt. The screen fl ickers and
turns green with an almost demonic shriek. The VI
appears briefl y, and you may be able to make out the
word “stop!” before it vanishes, jamming the dish in
place. Archer appears on a monitor, informing you that
the VI has overridden the controls. Furthermore, the
VI is trying to offl oad its program off-planet, and the
consequences could be…dire. You’re to destroy the
antennae inside the dish. A tram on the inside level will
take you there.

[005]

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

speCial assiGnments

Overview

Firewalker

Firewalker: MSV Rosalie

Firewalker: Artifact Collection

Firewalker: Geth Incursion

Firewalker: Recover Research Data

Firewalker: Prothean Ruin

Lair of the Shadow Broker

Overlord

Overlord: Hermes Station

Overlord: Vulcan Station

Overlord: Prometheus Station

Overlord: Atlas Station

Hub World Assignments

Normandy

Citadel

Illium

Tuchanka

N7 Assignments

N7: Abandoned Mine

N7: Anomalous Weather Detected

N7: Blood Pack > Blood Pack Base

N7: Blood Pack > Blood Pack
 Communications Relay

N7: Blue Suns > Archeological
 Dig Site

N7: Blue Suns > MSV Strontium Mule

N7: Blue Suns > Blue Suns Base

N7: Eclipse > Captured Mining Facility

N7: Eclipse > Eclipse Smuggling Depot

N7: Endangered Research Station

N7: Hahne-Kedar Mechs >
 Wrecked Merchant Freighter

N7: Hahne-Kedar Mechs >
 Abandoned Research Station

N7: Hahne-Kedar Mechs >
 Hahne-Kedar Facility

N7: Imminent Ship Crash

N7: Javelin Missiles

N7: Lost Operative

N7: Mining the Canyon

N7: MSV Estevanico

N7: Normandy Crash Site

N7: Quarian Crash Site

Romances: Introduction

planetary database

appendix

Pobrano z www.chipper.pl

327

Part 2: Destroying the Antennae
Turn and
head down
the stairs,
watching
wearily as a
pair of what
appear to
be green,
eye-like pixels
stare back at

you. Down the stairs, the VI makes its trumpeting,
growling presence felt. Head down past the draped
bodies of the dead workers [006], watching the VI
take form inside the screens and holoterminals, and
check the fl oor for a PDA. An automated security
message begins; geth activity has been detected in
the premises.

[006]

Spoils of War > PDA > Examine >
525 Credits

[007]

 Open the
door to the
mess hall.
The special of
the day isn’t
egg salad as
the computer
voice informs
you, but a
vicious fi refi ght

with a number of geth [007]. There are geth troopers,
geth with rocket launchers, and destroyers to face in
this chamber. Dive into cover by the door, and take out
the rocket trooper on the opposite balcony. Then send
your squad members to the left and right to catch a
destroyer on the ground below in crossfi re.

 You may wish to keep your team in cover, as
additional troopers appear, and another destroyer
encroaches into the canteen ahead and below the
balcony [008]. Fan out and bring down the geth, but
don’t get too close. It is better to drop them from
range with less risk. As before, the rocket trooper and
destroyer are your higher priorities (in that order). Be
sure to augment your ammunition with a favored ammo
power.

[008]

 When
combat draws
to a close,
inspect the
canteen area;
recover funds
from the cash
register, check
the medical
station, and

snag the power cells in the back room. Then search
the mess hall for thermal clips. Now head to the
right side (as you came in) and open the door at the
top of the stairs, near the balcony [009]. Another
of Archer’s logs (this one is a pep talk about a forth-
coming experiment that’s about to be activated) can
be found, as well as an open wall safe in the bedroom.

[009]

Spoils of War > Cash Register >
Recover Funds > 450 Credits

Medical Station > Open >
Med Kit > 100 Credits

Ammunition > Power Cells >
2 Heavy Weapon Ammo

Spoils of War > Wall Safe >
Open > 1,125 Credits

TIP

There are a number of power cells, and more about
to be collected; you may wish to forgo the 100
credits if your heavy weapon is full, and use the
weapon to take down destroyers.

 Use the
mezzanine
or the mess
hall fl oor to
move across,
toward the
tram station
entrance.
Take cover
as further
troopers, a
rocket trooper,
and a destroyer
step out from
the door [010];
remaining at
height helps you
target these
foes. Don’t be
afraid to back
up, and always attack from cover. When the geth are
defeated, head down to the open door, into the waiting
room with the dead personnel, and check the wall for a
medical station and some spare parts to salvage. Then
head through the door opposite, and onto the tram itself.
Use the tram control, and spend a few moments checking
the gigantic radar dish [011]—your next port of call.

[010]

[011]

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

speCial assiGnments

Overview

Firewalker

Firewalker: MSV Rosalie

Firewalker: Artifact Collection

Firewalker: Geth Incursion

Firewalker: Recover Research Data

Firewalker: Prothean Ruin

Lair of the Shadow Broker

Overlord

Overlord: Hermes Station

Overlord: Vulcan Station

Overlord: Prometheus Station

Overlord: Atlas Station

Hub World Assignments

Normandy

Citadel

Illium

Tuchanka

N7 Assignments

N7: Abandoned Mine

N7: Anomalous Weather Detected

N7: Blood Pack > Blood Pack Base

N7: Blood Pack > Blood Pack
 Communications Relay

N7: Blue Suns > Archeological
 Dig Site

N7: Blue Suns > MSV Strontium Mule

N7: Blue Suns > Blue Suns Base

N7: Eclipse > Captured Mining Facility

N7: Eclipse > Eclipse Smuggling Depot

N7: Endangered Research Station

N7: Hahne-Kedar Mechs >
 Wrecked Merchant Freighter

N7: Hahne-Kedar Mechs >
 Abandoned Research Station

N7: Hahne-Kedar Mechs >
 Hahne-Kedar Facility

N7: Imminent Ship Crash

N7: Javelin Missiles

N7: Lost Operative

N7: Mining the Canyon

N7: MSV Estevanico

N7: Normandy Crash Site

N7: Quarian Crash Site

Romances: Introduction

planetary database

appendix

Pobrano z www.chipper.pl

328

Medical Station > Open >
Med Kit > 100 Credits

Spoils of War > Spare Parts >
Salvage > 525 Credits

Entering and Climbing
the Radar Dish

[012]

Exit onto the exterior walkway [012] and check the
fi rst storage shed on your left for some power cells.
When you reach a break in the lower balcony, head to
the upper one and engage a trooper and destroyers
from cover. The satellite window is opening soon, and
the rogue VI will transmit as soon as the dish aligns.
Cross to the other side and step down into a second
storage shed where palladium, a medical station, and
another one of Archer’s logs (this one describing a
catastrophic security failure) can be found.

Ammunition > Power Cells >
2 Heavy Weapon Ammo

Spoils of War > Resources >
Refi ned Palladium > Open >

1,000 Palladium

Medical Station > Open >
Med Kit > 100 Credits

 Extend the
walkway bridge
into the dish
entrance door,
and head down
the connecting
ramp. As you
reach the
door, you’re
attacked from

the left side by troopers and rocket troopers [013].
Use your sniper rifl e or biotic powers that knock the
enemies off the platform, and deal with the rocket
troopers fi rst. By now you’ll have noticed the green
hue to these geth; they appear to be controlled by the
rogue VI. Step up to the dish door and bypass it.

[013]

[015]

[014]

 Step into
the base
interior of the
dish, and begin
a protracted
battle with the
geth forces.
Face down
troopers and a
deadly prime;
you should immediately seek cover and bring your
squad members to help you. Place one behind you, so
you’re not outfl anked from behind, and the other to
increase the number of targets the geth aim at. Then
tackle the prime fi rst [014], as it is closing in fast.
Then move quickly to your next cover spot and continue
to take down geth [015], edging around to the stairs
in the middle of the chamber.

 There’s a destroyer or two here [016], and rocket
troopers to deal with. Remove the long-range threats
fi rst, and back up if you’re in danger of being swarmed
or attacked by the destroyer’s fl amethrower. You
can continue to mill about on the ground fl oor, before
seeking out and destroying another prime and any
other geth still functioning. Or, you can sprint up the
stairs, leaving remaining foes on the ground.

[016]

TIP

Sprinting to the stairs after killing a minimal number
of foes is another, slightly unsafe option.

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

speCial assiGnments

Overview

Firewalker

Firewalker: MSV Rosalie

Firewalker: Artifact Collection

Firewalker: Geth Incursion

Firewalker: Recover Research Data

Firewalker: Prothean Ruin

Lair of the Shadow Broker

Overlord

Overlord: Hermes Station

Overlord: Vulcan Station

Overlord: Prometheus Station

Overlord: Atlas Station

Hub World Assignments

Normandy

Citadel

Illium

Tuchanka

N7 Assignments

N7: Abandoned Mine

N7: Anomalous Weather Detected

N7: Blood Pack > Blood Pack Base

N7: Blood Pack > Blood Pack
 Communications Relay

N7: Blue Suns > Archeological
 Dig Site

N7: Blue Suns > MSV Strontium Mule

N7: Blue Suns > Blue Suns Base

N7: Eclipse > Captured Mining Facility

N7: Eclipse > Eclipse Smuggling Depot

N7: Endangered Research Station

N7: Hahne-Kedar Mechs >
 Wrecked Merchant Freighter

N7: Hahne-Kedar Mechs >
 Abandoned Research Station

N7: Hahne-Kedar Mechs >
 Hahne-Kedar Facility

N7: Imminent Ship Crash

N7: Javelin Missiles

N7: Lost Operative

N7: Mining the Canyon

N7: MSV Estevanico

N7: Normandy Crash Site

N7: Quarian Crash Site

Romances: Introduction

planetary database

appendix

Pobrano z www.chipper.pl

329

Destroying the Capacitors
[017]

[018]

As you reach the top of the stairs, Archer informs
you that there are capacitors locked into the support
struts, and shooting them is the key to destroying the
dish. First though, you must expose the capacitor by
activating the strut console by the side of the shielded
capacitor. The shield slides down, and you need to
shoot the capacitor connector immediately [017]; you
can do this even while the shield is sliding down. There
are three of these, equidistant around the dish itself.

 The reason for speed and accuracy is that the geth
attack as soon as the strut consoles are touched.
Blast the capacitor and then get into cover, bringing
down a couple of rocket troopers, a prime, and a
destroyer [018] as you uncover and remove more
capacitors. You should send your team in to tackle
these enemies while you remove the capacitors as
quickly as possible. However, before you reach the third
capacitor, expect to pause and deal with the destroyer,
prime, and rocket threats. There is enough cover and
the range to complete this.

 Once the
third capacitor
coupling is
removed,
the dish is
severed, and
the commu-
nications
antennae
topples off

the summit of the dish [019], slamming into the dish
and narrowly missing Shepard. The entire dish begins
to creak and give way as Shepard and teammates

[019]

sprint for
safety [020].
Leaping to
the walkways,
Shepard
watches the
entire dish
collapse, falling
down into the
valley fl oor
below. Dr. Archer runs in to meet them, and Shepard
wants to know what’s going on: It appears that man’s
reach is exceeding his grasp. Archer beckons the
team; he’ll explain everything…

[020]

Aftermath: Assessing
the Situation

[021]

Shepard
wants to know
exactly what
the situation
is [021], and
Dr. Archer
explains.
Use any
conversation
remarks you
wish. It appears this project, known by the code name
Overlord, was attempting to gain infl uence over the
geth by interfacing a human mind with the VI. With
less-than-satisfactory results. While a squad member
checks on the dead, Archer gives further information;
his brother David was the test subject, but his mind
couldn’t handle the VI connection. And now David is
acting like a virus, infecting any technology he fi nds.
The VI has fortifi ed itself in the main laboratory,
which is in lockdown. As the corpses are tagged and
bagged, Archer tells Shepard [022] to override the
security from their facilities in the Prometheus and
Vulcan stations. You can elect to leave, complete
other missions or tasks and then return, or begin the
journey to the Prometheus and Vulcan Stations using
the Hammerhead now. Vulcan station is the nearest.

[022]

NOTE

You can use this time to engage Archer in conver-
sation topics to gain further understanding. He also
comments on Legion if you brought him along as a
squad member.

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

speCial assiGnments

Overview

Firewalker

Firewalker: MSV Rosalie

Firewalker: Artifact Collection

Firewalker: Geth Incursion

Firewalker: Recover Research Data

Firewalker: Prothean Ruin

Lair of the Shadow Broker

Overlord

Overlord: Hermes Station

Overlord: Vulcan Station

Overlord: Prometheus Station

Overlord: Atlas Station

Hub World Assignments

Normandy

Citadel

Illium

Tuchanka

N7 Assignments

N7: Abandoned Mine

N7: Anomalous Weather Detected

N7: Blood Pack > Blood Pack Base

N7: Blood Pack > Blood Pack
 Communications Relay

N7: Blue Suns > Archeological
 Dig Site

N7: Blue Suns > MSV Strontium Mule

N7: Blue Suns > Blue Suns Base

N7: Eclipse > Captured Mining Facility

N7: Eclipse > Eclipse Smuggling Depot

N7: Endangered Research Station

N7: Hahne-Kedar Mechs >
 Wrecked Merchant Freighter

N7: Hahne-Kedar Mechs >
 Abandoned Research Station

N7: Hahne-Kedar Mechs >
 Hahne-Kedar Facility

N7: Imminent Ship Crash

N7: Javelin Missiles

N7: Lost Operative

N7: Mining the Canyon

N7: MSV Estevanico

N7: Normandy Crash Site

N7: Quarian Crash Site

Romances: Introduction

planetary database

appendix

Pobrano z www.chipper.pl

330

[001]

Aside from roasting innocent herbivores with your
Hammerhead’s rocket cannon, the surface of Aite
[001] is where you move to and from the different
stations. You depart from Hermes Station. You can
now access either Vulcan (the closest) or Prometheus
Station; both must be investigated before you can
enter Atlas Station, where the rogue VI is located.
However, there is an additional task to complete while
on the planet’s surface; the location and pickup of six
data packets. These are on the exterior surface itself,
not the areas you traverse in the Hammerhead once
you reach the outskirts of each station. The locations
of all six data packets are detailed here.

NOTE

Collect all six data pockets to unlock the Data Hound
Achievement. They can be collected in any order.

TIP

TIP

When your Hammerhead comes under attack from
static turrets or YMIR mechs, retreat to a safe
distance or behind cover. The shields automatically
regenerate, like Shepard’s armor.

Your Hammerhead has important features you
must become aware of. You can obviously turn
left and right, but be sure to strafe left and right,
too. Boost to accelerate, and remember there is
a vertical lift (the turbines turn orange) that allows
you to climb; this is especially useful when leaping
lava fl ows. Finally, be sure to mine any locations
appearing inside a yellow target circle. For exact
commands, consult the in-game menu.

[002]

[004]

Station
Proximity:
Approx. 619
(Vulcan)

Data Packet
#1: By the
“aesthetically
pleasing”
view as you
depart Hermes
Station, drive under the rock bridge [002], and locate
a crashed shuttle with two YMIR mechs to defeat
[003]. Be sure to glide left or right to avoid their
armor. Use the rock bridge base as cover.

Station
Proximity:
Approx. 204
(Vulcan)

Data Packet
#2: Traverse
the rock bridge
[004], passing
the waterfall
on your right
and massive cliff to your left. At the entrance to the
tunnel to Vulcan Station is a set of cargo buildings
[005]. There are no enemies to worry about.

[003]

[005]

Part 3 (Optional):
Data Hound Welcome to Aite

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

speCial assiGnments

Overview

Firewalker

Firewalker: MSV Rosalie

Firewalker: Artifact Collection

Firewalker: Geth Incursion

Firewalker: Recover Research Data

Firewalker: Prothean Ruin

Lair of the Shadow Broker

Overlord

Overlord: Hermes Station

Overlord: Vulcan Station

Overlord: Prometheus Station

Overlord: Atlas Station

Hub World Assignments

Normandy

Citadel

Illium

Tuchanka

N7 Assignments

N7: Abandoned Mine

N7: Anomalous Weather Detected

N7: Blood Pack > Blood Pack Base

N7: Blood Pack > Blood Pack
 Communications Relay

N7: Blue Suns > Archeological
 Dig Site

N7: Blue Suns > MSV Strontium Mule

N7: Blue Suns > Blue Suns Base

N7: Eclipse > Captured Mining Facility

N7: Eclipse > Eclipse Smuggling Depot

N7: Endangered Research Station

N7: Hahne-Kedar Mechs >
 Wrecked Merchant Freighter

N7: Hahne-Kedar Mechs >
 Abandoned Research Station

N7: Hahne-Kedar Mechs >
 Hahne-Kedar Facility

N7: Imminent Ship Crash

N7: Javelin Missiles

N7: Lost Operative

N7: Mining the Canyon

N7: MSV Estevanico

N7: Normandy Crash Site

N7: Quarian Crash Site

Romances: Introduction

planetary database

appendix

Pobrano z www.chipper.pl

331

[006] [010]

[008] [012]

Station
Proximity:
Approx. 660
(Vulcan)

Data Packet
#3: At the
rock bridge
to the left,
head slightly
right, uphill
and through a gap in the cliffs [006]. There is a small
observation station on the other side, looking out over
a huge valley [007]. Beware of two Cerberus turrets;
destroy them at range.

Station
Proximity:
Approx. 630
(Prometheus)

Data Packet
#5: Head past
the gigantic
tree in the
main plains,
or stay along
the cliff wall (on your left) from #4, and locate the pool
and waterfall [010]. This is the (currently dormant)
entrance to Atlas Station [011]. The packet is by the
landing pad.

Station
Proximity:
Approx. 924
(Prometheus)

Data Packet
#4: Head down
the rocky cliffs
from #3 and
fi nd the rocky
alcove [008],
which is also accessible from the initial grassy plains,
to the right of the rock bridge. There are two Cerberus
turrets; stay low, and ensure your rockets strike the
turrets and not the structure below them [009].

Station
Proximity:
Approx.
1,249
(Prometheus)

Data Packet
#6: From the
giant tree
in the initial
plains, work
your way along the cliff wall (on your right side) to a
natural pillar and boost up into a plateau area [012].
There is a forward station with two Cerberus turrets
[013]. Remember to keep your distance, or use the
base of the station as cover.

[007] [011]

[009] [013]

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

speCial assiGnments

Overview

Firewalker

Firewalker: MSV Rosalie

Firewalker: Artifact Collection

Firewalker: Geth Incursion

Firewalker: Recover Research Data

Firewalker: Prothean Ruin

Lair of the Shadow Broker

Overlord

Overlord: Hermes Station

Overlord: Vulcan Station

Overlord: Prometheus Station

Overlord: Atlas Station

Hub World Assignments

Normandy

Citadel

Illium

Tuchanka

N7 Assignments

N7: Abandoned Mine

N7: Anomalous Weather Detected

N7: Blood Pack > Blood Pack Base

N7: Blood Pack > Blood Pack
 Communications Relay

N7: Blue Suns > Archeological
 Dig Site

N7: Blue Suns > MSV Strontium Mule

N7: Blue Suns > Blue Suns Base

N7: Eclipse > Captured Mining Facility

N7: Eclipse > Eclipse Smuggling Depot

N7: Endangered Research Station

N7: Hahne-Kedar Mechs >
 Wrecked Merchant Freighter

N7: Hahne-Kedar Mechs >
 Abandoned Research Station

N7: Hahne-Kedar Mechs >
 Hahne-Kedar Facility

N7: Imminent Ship Crash

N7: Javelin Missiles

N7: Lost Operative

N7: Mining the Canyon

N7: MSV Estevanico

N7: Normandy Crash Site

N7: Quarian Crash Site

Romances: Introduction

planetary database

appendix

Pobrano z www.chipper.pl

332

Overlord: Vulcan Station

A

Start

B

C

D

E

F

G

H

I

J

K

L

M

N

O

P

Q

R

S

T

U

V

W

X
Y

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

speCial assiGnments

Overview

Firewalker

Firewalker: MSV Rosalie

Firewalker: Artifact Collection

Firewalker: Geth Incursion

Firewalker: Recover Research Data

Firewalker: Prothean Ruin

Lair of the Shadow Broker

Overlord

Overlord: Hermes Station

Overlord: Vulcan Station

Overlord: Prometheus Station

Overlord: Atlas Station

Hub World Assignments

Normandy

Citadel

Illium

Tuchanka

N7 Assignments

N7: Abandoned Mine

N7: Anomalous Weather Detected

N7: Blood Pack > Blood Pack Base

N7: Blood Pack > Blood Pack
 Communications Relay

N7: Blue Suns > Archeological
 Dig Site

N7: Blue Suns > MSV Strontium Mule

N7: Blue Suns > Blue Suns Base

N7: Eclipse > Captured Mining Facility

N7: Eclipse > Eclipse Smuggling Depot

N7: Endangered Research Station

N7: Hahne-Kedar Mechs >
 Wrecked Merchant Freighter

N7: Hahne-Kedar Mechs >
 Abandoned Research Station

N7: Hahne-Kedar Mechs >
 Hahne-Kedar Facility

N7: Imminent Ship Crash

N7: Javelin Missiles

N7: Lost Operative

N7: Mining the Canyon

N7: MSV Estevanico

N7: Normandy Crash Site

N7: Quarian Crash Site

Romances: Introduction

planetary database

appendix

Pobrano z www.chipper.pl

333

Lava River

Steam Vents

Idirium Deposit

Lava River

Steam Vent

To Vulcan Satellite
 Station (interior)

To M-44 Hammerhead

Research Log

Valve A3 Control

Steam Vent

Iridium Deposit

Lava River

Steam Vent

Iridium Deposit

Iridium Deposit

Lava River

To Vulcan Station
 (interior)

Valve D4 Control

Explosive Container

Explosive Container

Explosive Container

Research Log

Explosive Container

Explosive Container

To Override Console

Medi-gel

Computer

Wall Safe

Datapad

LEGEND

Mission Data

• Experience Available: 250/312

• Entities Encountered > Enemies

• Assault Drone

• Cerberus > Turret

• LOKI Mech

• YMIR Mech

• Spoils of War > Total Credits: 9,000

• Cerberus Funding: 3,750

• Credits: 5,250

• Spoils of War > Resources > Iridium: 2,000

Part 4: Locating Vulcan Station
[001]

To fi nd Vulcan Station, follow the proximity meter on
your screen. Head down the main plains, passing the
“aesthetically pleasing” vista on your left. Cross the
natural stone bridge and, with the vista on your left
and the cliffs to your right, pass the cargo buildings
(and second data packet) and head into a large rock
tunnel [001]. You appear to be heading into a volcano.
At this point, you can choose two squad members; pick
them based on the enemies listed in the Mission Data.
As the Hammerhead drives over two possessed LOKI
mechs, you enter a huge lava-fi lled cavern.

Locating the Override Switch

[003]

Vulcan
Station is the
geothermal
plant, and
Archer
cautions that
it appears
the machinery
is under the
control of

the rogue VI. Cross the lava river by boosting over it
[002]. Then enter the venting station. Look for the

cluster of
vents as you
enter the
building, and
drive over
them just
after the
steam has
escaped to
reach the
vents at the far end; then move over these as the
steam escapes [003]. You ascend and can then boost
up and out of the facility to a relatively narrow rocky
path. Move past the light, and use the left cliff wall to
hide and strafe the Cerberus turret [004], or boost
straight past it. Investigate the gap in the left cliff
wall; it leads to a mining spot where you can dig out
some iridium.

[004]

[002]

Spoils of War > Resources >
Refi ned Iridium > Mine > 400 Iridium

A

B

C

D

E

F

G

H

I

J

K

L

M

N

O

P

Q

R

S

T

U

V

W

X

Y

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

speCial assiGnments

Overview

Firewalker

Firewalker: MSV Rosalie

Firewalker: Artifact Collection

Firewalker: Geth Incursion

Firewalker: Recover Research Data

Firewalker: Prothean Ruin

Lair of the Shadow Broker

Overlord

Overlord: Hermes Station

Overlord: Vulcan Station

Overlord: Prometheus Station

Overlord: Atlas Station

Hub World Assignments

Normandy

Citadel

Illium

Tuchanka

N7 Assignments

N7: Abandoned Mine

N7: Anomalous Weather Detected

N7: Blood Pack > Blood Pack Base

N7: Blood Pack > Blood Pack
 Communications Relay

N7: Blue Suns > Archeological
 Dig Site

N7: Blue Suns > MSV Strontium Mule

N7: Blue Suns > Blue Suns Base

N7: Eclipse > Captured Mining Facility

N7: Eclipse > Eclipse Smuggling Depot

N7: Endangered Research Station

N7: Hahne-Kedar Mechs >
 Wrecked Merchant Freighter

N7: Hahne-Kedar Mechs >
 Abandoned Research Station

N7: Hahne-Kedar Mechs >
 Hahne-Kedar Facility

N7: Imminent Ship Crash

N7: Javelin Missiles

N7: Lost Operative

N7: Mining the Canyon

N7: MSV Estevanico

N7: Normandy Crash Site

N7: Quarian Crash Site

Romances: Introduction

planetary database

appendix

Pobrano z www.chipper.pl

334

[005]

[011]

 The
Hammerhead’s
computer
works out that
the giant lava
rivers have
debris fi elds
that make
adequate
platforms to

land the Hammerhead on. Boost, raise the craft up a
little [005], and land on the fi rst rock debris platform,
then boost off and onto the next before it sinks. If you
land on the lava, boost up and off before you burn up.
After skipping across, land on the solid ground on the
opposite side. Use the single vent to boost up and over
the snaking pipes [006]. As the thrusters can’t clear
the wall above, park and exit the Hammerhead, and
enter the small satellite facility.

 Blast the
Cerberus
turret instead
of zipping past
it [011], as
there is an
iridium deposit
to mine right
next to the
turret’s base.

Stop the Hammerhead at the edge of a massive lava
fl ow, and turn the craft to the right; you should spot
a light diagonally across the molten river. This is the
location to aim for; use your vertical thrust and boost
to jet forward and upward, judging the debris fl ow,
and land on a fl oating rock before bouncing off, onto
another, and skipping across to the other side [012].

[006]

[012]

 The facility
computer
warns you that
core systems
have been
compromised.
Be ready for
combat as you
open a door,
and head up
some stairs.
Sure enough,
LOKI mechs
activate as
you reach the
upper walkway
[007]. Place
your squad
members on
either side

of the walkway in cover, move up to closer cover, and
remove the trio of LOKI mechs. Then open the door
at the far end. Before valve A3 is checked, access
the research log at the terminal to understand what
went on here. After that, bypass the valve A3 controls
[008].

[007]

[008]

 Shepard is
successful in
venting the
valve, allowing
you to use
it to boost
yourself up
the previously
inaccessible
cliff wall. But
the rogue
VI is furious
[009], and
growls from
the terminals
at the team.
You can still
access the
research
log, but the
VI circumvents the engineer’s video log. There are
no further enemies in this area, so run back to the
Hammerhead, drive it onto the steam vent, and ride it
up [010].

[009]

[010]

Spoils of War > Resources >
Refi ned Iridium > Mine > 400 Iridium

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

speCial assiGnments

Overview

Firewalker

Firewalker: MSV Rosalie

Firewalker: Artifact Collection

Firewalker: Geth Incursion

Firewalker: Recover Research Data

Firewalker: Prothean Ruin

Lair of the Shadow Broker

Overlord

Overlord: Hermes Station

Overlord: Vulcan Station

Overlord: Prometheus Station

Overlord: Atlas Station

Hub World Assignments

Normandy

Citadel

Illium

Tuchanka

N7 Assignments

N7: Abandoned Mine

N7: Anomalous Weather Detected

N7: Blood Pack > Blood Pack Base

N7: Blood Pack > Blood Pack
 Communications Relay

N7: Blue Suns > Archeological
 Dig Site

N7: Blue Suns > MSV Strontium Mule

N7: Blue Suns > Blue Suns Base

N7: Eclipse > Captured Mining Facility

N7: Eclipse > Eclipse Smuggling Depot

N7: Endangered Research Station

N7: Hahne-Kedar Mechs >
 Wrecked Merchant Freighter

N7: Hahne-Kedar Mechs >
 Abandoned Research Station

N7: Hahne-Kedar Mechs >
 Hahne-Kedar Facility

N7: Imminent Ship Crash

N7: Javelin Missiles

N7: Lost Operative

N7: Mining the Canyon

N7: MSV Estevanico

N7: Normandy Crash Site

N7: Quarian Crash Site

Romances: Introduction

planetary database

appendix

Pobrano z www.chipper.pl

335

[013]

 You are
closing in on
the Vulcan
Station. Look
to the right,
and use the
steam vent to
jet up, onto
a section of
jagged rocks.

You can mine for more iridium here [013]. Drop back
down to the fl at bedrock, jet across to a stepped
section of wall near another light, and use your vertical
thrust to reach an upper plateau. Two Cerberus
turrets activate; back up to the edge of the plateau
and fi re on them [014], one at a time. Or strafe to the

[014]

[015]

 Although you can boost off the top of the plateau
cliff, a safer option is to drop down to the edge of the
next lava river and use the debris as stepping stones
one more time [015]. Bounce diagonally across to the
right side. You are now at the foot of Vulcan Station.
Disembark when prompted.

Spoils of War > Resources >
Refi ned Iridium > Mine > 400 Iridium

Spoils of War > Resources >
Refi ned Iridium > Mine > 800 Iridium

right, maneuver beyond their range, and blast away. Be
sure to collect a sizable iridium deposit from between
the turrets before leaving.

Part 5: Vulcan Station Interior
Searching for the Switch

[016]

Head up the
garage steps,
into the small
connecting
corridor, and
out into the
fi rst valve
room [016].
The computer
systems

inform you that pressure levels in valve D4 have
exceeded maximum threshold. This is correct; there’s
a gout of steam too toxic to head through, down the
steps to the left of the control. Remove this obstacle
with a bypass of the valve D4 control. The rogue VI
isn’t happy.

[017]

 Head down the steps and access the datapad
from the corpse for some credits. As you reach for
the datapad, the walkway in front buckles as debris
crashes through it. After inspecting the valve, target
the explosive container, removing the obstacle from
the upper stairs [017]. Head up there, pausing to take
medi-gel near the slumped corpse.

Spoils of War > Datapad >
Access > 1,125 Credits

Med Kit > +1 Medi-gel >
100 Credits

 At the top
of the steps,
the rogue VI
activates a
squad of LOKI
mechs, with
assault drones
dropping onto
the girders
above you, at
the opposite side of the walkway. Although you can
strafe the mechs while they activate, a better use of
ammunition is to shoot the explosive container [018].

[018]

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

speCial assiGnments

Overview

Firewalker

Firewalker: MSV Rosalie

Firewalker: Artifact Collection

Firewalker: Geth Incursion

Firewalker: Recover Research Data

Firewalker: Prothean Ruin

Lair of the Shadow Broker

Overlord

Overlord: Hermes Station

Overlord: Vulcan Station

Overlord: Prometheus Station

Overlord: Atlas Station

Hub World Assignments

Normandy

Citadel

Illium

Tuchanka

N7 Assignments

N7: Abandoned Mine

N7: Anomalous Weather Detected

N7: Blood Pack > Blood Pack Base

N7: Blood Pack > Blood Pack
 Communications Relay

N7: Blue Suns > Archeological
 Dig Site

N7: Blue Suns > MSV Strontium Mule

N7: Blue Suns > Blue Suns Base

N7: Eclipse > Captured Mining Facility

N7: Eclipse > Eclipse Smuggling Depot

N7: Endangered Research Station

N7: Hahne-Kedar Mechs >
 Wrecked Merchant Freighter

N7: Hahne-Kedar Mechs >
 Abandoned Research Station

N7: Hahne-Kedar Mechs >
 Hahne-Kedar Facility

N7: Imminent Ship Crash

N7: Javelin Missiles

N7: Lost Operative

N7: Mining the Canyon

N7: MSV Estevanico

N7: Normandy Crash Site

N7: Quarian Crash Site

Romances: Introduction

planetary database

appendix

Pobrano z www.chipper.pl

336

There is
a second
explosive
container on
the right side
of the upper
girders that
takes out a
few assault
drones when

shot at. For the remaining foes [019], stay behind
cover, placing your squad members behind separate
pipes or containers, and drop the automated threats
easily (but not quickly). After combat, move to the far
walkway, work around, and head up the double pipes to
the top walkway.

[019]

 You reach
a walkway
with three
directions to
choose from.
Head right
and collect a
thermal clip.
Next, move
left and open

the door leading to a monitoring room [020]. The wall
safe is easily ransacked for credits, and the research
log informs you that the engineers in this station
received an emergency signal from Atlas Station. Now
cross the walkway, listening for the VI’s digital roar.
The connecting room has a medical station to pillage
from.

[020]

Spoils of War > Wall Safe >
Access > 1,500 Credits

Medical Station > Open >
Med Kit > 100 Credits

[021]

The main mech forces in this facility are contained in
this chamber, and the threats cannot be understated.
As soon as you enter the room, sidle up to the support
pillar in front of you, to the right of the main walkway
[021]. Position a squad member against the other
pillar. Running forward tends you get you killed and
outfl anked by a number of LOKI mechs in front and
on your right. Behind them are assault drones, and a
YMIR mech. There’s no way out (the door opposite is
sealed until the fi ght is over), so concentrate on taking
down the foes.

 Begin by
concentrating
your fi repower
on the LOKI
mechs. The
pillar you’re
standing
behind allows
you to target
foes on the
walkway to the right, as well as in the middle, and
easily remove the threats without being outfl anked.
Then edge forward and aim a long-range shot at the
explosive containers on the smelting wall at the far
end (these are on the left and the right sides); the
explosion removes some of the assault drones. Then
tackle the YMIR mech [022]; there is plenty of cover
as long as most of the drones are dealt with fi rst.
Otherwise, stay at range. Remember; you can retreat
back into the connecting corridor if need be. With
enemy forces defeated, check the computer near the
bookcases before leaving the room and bypassing the
door at the top of the stairs.

[022]

Spoils of War > Computer >
Access > 2,625 Credits

[023]

 A LOKI mech
is attempting
brute force
techniques
to destroy
the override
console.
Preoccupied,
it only notices
Shepard after

the squad draws its weapons [023]. Both of its arms
are shot off, and the VI retreats from controlling
the mech, which is now mostly armless. Activating
the override [024], Archer comes in briefl y over the
communications terminal, which crackles with the VI’s
insane fury. The station has been secured, and Shepard
has a Renegade interrupt in which the LOKI mech is
executed. Otherwise, a squad member does that job.
The Hammerhead sets off, back onto the exterior of
the planet’s surface.

[024]

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

speCial assiGnments

Overview

Firewalker

Firewalker: MSV Rosalie

Firewalker: Artifact Collection

Firewalker: Geth Incursion

Firewalker: Recover Research Data

Firewalker: Prothean Ruin

Lair of the Shadow Broker

Overlord

Overlord: Hermes Station

Overlord: Vulcan Station

Overlord: Prometheus Station

Overlord: Atlas Station

Hub World Assignments

Normandy

Citadel

Illium

Tuchanka

N7 Assignments

N7: Abandoned Mine

N7: Anomalous Weather Detected

N7: Blood Pack > Blood Pack Base

N7: Blood Pack > Blood Pack
 Communications Relay

N7: Blue Suns > Archeological
 Dig Site

N7: Blue Suns > MSV Strontium Mule

N7: Blue Suns > Blue Suns Base

N7: Eclipse > Captured Mining Facility

N7: Eclipse > Eclipse Smuggling Depot

N7: Endangered Research Station

N7: Hahne-Kedar Mechs >
 Wrecked Merchant Freighter

N7: Hahne-Kedar Mechs >
 Abandoned Research Station

N7: Hahne-Kedar Mechs >
 Hahne-Kedar Facility

N7: Imminent Ship Crash

N7: Javelin Missiles

N7: Lost Operative

N7: Mining the Canyon

N7: MSV Estevanico

N7: Normandy Crash Site

N7: Quarian Crash Site

Romances: Introduction

planetary database

appendix

Pobrano z www.chipper.pl

337

Generator Shield Delta

Generator Shield Gamma

Generator Shield Beta

Generator Shield Alpha

Platinum Deposit

Geth Cannon

Refi ned Platinum

To Prometheus Station
 (interior)

Geth Prime

Research Log

Research Log

Research Log

Research Log

Research Log

Research Log

Floor Panel Controls

Override Switch Terminal

Medi-gel

Computer

Power Cell

Spare Parts

LEGEND

Overlord: Prometheus Station

A

B

C

D

E

F

G

H

I

J

K

L

M

N

O

P

Q

Start

AB

C

D

E

FG

H

I

J

K

L

M

N

O

P Q

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

speCial assiGnments

Overview

Firewalker

Firewalker: MSV Rosalie

Firewalker: Artifact Collection

Firewalker: Geth Incursion

Firewalker: Recover Research Data

Firewalker: Prothean Ruin

Lair of the Shadow Broker

Overlord

Overlord: Hermes Station

Overlord: Vulcan Station

Overlord: Prometheus Station

Overlord: Atlas Station

Hub World Assignments

Normandy

Citadel

Illium

Tuchanka

N7 Assignments

N7: Abandoned Mine

N7: Anomalous Weather Detected

N7: Blood Pack > Blood Pack Base

N7: Blood Pack > Blood Pack
 Communications Relay

N7: Blue Suns > Archeological
 Dig Site

N7: Blue Suns > MSV Strontium Mule

N7: Blue Suns > Blue Suns Base

N7: Eclipse > Captured Mining Facility

N7: Eclipse > Eclipse Smuggling Depot

N7: Endangered Research Station

N7: Hahne-Kedar Mechs >
 Wrecked Merchant Freighter

N7: Hahne-Kedar Mechs >
 Abandoned Research Station

N7: Hahne-Kedar Mechs >
 Hahne-Kedar Facility

N7: Imminent Ship Crash

N7: Javelin Missiles

N7: Lost Operative

N7: Mining the Canyon

N7: MSV Estevanico

N7: Normandy Crash Site

N7: Quarian Crash Site

Romances: Introduction

planetary database

appendix

Pobrano z www.chipper.pl

338

Mission Data

• Experience Available: 250/312

• Entities Encountered > Enemies

• Cerberus > Turret

• Geth > Cannon

• Geth > Destroyer

• Geth > Hunter

• Geth > Prime

• Geth > Rocket Trooper

• Geth > Trooper

• Spoils of War > Total Credits: 7,500

• Cerberus Funding: 3,750

• Credits: 3,750

• Spoils of War > Resources > Platinum: 2,000

Part 6: Locating Prometheus Station
[001]

Beginning at the entrance to Vulcan Station, follow
the proximity sensor and onscreen arrow prompts,
keeping the long cliff wall on your left, and jet onward
and slightly downhill, past data package #4 and the
entrance to Atlas Station (which isn’t registering at
the moment). Pass the outpost with data package
#6 on your right, and look for the natural arch above
the valley [001]. The entrance to Prometheus Station
is just through it. As you arrive, choose two squad
members to accompany you. Bring your best geth
removal specialists!

Disabling the Generators
[002]

Dr. Archer attempts contact as you move the
Hammerhead down the treacherous precipice.
Apparently, someone thought it a good idea to appro-
priate a crashed geth ship full of dormant machines
to utilize at Prometheus Station. As you arrive at the
cliff edge [002], study the rocky plateau below for
the locations of all shielded structures. Your onboard
computer postulates that the rogue VI has control of
the large geth cannon. Four generators, each with its
own generator shield (Alpha, Beta, Delta, and Gamma),
are powering the geth cannon’s main shield. You must
remove the shields from each of the four generators
and then destroy the cannon.

[003]

This is
straight-
forward in
theory, but
slightly trickier
in reality. Make
sure you learn
the “correct”
way [003] to
remove the
generator shields, and the “incorrect” way [004]. The
former is to turn the Hammerhead away from directly
facing the main cannon and, while you’re shooting at
the generator, position the craft with an escape route.
The latter provides good strikes against the shielded
generator, but there’s nowhere to dash when the main
cannon fi res.

 When you spot the pink targeting ground lights
in your general area, immediately boost and escape
the incoming blast, or your craft explodes. Boost
immediately, and you’ll be safe; then target the
nearest new generator shield and remove some of it
while positioning yourself for another escape. Continue
with this pattern until all of the generator shields are
down and you’ve destroyed the generators as well.

[004]

TIP

You can let the cannon do some of the work; if
you’re near to the generator when the cannon
targets you, the area-of-effect catches the
generator too, helping you out.

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

speCial assiGnments

Overview

Firewalker

Firewalker: MSV Rosalie

Firewalker: Artifact Collection

Firewalker: Geth Incursion

Firewalker: Recover Research Data

Firewalker: Prothean Ruin

Lair of the Shadow Broker

Overlord

Overlord: Hermes Station

Overlord: Vulcan Station

Overlord: Prometheus Station

Overlord: Atlas Station

Hub World Assignments

Normandy

Citadel

Illium

Tuchanka

N7 Assignments

N7: Abandoned Mine

N7: Anomalous Weather Detected

N7: Blood Pack > Blood Pack Base

N7: Blood Pack > Blood Pack
 Communications Relay

N7: Blue Suns > Archeological
 Dig Site

N7: Blue Suns > MSV Strontium Mule

N7: Blue Suns > Blue Suns Base

N7: Eclipse > Captured Mining Facility

N7: Eclipse > Eclipse Smuggling Depot

N7: Endangered Research Station

N7: Hahne-Kedar Mechs >
 Wrecked Merchant Freighter

N7: Hahne-Kedar Mechs >
 Abandoned Research Station

N7: Hahne-Kedar Mechs >
 Hahne-Kedar Facility

N7: Imminent Ship Crash

N7: Javelin Missiles

N7: Lost Operative

N7: Mining the Canyon

N7: MSV Estevanico

N7: Normandy Crash Site

N7: Quarian Crash Site

Romances: Introduction

planetary database

appendix

Pobrano z www.chipper.pl

339

 With all
shields and
generators
removed, you
can target
the cannon
itself. Moving
closer is the
preferred
plan, as

you can drive under the cannon’s aiming mechanism
[005] and rake it with rocket fi re until it explodes.
With no further threats, you should locate all the
available platinum. Do not disembark yet! At the rear
of the plateau, between generators Beta and Delta,
is a mining spot to remove platinum from. Then park,
disembark, and locate more platinum, this time inside a
crate close to the entrance door.

[005]

CAUTION

If you don’t collect both deposits of platinum now,
there’s no chance later!

Spoils of War > Resources >
Refi ned Platinum > Mine >

1,200 Platinum

Spoils of War > Resources >
Refi ned Platinum > Open >

800 Platinum

Locating the Override Switch
[006]

Walk down
the entrance
tunnel as the
computer
informs you of
the dangerous
AI housed in
this facility.
Inside the
fi rst chamber,

a stasis pod houses a geth prime (fortunately
inactive) [006]. Search the room for a research log
near a fallen worker; apparently, Altas Station was
requesting a dozen more geth for an experiment. Head
up the ramp to the left, where another research log
categories the dormant geth as “creepy.” As you move
around, salvage some lab equipment, but prepare for
a digital growl from the VI, which is creating a face
more human-like by the minute. Exit via the door at
the end of the upper walkway [007]. This leads to a

[007]

corridor where the VI makes its presence felt, and the
ship shudders. Check the far end of the corridor for a
med kit, and listen to another research log, with grim
fi ndings. Open the only accessible door

Spoils of War > Lab Equipment >
Salvage > 375 Credits

Med Kit > +1 Medi-gel >
100 Credits

 This leads
down a steep
set of stairs
to a lower
corridor area.
Check to the
left, and head
around the
corner into a
storage room.
Salvage some lab equipment, and view the dormant
geth [008]. Back in the corridor, head to the far end,
stopping to listen to another research log detailing
happenings on Halloween. The door at the far end on
the right side leads down more steep stairs.

[008]

TIP

Make a mental note of where you are, and what
you’ve passed, as you return via the same route.

Spoils of War > Lab Equipment >
Salvage > 525 Credits

 Open the
door onto
the lowest-
level corridor
and check
to the right.
Vault over
the storage
bench and
inspect what

appears to be the main location of the impact where
the ship collided with the planet’s surface. There is
lab equipment to salvage here. There’s some ominous
creaking as you head back and down the long corridor
[009], past the door you came through, and inspect
a lab worker’s corpse to play another research log.
Archer recently declared a lockdown, and everything
went offl ine, but the worker’s station was already
infected. The ship shudders again as you reach (and
open) the door at the end of the corridor.

[009]

Spoils of War > Lab Equipment >
Salvage > 375 Credits

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

speCial assiGnments

Overview

Firewalker

Firewalker: MSV Rosalie

Firewalker: Artifact Collection

Firewalker: Geth Incursion

Firewalker: Recover Research Data

Firewalker: Prothean Ruin

Lair of the Shadow Broker

Overlord

Overlord: Hermes Station

Overlord: Vulcan Station

Overlord: Prometheus Station

Overlord: Atlas Station

Hub World Assignments

Normandy

Citadel

Illium

Tuchanka

N7 Assignments

N7: Abandoned Mine

N7: Anomalous Weather Detected

N7: Blood Pack > Blood Pack Base

N7: Blood Pack > Blood Pack
 Communications Relay

N7: Blue Suns > Archeological
 Dig Site

N7: Blue Suns > MSV Strontium Mule

N7: Blue Suns > Blue Suns Base

N7: Eclipse > Captured Mining Facility

N7: Eclipse > Eclipse Smuggling Depot

N7: Endangered Research Station

N7: Hahne-Kedar Mechs >
 Wrecked Merchant Freighter

N7: Hahne-Kedar Mechs >
 Abandoned Research Station

N7: Hahne-Kedar Mechs >
 Hahne-Kedar Facility

N7: Imminent Ship Crash

N7: Javelin Missiles

N7: Lost Operative

N7: Mining the Canyon

N7: MSV Estevanico

N7: Normandy Crash Site

N7: Quarian Crash Site

Romances: Introduction

planetary database

appendix

Pobrano z www.chipper.pl

340

 First, you
may wish to
access a small
“island” in the
far right area
of the room
with a number
of items to
pick up. Move
the middle
platform up once and right twice, into the top right
corner of the diagram. Then descend and run across
the three-square and then two-square panel (that you
just moved) [013] to reach a med kit and laptop, as
well as power cells.

 This appears
to be a
two-level open
laboratory
[010], with
chambers
ahead and to
either side of
you. It is in
partial decay.
A research log
describes the
VI as “herding”
the scientists.
The digital
roar of the VI
beast echoes
through the
chamber as
you reach the

door at the far end. Open it, and enter a short, ruined
and waterlogged corridor. You’ve reached the belly of
the ship, where mangled sections of superstructure
creak and mingle with the core, and a series of movable
platforms [011]. The Hammerhead computer chimes in;
the objective is located on the far side of the impasse.

 At the top
of the steps
on your left
is a fl oor-
panel diagram
[012]. On the
diagram, each
fl oor section
(two are two
“squares” in

size, and one is three “squares” in size) has a trans-
parent sheen to it. Every gap between sections has
no detail at all. Dangerous areas are color-coded red,
with an alert icon. Use the horizontal cycle to switch
between the three fl oor sections. Then use the four
directional buttons to move each piece around the fl oor.

[010]

[012]

[011]

[013]

Med Kit > +1 Medi-gel >
100 Credits

Spoils of War > Laptop >
Access > 600 Credits

Ammunition > Power Cells >
2 Heavy Weapon Ammo

 Secondly, move the far left panel right once and up
three times, as far as it can go. Then move the top
right panel left just the once. This creates a path. You
don’t need to move the three-square panel at all.

 Cross the panels and enter a large storage area,
where a med kit and a hackable laptop are available.
Now use the override switch.

Med Kit > +1 Medi-gel >
100 Credits

Spoils of War > Laptop > Hack >
1,875 Credits

Part 7: Escaping the Ship
[014]

Shepard overrides the lockdown on Atlas Station (if
you’ve already overridden the VI at Vulcan Station), and
the computer wall crackles into life [014]. And there’s
the catch; the dormant geth begin to stir…

 After
dropping the
geth just as
it rises, make
a dash across
the panels.
The Cerberus
computer
notes hostile
geth have
been detected
aboard this
vessel. They
don’t make an
appearance
until you’ve
crossed the
waterlogged
corridor and
opened the

[015]

[016]

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

speCial assiGnments

Overview

Firewalker

Firewalker: MSV Rosalie

Firewalker: Artifact Collection

Firewalker: Geth Incursion

Firewalker: Recover Research Data

Firewalker: Prothean Ruin

Lair of the Shadow Broker

Overlord

Overlord: Hermes Station

Overlord: Vulcan Station

Overlord: Prometheus Station

Overlord: Atlas Station

Hub World Assignments

Normandy

Citadel

Illium

Tuchanka

N7 Assignments

N7: Abandoned Mine

N7: Anomalous Weather Detected

N7: Blood Pack > Blood Pack Base

N7: Blood Pack > Blood Pack
 Communications Relay

N7: Blue Suns > Archeological
 Dig Site

N7: Blue Suns > MSV Strontium Mule

N7: Blue Suns > Blue Suns Base

N7: Eclipse > Captured Mining Facility

N7: Eclipse > Eclipse Smuggling Depot

N7: Endangered Research Station

N7: Hahne-Kedar Mechs >
 Wrecked Merchant Freighter

N7: Hahne-Kedar Mechs >
 Abandoned Research Station

N7: Hahne-Kedar Mechs >
 Hahne-Kedar Facility

N7: Imminent Ship Crash

N7: Javelin Missiles

N7: Lost Operative

N7: Mining the Canyon

N7: MSV Estevanico

N7: Normandy Crash Site

N7: Quarian Crash Site

Romances: Introduction

planetary database

appendix

Pobrano z www.chipper.pl

341

door to the two-level open laboratory [015]. Slide
behind cover and remove the trooper threats behind
the windows in front of you. Then move to the left
window and strafe anything moving inside [016].

 Vault across
into the lab
and take cover
behind a low
wall, as a
geth hunter
and rocket
troopers
attack. Fight
back, then

move into the ramped area of the room and ascend the
ramp. You may catch a trooper straggler as you reach
the balcony. Order your team behind cover (the open
windows to the left are a good idea) before swinging
round and seeing more geth incoming from the
second level [017], at the top of another linked ramp.
Dispatch the hunter, troopers, and a rocket trooper,
and be very wary of the geth destroyer atop the ramp.
Coax the bigger foes down the ramp, and catch them
in crossfi re.

 Head up the
stairs and
face a similar
set of foes;
troopers, two
hunters, and a
rocket trooper
in the corridor
to your left.
You can fl ank

them by moving into the adjoining corridor to the right
(which also has thermal clips to pick up). Or, stay in
cover and blast the geth as they come to you [019].
Locate the door in the left wall, climb more stairs, and
enter the entrance chamber with the geth prime in
the stasis pod. Alas, the pod has opened…. Save your
game before continuing.

[017]

[019]

[018]

The ground fl oor of this laboratory is blocked, forcing
you to drop down from the balcony and locate the
unlocked door opposite the one you entered. In the
corridor, seek cover to the left or right, especially
doorways, and bring down further troopers, and a
couple of hunters as you slowly press forward [018].
Watch for rocket troopers at the far end; utilizing
biotics to remove them from their dug-in spot is
always an option.

CAUTION

Don’t try to drop down and fl ee using the exit door;
the rogue VI has locked it until all geth are defeated!

[020]

A fraught battle begins as you enter via the balcony, so
immediately seek cover (away from an exposed balcony
edge), and let the geth come to you. There’s a limited
number of them, so bring down the rocket trooper
and regular troopers on the balcony [020]. Shoot any
combat drones that are summoned, but don’t advance
too quickly, as you’ll be attacked from all directions.

 Instead,
focus on the
troopers,
rocket
troopers,
and then the
hunter [021];
change your
target to the
nearest geth
if any encroach your team. Be patient, and seek the
lesser geth on the ground fl oor from the balcony if
none are coming straight for you. Spread your squad
members out, moving them to cover in front of you, so
you’re all attacking from three different angles, making
it more diffi cult for the geth to tag all of you at once.

 All your
weapons are
benefi cial
here, from the
sniper rifl e to
tag foes down
on the fl oor to
the shotgun
if enemies are
getting too
close. Mainly though, rip through enemies using your
heavy pistol or assault rifl e fi re, backing this up with
favored biotics (using Pull to rip foes dug in behind
cover, for example), and don’t forget to add a power
to your weapons, such as cryo. Only after all other
geth are defeated should you attack the geth prime
[022]. Attack from three different angles and stay in
cover; there’s no need to rush it. After it falls, exit the
station: Atlas is your fi nal destination.

[021]

[022]

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

speCial assiGnments

Overview

Firewalker

Firewalker: MSV Rosalie

Firewalker: Artifact Collection

Firewalker: Geth Incursion

Firewalker: Recover Research Data

Firewalker: Prothean Ruin

Lair of the Shadow Broker

Overlord

Overlord: Hermes Station

Overlord: Vulcan Station

Overlord: Prometheus Station

Overlord: Atlas Station

Hub World Assignments

Normandy

Citadel

Illium

Tuchanka

N7 Assignments

N7: Abandoned Mine

N7: Anomalous Weather Detected

N7: Blood Pack > Blood Pack Base

N7: Blood Pack > Blood Pack
 Communications Relay

N7: Blue Suns > Archeological
 Dig Site

N7: Blue Suns > MSV Strontium Mule

N7: Blue Suns > Blue Suns Base

N7: Eclipse > Captured Mining Facility

N7: Eclipse > Eclipse Smuggling Depot

N7: Endangered Research Station

N7: Hahne-Kedar Mechs >
 Wrecked Merchant Freighter

N7: Hahne-Kedar Mechs >
 Abandoned Research Station

N7: Hahne-Kedar Mechs >
 Hahne-Kedar Facility

N7: Imminent Ship Crash

N7: Javelin Missiles

N7: Lost Operative

N7: Mining the Canyon

N7: MSV Estevanico

N7: Normandy Crash Site

N7: Quarian Crash Site

Romances: Introduction

planetary database

appendix

Pobrano z www.chipper.pl

342

Overlord: Atlas Station

LEGEND

Mission Data

• Experience Available: 250/312

• Entities Encountered > Enemies

• Spoils of War > Total Credits: 15,000

• Cerberus Funding: 7,500

• Credits: 7,500

• Spoils of War > Upgrades > Cybernetic Upgrade (Heavy
Skin Weave)

• Spoils of War > Resources > Palladium: 2,000

• Cerberus > Turret

• Geth > Hunter

• Geth > Prime

• Geth > Rocket Trooper

• Geth > Trooper

• Rogue VI (David)

Damaged Machinery

Lab Elevator

3D Diagnostic Console

Damaged Geth (upgrade)

Refi ned Palladium

VI Server Console

Refi ned Palladium

Disturbance

Geth Hub

VI Connection

Refi ned Palladium

Elevator Controls

Elevator Controls

Rogue VI

Medi-gel

Power Cell

Computer

Spare Parts

Wall Safe

A

B

C

D

E

F

G

H

I

J

K

L

M

N

Start

A

B

C

D

E

F

G
H

I

J

K L

M

N

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

speCial assiGnments

Overview

Firewalker

Firewalker: MSV Rosalie

Firewalker: Artifact Collection

Firewalker: Geth Incursion

Firewalker: Recover Research Data

Firewalker: Prothean Ruin

Lair of the Shadow Broker

Overlord

Overlord: Hermes Station

Overlord: Vulcan Station

Overlord: Prometheus Station

Overlord: Atlas Station

Hub World Assignments

Normandy

Citadel

Illium

Tuchanka

N7 Assignments

N7: Abandoned Mine

N7: Anomalous Weather Detected

N7: Blood Pack > Blood Pack Base

N7: Blood Pack > Blood Pack
 Communications Relay

N7: Blue Suns > Archeological
 Dig Site

N7: Blue Suns > MSV Strontium Mule

N7: Blue Suns > Blue Suns Base

N7: Eclipse > Captured Mining Facility

N7: Eclipse > Eclipse Smuggling Depot

N7: Endangered Research Station

N7: Hahne-Kedar Mechs >
 Wrecked Merchant Freighter

N7: Hahne-Kedar Mechs >
 Abandoned Research Station

N7: Hahne-Kedar Mechs >
 Hahne-Kedar Facility

N7: Imminent Ship Crash

N7: Javelin Missiles

N7: Lost Operative

N7: Mining the Canyon

N7: MSV Estevanico

N7: Normandy Crash Site

N7: Quarian Crash Site

Romances: Introduction

planetary database

appendix

Pobrano z www.chipper.pl

343

Part 8: Locating Atlas Station
Atlas Station
is encased
in a giant
cavern; head
back toward
the plains and
vista, but stay
with the cliff
wall to your
right. At the

waterfall, swing right, up to the entrance embedded
in the rocks to your right [001], and enter the fi nal
facility. Data packet #5 can be found here. Choose
your squad members with geth-culling in mind. The
Hammerhead touches down on the Cerberus landing
pad, and Shepard’s team disembarks.

Finding the Server Room

Archer radios in to let you know the VI is trying to
upload directly from Shepard’s location; shutting down
the core is the only option. Head for the door, which
unlocks as you arrive and opens, which is troubling.
Inside, investigate the damaged machinery, and the
facility’s lights come on [002]. Archer can be heard,
possibly a recording, speaking about David’s autistic
mind—the breakthrough the doctor needed. There’s
little time for a medical malpractice suit, so follow the
locked (and then opening) doors, past a laboratory with
a door that slams open and shut.

[001]

 Passing
the corpses
of scientists
and security
personnel,
reach the
bottom of the
steps. The
rogue VI slams
the doors shut
in front of you, leaving a door to your left accessible.
This leads to a laboratory [003] with an elevator on
the far wall. Before you inspect it, check a desk for
computer hardware to salvage for credits and a med
kit. Search for a thermal clip before checking the lab
elevator.

[003]

Spoils of War > Computer
Hardware > Salvage > 1,500 Credits

Med Kit > +1 Medi-gel >
100 Credits

 Chancing
that the
elevator will
work correctly
under current
conditions, you
can summon
it up to
level 7 (your
current fl oor).
However, as the elevator moves up two fl oors at a
time, this proves to be a problem. The trick is to
summon the elevator [004] from level 0 to 2, then 4,
and then turn around. There’s a 3D diagnostic console
behind you [005]. Click to begin a decomposition
simulation, and the computer drops the elevator back
down three fl oors to level 1. Return to the elevator
bank and summon the elevator again; now it moves up
to level 3, 5, and fi nally 7.

[005]

 Waiting to enter the elevator is not a wise plan, as a
geth prime and two troopers move out of the elevator
when it is cut open [006]. Before the doors open,
move your squad members behind cover on either side,
while you hide behind the 3D diagnostic console or on
the upper part of the room. Focus on the prime, then
mop up the others before stepping onto the elevator.

[006]

[004]

[002]

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

speCial assiGnments

Overview

Firewalker

Firewalker: MSV Rosalie

Firewalker: Artifact Collection

Firewalker: Geth Incursion

Firewalker: Recover Research Data

Firewalker: Prothean Ruin

Lair of the Shadow Broker

Overlord

Overlord: Hermes Station

Overlord: Vulcan Station

Overlord: Prometheus Station

Overlord: Atlas Station

Hub World Assignments

Normandy

Citadel

Illium

Tuchanka

N7 Assignments

N7: Abandoned Mine

N7: Anomalous Weather Detected

N7: Blood Pack > Blood Pack Base

N7: Blood Pack > Blood Pack
 Communications Relay

N7: Blue Suns > Archeological
 Dig Site

N7: Blue Suns > MSV Strontium Mule

N7: Blue Suns > Blue Suns Base

N7: Eclipse > Captured Mining Facility

N7: Eclipse > Eclipse Smuggling Depot

N7: Endangered Research Station

N7: Hahne-Kedar Mechs >
 Wrecked Merchant Freighter

N7: Hahne-Kedar Mechs >
 Abandoned Research Station

N7: Hahne-Kedar Mechs >
 Hahne-Kedar Facility

N7: Imminent Ship Crash

N7: Javelin Missiles

N7: Lost Operative

N7: Mining the Canyon

N7: MSV Estevanico

N7: Normandy Crash Site

N7: Quarian Crash Site

Romances: Introduction

planetary database

appendix

Pobrano z www.chipper.pl

344

Spoils of War > Resources >
Refi ned Palladium > Open >

1,000 Palladium

Spoils of War > Computer >
Hack > 2,250 Credits

Shepard
presses the VI
server console,
half-expecting
a Reaper to
be summoned.
Instead, the
rogue VI
writhes and
connects into

Shepard’s omni-tool, possessing it [008]. Perhaps
because of the methods Cerberus used in the Lazarus
experiment, Shepard becomes dazed, viewing a world
both digital and organic, with ghosts from the present
and the past. Stumbling back from the console and out
into the corridor [009], the commander witnesses a
man being dragged. The VI traps the squad members in
the server room.

[009]

Destroying Rogue VI

CAUTION

The reality may be virtual, but the deaths are
actual; without your two squad members, you can
easily be outmaneuvered, so be vigilant and careful
in the combat to come.

Shepard is
experiencing
some kind of
hyper-reality,
where the
rogue VI’s
more human
memories
intertwine
with projected,

ghostly conversations from the past, as Shepard
moves through the present in real time. The effect
is quite disorienting [010]. With rogue VI embedded
inside, Shepard must attempt to escape this virtual
environment.

[010]

 Head down the stairs and turn right as you spot
David’s face in the core chamber beyond. For now, take
cover behind the left wall indents, and remove the geth
trooper threats [011]. They may be real, or computer
programs, but they explode in shards of digital ether.
Continue to move around the curved corridor until you
reach a door on your right.

 Step inside, and watch a past conversation between
David and his brother Gavin [012]. With few options
left to get the geth’s attention, Dr. Archer thinks of
a plan most unethical, as David sits, cross-legged,
working out impossible sums in his head. Check the

[012]

[011]

[008]

Upgrade > Damaged Geth > Scan >
Heavy Skin Weave

After an
extremely
bumpy ride
and shrieking
from the VI,
the elevator
opens at level
1. Step out
into the main
laboratory

area, listening to Archer, and scan a nearby damaged
geth [007]. Check the tables around the laboratory;
there are thermal clips and refi ned palladium to take.
Hack an adjacent computer for credits. Save your
game at this point if you wish. Move into the adjoining
corridor and approach the unlocked door. The omni-lock
begins to move, sliding across to the previously
inaccessible door on your left. It opens, allowing access
into a small server room.

[007]Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

speCial assiGnments

Overview

Firewalker

Firewalker: MSV Rosalie

Firewalker: Artifact Collection

Firewalker: Geth Incursion

Firewalker: Recover Research Data

Firewalker: Prothean Ruin

Lair of the Shadow Broker

Overlord

Overlord: Hermes Station

Overlord: Vulcan Station

Overlord: Prometheus Station

Overlord: Atlas Station

Hub World Assignments

Normandy

Citadel

Illium

Tuchanka

N7 Assignments

N7: Abandoned Mine

N7: Anomalous Weather Detected

N7: Blood Pack > Blood Pack Base

N7: Blood Pack > Blood Pack
 Communications Relay

N7: Blue Suns > Archeological
 Dig Site

N7: Blue Suns > MSV Strontium Mule

N7: Blue Suns > Blue Suns Base

N7: Eclipse > Captured Mining Facility

N7: Eclipse > Eclipse Smuggling Depot

N7: Endangered Research Station

N7: Hahne-Kedar Mechs >
 Wrecked Merchant Freighter

N7: Hahne-Kedar Mechs >
 Abandoned Research Station

N7: Hahne-Kedar Mechs >
 Hahne-Kedar Facility

N7: Imminent Ship Crash

N7: Javelin Missiles

N7: Lost Operative

N7: Mining the Canyon

N7: MSV Estevanico

N7: Normandy Crash Site

N7: Quarian Crash Site

Romances: Introduction

planetary database

appendix

Pobrano z www.chipper.pl

345

Ammunition > Power Cells >
2 Heavy Weapon Ammo

Spoils of War > Resources >
Refi ned Palladium > Open >

500 Palladium

 You uncover a disturbance and examine it. Past
experiments, with David’s savant mind controlling the
geth through pure mathematics, are shown to you.
David has literally become a human computer. Another
disturbance in the room is spotted. Examine it. David
is becoming unresponsive to his brother’s requests
[013]. David is complaining of a “loudness.” The
experiment is showing signs of failure.

 When the world turns from green to orange, vault
over the window, into an adjacent room with a med
kit and an easily overlooked wall safe. Then check the
geth hub out, blasting it to damage the three troopers
hooked onto it. Then fi nish them off quickly before they
can return fi re [014]. Head out of the room and along
the curved corridor. The rogue VI (David) is shrieking to
“make it stop.” Ahead is a VI connection snaking close
to a locked door. Shoot the connection, following it and
fi ring until you remove the entire shield, and the door
opens.

Med Kit > +1 Medi-gel >
100 Credits

Spoils of War > Wall Safe >
Access > 2,250 Credits

 Conduct
a search of
this second
laboratory with
an elevator,
taking a
thermal clip
from the
kitchenette
and locating

hardware to salvage at the far right corner of the
chamber. Don’t forget the power cells and palladium in
the storage area opposite. Then move to the elevator
controls and activate them, moving immediately to
cover and facing the direction of the core chamber
with the rogue VI head watching you. Two rocket
troopers and a hunter burn their way through the
elevator door [015]. You can catch them with an area-
of-effect blast before they spread out (using the arc
projector, for example), or use the cover and remove
the hunter fi rst, ensuring you’re on the higher ground.
Then press the second set of elevator controls and
ride the lift down to the main core.

[015]

Spoils of War > Hardware >
Salvage > 1,500 Credits

Ammunition > Power Cells >
2 Heavy Weapon Ammo

Spoils of War > Resources >
Refi ned Palladium > Open >

500 Palladium

 Walk toward
the center of
the circular
chamber to
watch ghostly
images of
David being
connected
into the core,
complaining

of the pain. Then the VI appears, and combat should
begin. Quickly locate the globe-like VI connections
[016] that are slowly winding along cable-like data
strands, and shoot them, following their path until
they explode, exposing the core sphere. The sphere
[017] should be shot at with highly damaging weapons
at close range, such as your shotgun or heavy weapon.

[017]

[016]

[014]

[013]

room for power cells as you listen to David meld his
mind with the geth computers. Search for refi ned
palladium in one corner.

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

speCial assiGnments

Overview

Firewalker

Firewalker: MSV Rosalie

Firewalker: Artifact Collection

Firewalker: Geth Incursion

Firewalker: Recover Research Data

Firewalker: Prothean Ruin

Lair of the Shadow Broker

Overlord

Overlord: Hermes Station

Overlord: Vulcan Station

Overlord: Prometheus Station

Overlord: Atlas Station

Hub World Assignments

Normandy

Citadel

Illium

Tuchanka

N7 Assignments

N7: Abandoned Mine

N7: Anomalous Weather Detected

N7: Blood Pack > Blood Pack Base

N7: Blood Pack > Blood Pack
 Communications Relay

N7: Blue Suns > Archeological
 Dig Site

N7: Blue Suns > MSV Strontium Mule

N7: Blue Suns > Blue Suns Base

N7: Eclipse > Captured Mining Facility

N7: Eclipse > Eclipse Smuggling Depot

N7: Endangered Research Station

N7: Hahne-Kedar Mechs >
 Wrecked Merchant Freighter

N7: Hahne-Kedar Mechs >
 Abandoned Research Station

N7: Hahne-Kedar Mechs >
 Hahne-Kedar Facility

N7: Imminent Ship Crash

N7: Javelin Missiles

N7: Lost Operative

N7: Mining the Canyon

N7: MSV Estevanico

N7: Normandy Crash Site

N7: Quarian Crash Site

Romances: Introduction

planetary database

appendix

Pobrano z www.chipper.pl

346

 Continuously strike the core until it glows orange and
begins to rebuild its node structure. Target another VI
connection, remove it to expose the core, and repeat
this process [018]. During the second round, there
are two VI connections to expunge, then three for
the rest of the battle; if you see a data strand turn
green, David is uploading critical data to your ship, and
if the “upload in progress” bar reaches 100 percent,
your mission suffers a catastrophic failure. You must
interrupt the upload and destroy the core [019].

TIP

Geth troopers are sometimes summoned to thwart
you; quickly take out the VI connections and they
disappear.

Leave David with his brother, after punching
Archer and letting him know he’s only living
because of his research and the benefi ts it may
bring when eradicating the geth.

Shut down this hellish operation, which infuriates
Archer to the extent of him attempting to kill you.
Use the Paragon interrupt to pistol whip Archer,
and end the mission by transporting David to the

Jon Grissom Academy, where his prodigious math skills and
rehabilitation can begin.

ocular pinning; it is an unpleasant sight, and shows
the depraved lengths Dr. Archer went to in order to
please Cerberus. David begs Shepard to make it stop,
just as Archer appears [021], imploring Shepard not
to do anything rash. David’s fate rests in your hands.
You can:

[021]

[019]

[022]

[020]

[018]

 Once your decision is made, Overlord is complete
[022].

 Virtual reality fades into actual reality as Shepard
inspects David [020], who is trussed up with cabling
threaded through his mouth and arms as well as

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

speCial assiGnments

Overview

Firewalker

Firewalker: MSV Rosalie

Firewalker: Artifact Collection

Firewalker: Geth Incursion

Firewalker: Recover Research Data

Firewalker: Prothean Ruin

Lair of the Shadow Broker

Overlord

Overlord: Hermes Station

Overlord: Vulcan Station

Overlord: Prometheus Station

Overlord: Atlas Station

Hub World Assignments

Normandy

Citadel

Illium

Tuchanka

N7 Assignments

N7: Abandoned Mine

N7: Anomalous Weather Detected

N7: Blood Pack > Blood Pack Base

N7: Blood Pack > Blood Pack
 Communications Relay

N7: Blue Suns > Archeological
 Dig Site

N7: Blue Suns > MSV Strontium Mule

N7: Blue Suns > Blue Suns Base

N7: Eclipse > Captured Mining Facility

N7: Eclipse > Eclipse Smuggling Depot

N7: Endangered Research Station

N7: Hahne-Kedar Mechs >
 Wrecked Merchant Freighter

N7: Hahne-Kedar Mechs >
 Abandoned Research Station

N7: Hahne-Kedar Mechs >
 Hahne-Kedar Facility

N7: Imminent Ship Crash

N7: Javelin Missiles

N7: Lost Operative

N7: Mining the Canyon

N7: MSV Estevanico

N7: Normandy Crash Site

N7: Quarian Crash Site

Romances: Introduction

planetary database

appendix

Pobrano z www.chipper.pl

347

HUB WORLD ASSIGNMENTS
You receive many assignments while aboard the Normandy or visiting one of the four hub worlds: Citadel, Illium,
Omega, and Tuchanka. Most of these assignments are received simply by talking to people, but a handful begin when
you pick up an object, such as the lost locket. Most of these assignments involve you fetching an item or clearing
up a misunderstanding. The rewards for completing these assignments are predominantly experience points and,
depending on how you handle the task, morality points. If you seek an amiable solution for all parties, for example,
you earn Paragon points. Just getting the job done typically results in Renegade points.

 Each assignment listing includes when the assignment is available upon visiting the location. You will visit some
locations multiple times, such as Illium, where more than one loyalty mission takes place, but not every assignment
will be available right away. Certain assignments might not open up until a subsequent visit, so pay attention to your
timing as well as to your location. The originator of the assignment is also detailed so you can go straight to the
source of the task.

Normandy
Location

• Location: Milky Way > Normandy SR-2

FBA Couplings
• Experience Available: 40

• Availability > Immediately

• Entities Encountered > Assignment Started By:

• Kenneth Donnelly or Gabriella Daniels

• Spoils of War > Gambling > Skyllian-Five Poker

• Intersecting Missions

• Special Assignment > Omega > Struggling Quarian

Serrice Ice Brandy
• Experience Available: 40

• Availability > Immediately

• Entities Encountered > Assignment Started By:

• Dr. Chakwas

• Spoils of War > Upgrades > Medi-gel Capacity
(Microscanner)

Engineers
Donnelly and
Daniels down on
the engineering
deck of the
Normandy are
doing a fi ne job
of keeping the
vessel in top
shape. However,

if engineering had some FBA couplings, they could run
maintenance tests much faster. Offer to fi nd the FBA
couplings. Then pick them up during your investigations on
Omega.

 The FBA couplings are on sale down at Kenn’s
Salvage on Omega. Speaking to Kenn begins his special
assignment.

 Take the couplings back to Donnelly on the Normandy.
The engineers happily accept them. This boosts your
relationship with the engineers. They will invite you to
play cards with them. You can either feign being no good
or go for the throat in the game. You win credits if you
go to either extreme (100 credits, or 500 with charm or
intimidation), and your tactics affect what kind of morality
points you receive, too.

Dr. Chakwas
served with you
on the original
Normandy. When
that ship was
destroyed by the
Collectors, the
doctor lost a
bottle of Serrice
Ice Brandy. She

had been saving the bottle for a special occasion. She
laments its loss, but you can rectify the situation for her
the fi rst time you visit the one of the hub worlds. There
are four possible locations (and the cost of the item can
be as much as 1,000 credits):

Citadel: At the Dark Star lounge.

Omega: In the small bar on the right side of Afterlife’s
main fl oor.

Illium: Once the bartender at the Eternity Bar has been
spoken to.

Tuchanka: For sale in Ratch’s store.

 When you return to the Normandy, give the bottle to
Dr. Chakwas. She is ecstatic to have the replacement. You
can even sit with the good doctor and share it, drinking
toasts to the fallen and to new hopes. Just know that
Serrice Ice Brandy is hard stuff. After getting sloshed
with Chakwas, you will stumble around the Normandy for
the next few minutes, unable to see straight. No harm is
done, though.

Upgrade > Special Assignment >
Complete > Medi-gel

Capacity Increase

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

speCial assiGnments

Overview

Firewalker

Firewalker: MSV Rosalie

Firewalker: Artifact Collection

Firewalker: Geth Incursion

Firewalker: Recover Research Data

Firewalker: Prothean Ruin

Lair of the Shadow Broker

Overlord

Overlord: Hermes Station

Overlord: Vulcan Station

Overlord: Prometheus Station

Overlord: Atlas Station

Hub World Assignments

Normandy

Citadel

Illium

Tuchanka

N7 Assignments

N7: Abandoned Mine

N7: Anomalous Weather Detected

N7: Blood Pack > Blood Pack Base

N7: Blood Pack > Blood Pack
 Communications Relay

N7: Blue Suns > Archeological
 Dig Site

N7: Blue Suns > MSV Strontium Mule

N7: Blue Suns > Blue Suns Base

N7: Eclipse > Captured Mining Facility

N7: Eclipse > Eclipse Smuggling Depot

N7: Endangered Research Station

N7: Hahne-Kedar Mechs >
 Wrecked Merchant Freighter

N7: Hahne-Kedar Mechs >
 Abandoned Research Station

N7: Hahne-Kedar Mechs >
 Hahne-Kedar Facility

N7: Imminent Ship Crash

N7: Javelin Missiles

N7: Lost Operative

N7: Mining the Canyon

N7: MSV Estevanico

N7: Normandy Crash Site

N7: Quarian Crash Site

Romances: Introduction

planetary database

appendix

Pobrano z www.chipper.pl

348

provisions on sale
at the Citadel.
The next time you
visit the Citadel,
go to the cafe on
the 27th fl oor of
Zakera Ward and
buy the requested
provisions for 500
credits. Take them
back to Gardner to complete the assignment.

Special Ingredients
• Experience Available: 40

• Availability > Immediately

• Entities Encountered > Assignment Started By:

• Sergeant Gardner

Sergeant Gardner is behind the counter in the
Normandy’s mess hall. Speak to the cook about his needs.
Gardner wishes he had better provisions to give the crew
since it is likely that many of them will meet their end
on this voyage. Gardner mentions that there are great

Citadel
Location

• Location: Milky Way > Serpent Nebula > Widow > Citadel

Captain Bailey
• Experience Available: None

• Availability > Immediately

• Entities Encountered > Assignment Started By:

• C-Sec Offi cer at Zakera Ward Entrance
Crime in Progress
• Experience Available: 40/50

• Availability > Immediately

• Entities Encountered > Assignment Started By:

• Quarian, Volus, and C-Sec Offi cer on Level 28

• Spoils of War > Total Credits: 1,000

The Council
• Experience Available: None

• Availability > Immediately after Mission: Freedom’s
Progress

• Entities Encountered > Assignment Started By:

• Captain Anderson

• Spoils of War > Possible Reinstatement as a Spectre

When you fi rst
attempt to enter
Zakera Ward on
the Citadel, the
C-Sec offi cer
stops you. The
scan he runs
matches up with
a profi le for a
dead person. The

C-Sec offi cer obviously sees that you are not dead and
refers you to Captain Bailey just beyond the door. Speak
to Bailey about upgrading your status to living. The old
C-Sec captain is happy to oblige for the former Spectre
who saved the Citadel.

A C-Sec offi cer
is trying to sort
through a problem
between a quarian
and a volus. The
volus accuses the
quarian of stealing
his credit chit,
but the quarian
says she did no

such thing. The C-Sec offi cer is leaning toward believing
the volus, primarily out of his own prejudices. Interject
and offer to solve the assumed crime.

 Speak to the merchant of Saronis Applications. The
volus left his chit at the shop. Return to the C-Sec offi cer.
Tell the volus that his chit is at the shop. The volus seems
disappointed that he can no longer harass the quarian.
The C-Sec offi cer even tells the quarian that he’s going
to cite her for vagrancy. If you want some Paragon points
(and the extra XP), use an interrupt to get in their faces
and tell them they should be ashamed of themselves. They
both shuffl e away upset but duly chastened.

While on the
Citadel, it may be
worth contacting
the Council and
informing them
of recent events.
Catch a ride
on the Rapid
Transit to the
Presidium to

meet with either Captain Anderson or Ambassador Udina
(depending on what you chose when you began), and join
him in a conversation with the members of the Council
(if you saved the Council in Mass Effect). As usual, the
Council is frustratingly dense about your heroism and your
victory against Sovereign. Again they claim that there is
no evidence to support your claims that Saren was simply
a puppet. You can choose to play nice and be resigned to
their lack of faith, try unsuccessfully to prove to them
that you were right, or opt for a more confrontational
conversation. In the end, the Council won’t offer you any
real assistance, but they do offer you a compromise: If
you promise to keep a low profi le, the Council will reinstate
you as a Spectre. Whether you choose to accept
reinstatement is up to you.

Spoils of War > Special
Assignment > Completion Bonus >

1,000 Credits

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

speCial assiGnments

Overview

Firewalker

Firewalker: MSV Rosalie

Firewalker: Artifact Collection

Firewalker: Geth Incursion

Firewalker: Recover Research Data

Firewalker: Prothean Ruin

Lair of the Shadow Broker

Overlord

Overlord: Hermes Station

Overlord: Vulcan Station

Overlord: Prometheus Station

Overlord: Atlas Station

Hub World Assignments

Normandy

Citadel

Illium

Tuchanka

N7 Assignments

N7: Abandoned Mine

N7: Anomalous Weather Detected

N7: Blood Pack > Blood Pack Base

N7: Blood Pack > Blood Pack
 Communications Relay

N7: Blue Suns > Archeological
 Dig Site

N7: Blue Suns > MSV Strontium Mule

N7: Blue Suns > Blue Suns Base

N7: Eclipse > Captured Mining Facility

N7: Eclipse > Eclipse Smuggling Depot

N7: Endangered Research Station

N7: Hahne-Kedar Mechs >
 Wrecked Merchant Freighter

N7: Hahne-Kedar Mechs >
 Abandoned Research Station

N7: Hahne-Kedar Mechs >
 Hahne-Kedar Facility

N7: Imminent Ship Crash

N7: Javelin Missiles

N7: Lost Operative

N7: Mining the Canyon

N7: MSV Estevanico

N7: Normandy Crash Site

N7: Quarian Crash Site

Romances: Introduction

planetary database

appendix

Pobrano z www.chipper.pl

349

Krogan Sushi
• Experience Available: 40/50

• Availability > Immediately

• Entities Encountered > Assignment Started By:

• Walking Next to Krogan

• Spoils of War > Total Credits: 1,000

A Troublemaker: Conrad Verner
• Experience Available: 40/50

• Availability > Immediately

• Entities Encountered > Assignment Started By:

• Conrad Verner

• Spoils of War > Gateway Personal Defense > Discount

Found Forged ID
(Garrus: Eye for an Eye)

False Positives
(Thane: Sins of the Father)
• Experience Available: 40/50

• Availability > During Garrus’s Loyalty Mission

• Availability > After Thane’s Loyalty Mission

• Entities Encountered > Assignment Started By:

• Locating the Forged ID during Garrus’s Loyalty Mission
 (Found Forged ID)

• Locating the Asari Named Kalara Tomi after Thane’s
Loyalty Mission (False Positives)

• Spoils of War > Total Credits: 1,000 (for speaking with
C-Sec customs)

• Spoils of War > Total Credits: 1,000 (for handing over the
IDs immediately)

Walk slowly by
the two krogan
(Kargesh and
Rukar) on level 27
of Zakera Ward.
You overhear one
of them, Kargesh,
talking about
the rumor that
fi sh exist in the

lakes on the Presidium. Though you do not engage with
the krogan right now, you do pick up this assignment. You
need to get hard proof of whether or not there are fi sh in
the waters of the Presidium.

Visit the Dark Star bar and talk to a visiting grounds-
keeper. He says there are no fi sh up on the Presidium.

 You now have a choice. You can either tell the krogan the
truth about the fi sh, which makes him sad (but rewards
you with Paragon points), or lie to him. To pull off the lie,
you need to buy a fi sh from Citadel Souvenirs. Give the
fi sh to Kargesh and tell him it was from the Presidium.
The krogan cannot believe his eyes. He happily accepts
the fi sh. You made a krogan’s day, and the lie results in
Renegade points.

These two special
assignments
feature the same
item, a forged ID
that is located
during Garrus’s
loyalty mission.

 To begin
Found Forged
ID, complete

Garrus’s loyalty mission and pick up the forged ID [001]
in the room with the window shutters, prior to investi-
gating the large warehouse with the two YMIR mechs. The
assignment is now active.

 To begin
False Positives,
complete Thane’s
loyalty mission, and
afterwards, head
to the connecting
corridor and
stairs linking level
26 to 27. Find
two sitting asari

[002], one named Kalara Tomi. The asari seems vexed at
being deemed a potential geth infi ltrator, and she cannot
understand why. The assignment is now active.

 There are a couple of ways to conclude this assignment:

With the Forged IDs, hand them over to Kalara. This concludes
the assignment and awards you Renegade points.

[001]

[002]

If you decided not to save the Council during
Mass Effect, Kalara’s reaction to you is much
less pleasant, and retorting in kind fi nishes

this assignment with no XP rewarded. Apologize, and she
is more receptive.

Spoils of War > Special
Assignment > Completion Bonus >

1,000 Credits

Spoils of War > Special
Assignment > Completion Bonus >

1,000 Credits

Head to C-Sec customs to sort this matter out, in the
connecting corridor near the Citadel’s entrance. With
a high enough number of Paragon or Renegade points
(or if you regained Spectre status during your talks
with the Council, as detailed in the walkthrough), the
asari are able to leave.

Illium
Location

• Location: Milky Way > Crescent Nebula > Tasale > Illium

If you imported your character from the
original Mass Effect, and you didn’t make
Conrad Verner commit suicide in the original

game, then he can be found in the Eternity Bar on Illium,
if you imported a save from that game. If you began a new
character in Mass Effect 2, he is not here.

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

speCial assiGnments

Overview

Firewalker

Firewalker: MSV Rosalie

Firewalker: Artifact Collection

Firewalker: Geth Incursion

Firewalker: Recover Research Data

Firewalker: Prothean Ruin

Lair of the Shadow Broker

Overlord

Overlord: Hermes Station

Overlord: Vulcan Station

Overlord: Prometheus Station

Overlord: Atlas Station

Hub World Assignments

Normandy

Citadel

Illium

Tuchanka

N7 Assignments

N7: Abandoned Mine

N7: Anomalous Weather Detected

N7: Blood Pack > Blood Pack Base

N7: Blood Pack > Blood Pack
 Communications Relay

N7: Blue Suns > Archeological
 Dig Site

N7: Blue Suns > MSV Strontium Mule

N7: Blue Suns > Blue Suns Base

N7: Eclipse > Captured Mining Facility

N7: Eclipse > Eclipse Smuggling Depot

N7: Endangered Research Station

N7: Hahne-Kedar Mechs >
 Wrecked Merchant Freighter

N7: Hahne-Kedar Mechs >
 Abandoned Research Station

N7: Hahne-Kedar Mechs >
 Hahne-Kedar Facility

N7: Imminent Ship Crash

N7: Javelin Missiles

N7: Lost Operative

N7: Mining the Canyon

N7: MSV Estevanico

N7: Normandy Crash Site

N7: Quarian Crash Site

Romances: Introduction

planetary database

appendix

Pobrano z www.chipper.pl

350

 Speak to the asari bar owner outside the club. There
is a rather annoying patron at the Eternity Bar named
Conrad Verner, clad in familiar gear. Speak to him, and
he reveals that the bar is, in his opinion, a distribution
front for the often-abused stimulant red sand, and this
information was passed on to him by a merchant at
Gateway Personal Defense, who Verner believes to be an
undercover police agent. He’s been trying to steal the
deed at the bar to shut it down, has already attempted
to break into the establishment, and is now seen as a
nuisance.

 You also notice Conrad wearing what looks to be a fake
N7 armor replica. Conrad is still as clueless as ever and
thought, when he heard that Shepard had died, that
he would fi ll Shepard’s shoes and try to solve people’s
problems. He tries his best, but unfortunately, he is quite
gullible. You may elect to ignore or believe Verner’s story;
either way, your next step is to speak with a merchant
about this claim.

 Locate the
merchant at
Gateway Personal
Defense [001],
who explains her
motives, which
were to obtain
the deed to the
bar and claim it
as a piece of real

estate, which she believed to be most lucrative. At this
point, charm and intimidation come into play:

With charm (Paragon), you can pretend to be on the
merchant’s side and trick her into going into the bar
to claim her prize; she ends up getting arrested for
extortion. Conrad is somewhat perplexed by this. You
can:

 Let him know the merchant was lying.

 Use charm, and tell Verner the merchant was a
deep-cover agent and Conrad helped Shepard by
revealing this information.

 Use intimidation, and tell Verner his lack of common
sense led him to reveal erroneous information.

With intimidation (Renegade), you can order the
merchant to lie to Conrad, letting him know the
red-sand dealers were sorted out, thanks to him.

 You can now thank Conrad for his help, and let him
know he should halt his “investigations.”

 Or tell him that the operation was extremely
dangerous, and Conrad put himself in danger; Conrad
then apologizes.

 The assignment then concludes, with a Galactic
News report heard afterwards, if you assisted Conrad.
Assuming you sided with the merchant, and your Paragon
or Renegade points are high enough, you are able to claim
a discount at this vendor.

[001]

Blue Rose of Illium
• Experience Available: 40

• Availability > Immediately

• Entities Encountered > Assignment Started By:

• Asari Next to Memories of Illium

• Spoils of War > Memories of Illium > Store Discount

Gianna Parasini
• Experience Available: 40/50

• Availability > Immediately

• Entities Encountered > Assignment Started By:

• Gianna Parasini

When you visit
Memories of Illium
in Nos Astra, the
asari shopkeeper
named Ereba
[001] tells you
she is having a
real personal
dilemma. The
krogan (named
Charr) [002]
several feet
away reading
awful poetry is
her ex-suitor. He
wants her back,
but she thinks
the krogan is only
interested in her
for the sake of

having children. You have one of two options:

Tell the asari either to trust her boyfriend’s words
(resulting in Paragon points).

Tell the asari to ditch the krogan (which results in
Renegade points).

Either way, you get a discount at the shop for helping her
with this problem. If you chose to save the relationship,
you may spot Ereba and Charr on Tuchanka.

Speak to Gianna
[001]. After
reconnecting with
some small talk,
Gianna leaves,
with a message
under the drink
she was nursing.
Gianna is here to
check on an asari
merchant named
Hermia [002],
who is smuggling
schematics from
Noveria, and is
located at Serrice
Technology. Gianna
asks Shepard
to convince

[001]

[001]

[002]

[002]

Gianna was an acquaintance Shepard met,
and she appears at a table in the trading fl oor
area only if you helped her take down Admin-

istrator Anoleis on Noveria during Mass Effect, and you
imported a save from that game. If she died, or you began
a new character in Mass Effect 2, she is not here.

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

speCial assiGnments

Overview

Firewalker

Firewalker: MSV Rosalie

Firewalker: Artifact Collection

Firewalker: Geth Incursion

Firewalker: Recover Research Data

Firewalker: Prothean Ruin

Lair of the Shadow Broker

Overlord

Overlord: Hermes Station

Overlord: Vulcan Station

Overlord: Prometheus Station

Overlord: Atlas Station

Hub World Assignments

Normandy

Citadel

Illium

Tuchanka

N7 Assignments

N7: Abandoned Mine

N7: Anomalous Weather Detected

N7: Blood Pack > Blood Pack Base

N7: Blood Pack > Blood Pack
 Communications Relay

N7: Blue Suns > Archeological
 Dig Site

N7: Blue Suns > MSV Strontium Mule

N7: Blue Suns > Blue Suns Base

N7: Eclipse > Captured Mining Facility

N7: Eclipse > Eclipse Smuggling Depot

N7: Endangered Research Station

N7: Hahne-Kedar Mechs >
 Wrecked Merchant Freighter

N7: Hahne-Kedar Mechs >
 Abandoned Research Station

N7: Hahne-Kedar Mechs >
 Hahne-Kedar Facility

N7: Imminent Ship Crash

N7: Javelin Missiles

N7: Lost Operative

N7: Mining the Canyon

N7: MSV Estevanico

N7: Normandy Crash Site

N7: Quarian Crash Site

Romances: Introduction

planetary database

appendix

Pobrano z www.chipper.pl

351

 Speak to the
asari Synthetic
Insights repre-
sentative [002],
who is also in the
bar. As the Citadel
sees slavery as
barbaric, the rep
isn’t interested
in hiring a slave.

Convince the rep using charm or intimidation (and receive
the appropriate Paragon or Renegade points). If successful,
return to the slave broker and complete the task (for
additional Paragon or Renegade points).

 Or you can twist the slaver’s arm to let the quarian go
(for Paragon points). You may need to return to speak to
the rep to purchase the slave’s contract afterwards.

Indentured Service
• Experience Available: 40/50

• Availability > Immediately

• Entities Encountered > Assignment Started By:

• Quarian in Eternity Bar

• Spoils of War > Total Credits: 2,000

• Intersecting Missions

• Special Assignment > Illium > Conrad Verner

When you visit
Liara [001] on
Illium, you catch
up on old times
and learn about
her life following
her time on the
Normandy. Liara
has become
an information
broker on Illium.
Liara is currently
investigating
the Observer,
an agent of the
Shadow Broker.
She needs to
shore up her
business and
assert her
dominance on
Illium. You can
help, but this is
dirty work. You will
earn Renegade
points for helping
Liara with this
assignment,
especially the
back half of it.

 The fi rst thing
Liara needs you
to do is locate a
series of security
terminals in
the transpor-
tation area of
Nos Astra. You
need to hack one

terminal and then quickly fi nd the terminal tethered to
it. The tethered terminal has sensitive data that Liara
needs. You must locate the tethered terminal within one
minute or else it will go offl ine. The tethered terminals
are very close to the security terminals. Here are the
terminals’ locations:

One is found close to the Tracking Offi ce; the other is
left of the Baria Frontiers terminal [002].

One is adjacent to Gateway Personal Defense; the other
is close to Memories of Illium [003].

One is behind Gateway Personal Defense; the other is
adjacent to the Tracking Offi ce [004].

After you complete this part of the task, Liara tells you
how much she appreciates your help. There is more you
can do for her, but you need to check back in with her
later. If you did this assignment when you fi rst arrived in
Illium, check back with Liara after completing whichever
recruitment mission you chose fi rst. If you waited until
after all initial recruitment missions to help Liara, come
back after you have completed any other mission. Now
begin special assignment Liara > The Observer.

When you fi rst
visit the Eternity
Bar on Illium,
listen in to the
conversation
between the asari
and the quarian
just inside the
entrance [001].
This only occurs

if Conrad Verner isn’t here; consult his assignment for
further information. There is a serious problem with
the quarian’s indentured servitude contract—the asari
from Synthetic Insights who was going to buy it is not
interested. You must now convince either the asari slaver
or the Synthetic Insights rep (also in the bar) to fi x the
situation.

[001]

[003]

[001]

[002]

[004]

[002]

Hermia to show the “special merchandise.” Go talk to the
merchant and convince her to show you the “advanced
merchandise”; she’ll be a little hesitant, but a high enough
Paragon or Renegade level will allow you to convince her.

 In addition, if Shepard hasn’t used charm or intimi-
dation to get a discount, a quick conversation with Hermia
about selling technology without a license soon earns him
the discount (along with a Paragon or Renegade points
increase). If Shepard already has the Serrice Technology
discount, a further discount cannot be made.

 Gianna heads over to Hermia and informs the seller of a
heavy fi ne. Complete the assignment with a fi nal conver-
sation with Gianna, which can end with a kiss if Shepard
helped on Noveria and is male.

 Or, you can inform Hermia of the investigation and
receive a discount (as well as Renegade points), and no
further conversations can occur with Gianna, who feels
slighted by your betrayal.

Spoils of War > Special
Assignment > Completion Bonus >

2,000 Credits

Liara > System Hacking
• Experience Available: 40

• Availability > Immediately

• Entities Encountered > Assignment Started By:

• Liara

• Spoils of War > Total Credits: 2,000

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

speCial assiGnments

Overview

Firewalker

Firewalker: MSV Rosalie

Firewalker: Artifact Collection

Firewalker: Geth Incursion

Firewalker: Recover Research Data

Firewalker: Prothean Ruin

Lair of the Shadow Broker

Overlord

Overlord: Hermes Station

Overlord: Vulcan Station

Overlord: Prometheus Station

Overlord: Atlas Station

Hub World Assignments

Normandy

Citadel

Illium

Tuchanka

N7 Assignments

N7: Abandoned Mine

N7: Anomalous Weather Detected

N7: Blood Pack > Blood Pack Base

N7: Blood Pack > Blood Pack
 Communications Relay

N7: Blue Suns > Archeological
 Dig Site

N7: Blue Suns > MSV Strontium Mule

N7: Blue Suns > Blue Suns Base

N7: Eclipse > Captured Mining Facility

N7: Eclipse > Eclipse Smuggling Depot

N7: Endangered Research Station

N7: Hahne-Kedar Mechs >
 Wrecked Merchant Freighter

N7: Hahne-Kedar Mechs >
 Abandoned Research Station

N7: Hahne-Kedar Mechs >
 Hahne-Kedar Facility

N7: Imminent Ship Crash

N7: Javelin Missiles

N7: Lost Operative

N7: Mining the Canyon

N7: MSV Estevanico

N7: Normandy Crash Site

N7: Quarian Crash Site

Romances: Introduction

planetary database

appendix

Pobrano z www.chipper.pl

352

 After you’ve
checked all the
terminals and
fi gured out that
the Observer
is female, the
data points to
somebody other
than Liara’s
suspects. It’s
actually her
secretary! You
receive more
Paragon points
for this deduction,
and Renegade
points if you
simply say “good
luck, Liara.”

Spoils of War > Special
Assignment > Completion Bonus >

2,000 Credits

Spoils of War > Special
Assignment > Completion Bonus >

4,500 or 5,000 Credits

Liara > The Observer
• Experience Available: 40

• Availability > Once Liara > System Hacking Has Been
Completed

• Entities Encountered > Assignment Started By:

• Liara

• Spoils of War > Total Credits: 4,500 or 5,000

 When you return
to Liara [001],
she needs you to
help her determine
the identity of the
Observer. Liara
has assassins
on call, ready to
strike. Liara’s
assistant,
Nyxeris, has
postulated that
the potential
culprits are a
batarian, krogan,
salarian, turian,
and a vorcha. To
help Liara, you
must go to the
trading fl oor of
Nos Astra and
hack fi ve terminals
to get snippets of
data. The snippets
help you determine
which of fi ve
potential targets
is the Observer.
After fi nding some
or all of the data,
call Liara and tell
her who to kill, or
continue to locate
more data (until
all fi ve terminals
are found and
checked). Here
are the terminal
locations:

Trading Floor: Adjacent to the asari and volus speaking
about business [002].

Trading Floor: Close to the counter in the Eternity Bar
[003].

Trading Floor: Near the large information panel [004].
Trading Floor: Close to Serrice Technology, at a small

kiosk [005].
Trading Floor: At the base of the stairs in the area

leading up to Liara’s offi ce [006].
If you tell Liara the correct identity of the Observer based
on the data, she has the threat neutralized and is grateful
for your help (with Paragon points accrued). You receive a
reward (which is slightly higher if you didn’t romance Liara
in Mass Effect, or didn’t import a Mass Effect character).
If you tell her the wrong target, you essentially have blood
on your hands.

A colonist refugee
[001] recognizes
you when you walk
by—if you played
Mass Effect,
this is an asari
named Shiala
[002], who was
at Feros when

[001]

[001]

[003]

[005]

[002]

[004]

[006]

Lost Locket Found
(Miranda: The Prodigal)
• Experience Available: 40

• Availability > During Miranda’s Loyalty Mission: The
Prodigal

• Entities Encountered > Assignment Started By:

• Finding Locket

• Spoils of War > Total Credits: 500

When you fi ght
your way to
the end of the
shipping yard
in Miranda’s
loyalty mission,
The Prodigal,
look for a locket
on a crate next
to the exit door

[001]. This locket belongs to an asari back on Nos Astra.
The asari is near the entrance to the trading fl oor (but
doesn’t respond to you until you have the locket in your
possession). The asari is so happy to have it back. Expect
Paragon points, as well as a small reward and XP.

[001]

Spoils of War > Special
Assignment > Completion Bonus >

500 Credits

Medical Scans
• Experience Available: 40

• Availability > Immediately

• Entities Encountered > Assignment Started By:

• Colonist in Transportation Hub

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

speCial assiGnments

Overview

Firewalker

Firewalker: MSV Rosalie

Firewalker: Artifact Collection

Firewalker: Geth Incursion

Firewalker: Recover Research Data

Firewalker: Prothean Ruin

Lair of the Shadow Broker

Overlord

Overlord: Hermes Station

Overlord: Vulcan Station

Overlord: Prometheus Station

Overlord: Atlas Station

Hub World Assignments

Normandy

Citadel

Illium

Tuchanka

N7 Assignments

N7: Abandoned Mine

N7: Anomalous Weather Detected

N7: Blood Pack > Blood Pack Base

N7: Blood Pack > Blood Pack
 Communications Relay

N7: Blue Suns > Archeological
 Dig Site

N7: Blue Suns > MSV Strontium Mule

N7: Blue Suns > Blue Suns Base

N7: Eclipse > Captured Mining Facility

N7: Eclipse > Eclipse Smuggling Depot

N7: Endangered Research Station

N7: Hahne-Kedar Mechs >
 Wrecked Merchant Freighter

N7: Hahne-Kedar Mechs >
 Abandoned Research Station

N7: Hahne-Kedar Mechs >
 Hahne-Kedar Facility

N7: Imminent Ship Crash

N7: Javelin Missiles

N7: Lost Operative

N7: Mining the Canyon

N7: MSV Estevanico

N7: Normandy Crash Site

N7: Quarian Crash Site

Romances: Introduction

planetary database

appendix

Pobrano z www.chipper.pl

353

you rescued it
during the mission
to stop Saren.
If you didn’t,
the colonist is
unknown to you.
The colonist has a
new problem now.
She has signed up
for a contract on
Illium and is now
part of a medical
test program that
is bordering on
cruel. The colonist
asks you to speak
with the Baria
representation
to clear up the
situation.

 Talk to the Baria representative [003], who is further
along the concourse, at the Baria Frontiers terminal. The
asari is rough around the edges.

 If you just speak to her and appeal to her good side, she
buckles and cancels the tests. Go tell the colonist she is
free from her contract (for Paragon points).

 You can also choose to go Renegade and not help the
colonist at all, siding with the asari.

Spoils of War > Special
Assignment > Completion Bonus >

1,500 Credits

Spoils of War > Special
Assignment > Completion Bonus >

4,200 or 9,000 Credits

Smuggling Evidence
(Dossier: The Justicar)
• Experience Available: 40

• Availability > During Samara’s Recruitment Mission
(Dossier: The Justicar)

• Entities Encountered > Assignment Started By:

• Finding Shipping Manifest

• Spoils of War > Total Credits: 9,000 (data given to Pitne
For)

• Spoils of War > Total Credits: 4,200 (data given to
Detective Anaya)

Follow the
Justicar mission
walkthrough
to locate the
shipping manifest
[001], in the
chamber just
after defeating an
Eclipse gunship.
Be sure you pick
up the manifest
up before you
return from the
Eclipse base, or
this assignment
cannot be
completed. The
manifest proves
that Pitne For,
the volus at the
spaceport, is
indeed a criminal.
After returning
from the mission
you have a choice
to make. You can:While recruiting

Thane on Illium,
keep an eye out
for a datapad near
an elevator [001]
with Kirosa family
genetic infor-
mation on it; this
is of interest to
somebody back in
Nos Astra. Follow
the directions
in the mission
walkthrough
to locate the
datapad. When
you return to
Illium, seek out
the salarian
talking into his

communications device in the shipping area of Nos Astra
for the reward [002]. Depending on how rude you are
when interrupting him, you gain Paragon or Renegade
points.

[001]

[001]

[003]

[003]

[002]

[002]

[002]

Stolen Goods Found
(Dossier: The Justicar)
• Experience Available: 40

• Availability > During Samara’s Recruitment Mission
(Dossier: The Justicar)

• Entities Encountered > Assignment Started By:

• Finding Stolen Goods Report

• Spoils of War > Total Credits: 2,000

Salarian Family Data
(Dossier: The Assassin)
• Experience Available: 40

• Availability > During Thane’s Recruitment Mission (Dossier:
The Assassin)

• Entities Encountered > Assignment Started By:

• Finding Datapad near Elevator

• Spoils of War > Total Credits: 1,500

Give the manifest to Pitne For for credits and Renegade
points [002].

Give it to Detective Anaya for credits and Paragon
points [003]. The choice is yours.

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

speCial assiGnments

Overview

Firewalker

Firewalker: MSV Rosalie

Firewalker: Artifact Collection

Firewalker: Geth Incursion

Firewalker: Recover Research Data

Firewalker: Prothean Ruin

Lair of the Shadow Broker

Overlord

Overlord: Hermes Station

Overlord: Vulcan Station

Overlord: Prometheus Station

Overlord: Atlas Station

Hub World Assignments

Normandy

Citadel

Illium

Tuchanka

N7 Assignments

N7: Abandoned Mine

N7: Anomalous Weather Detected

N7: Blood Pack > Blood Pack Base

N7: Blood Pack > Blood Pack
 Communications Relay

N7: Blue Suns > Archeological
 Dig Site

N7: Blue Suns > MSV Strontium Mule

N7: Blue Suns > Blue Suns Base

N7: Eclipse > Captured Mining Facility

N7: Eclipse > Eclipse Smuggling Depot

N7: Endangered Research Station

N7: Hahne-Kedar Mechs >
 Wrecked Merchant Freighter

N7: Hahne-Kedar Mechs >
 Abandoned Research Station

N7: Hahne-Kedar Mechs >
 Hahne-Kedar Facility

N7: Imminent Ship Crash

N7: Javelin Missiles

N7: Lost Operative

N7: Mining the Canyon

N7: MSV Estevanico

N7: Normandy Crash Site

N7: Quarian Crash Site

Romances: Introduction

planetary database

appendix

Pobrano z www.chipper.pl

354

After convincing
Detective Anaya
to let you look at
the crime scene
in The Justicar
recruitment
mission, check the
terminal behind
the two asari
offi cers. There is

a manifest that hints at somebody stealing from an entity
on Illium called Thrax. You can either release the data or
keep it hidden. Thrax is actually a criminal, so if you choose
to release the data, you end up helping him (for Renegade
points). Thrax’s krogan associate contacts you the next
time you visit Illium to tell you how much “Mr. Thrax”
appreciates your effort.

Spoils of War > Special
Assignment > Completion Bonus >

2,000 Credits

Omega
Location

• Location: Milky Way > Omega Nebula > Sahrabarik > Omega

Visit the lower
level of Afterlife
and order a drink
from the batarian
bartender called
Forvan. The
batarian hates
humans, so he
poisons you. You
pass out. When

you come to, an Omega resident tells you what happened;
it stems from actions where batarians died, and Forvan
developed a hatred of humans after that. You can now
return to the bartender to solve this problem. You can:

Allow Forvan to depart the Afterlife without incident. He
apologizes, and leaves.

With enough Paragon points, you can rally the patrons
of the club to your side, and a turian inserts himself
into the situation—and then inserts a bullet into the
batarian.

With enough Renegade points, you can attempt to
force Forvan to consume his own poison. Naturally,
Renegade points are awarded, as Forvan dies.

You can try threatening or simply shooting Forvan
yourself (for Renegade points); if Forvan produces a
gun, a turian (Ogrinn) slays the bartender.

 Whenever you visit the lower level bar after this
assignment, you’re greeted by a friendly salarian
bartender and drinks are on the house.

While undertaking
the Archangel
recruitment
assignment, look
for a datapad on
a table near the
fi rst barricade
where you speak
to Jaroth of the
Eclipse mercs.

The datapad reveals that the mercs have Aria in their
sights. Return the datapad to Aria after the mission.
Aria is furious that the information slipped past her
intelligence gatherers but is grateful you caught it. She
also gives you some information regarding an Eclipse
smuggling operation; you have the coordinates to begin
the assignment if you wish.

When you fi nally
reach Mordin’s
clinic and try to
recruit him, the
salarian scientist
tells you he will
only join you after
the plague in the
slums has been
cured. Before

you leave the clinic to place the cure in the air circu-
lation systems of the slums, Mordin mentions that his
assistant, Daniel, has been gone into the slums for too
long. Mordin is worried about him.

Batarian Bartender
• Experience Available: 40

• Availability > Immediately

• Entities Encountered > Assignment Started By:

• Forvan the Bartender

Datapad Recovered
(Dossier: Archangel)
• Experience Available: 40

• Availability > During Garrus’s Recruitment Mission
(Dossier: Archangel)

• Entities Encountered > Assignment Started By:

• Locating Datapad

• Intersecting Missions

• Special Assignment > N7 > Eclipse Smuggling Depot

Missing Assistant
(Dossier: The Professor)
• Experience Available: 40

• Availability > During Mordin’s Recruitment Mission
(Dossier: The Professor)

• Entities Encountered > Assignment Started By:

• Mordin

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

speCial assiGnments

Overview

Firewalker

Firewalker: MSV Rosalie

Firewalker: Artifact Collection

Firewalker: Geth Incursion

Firewalker: Recover Research Data

Firewalker: Prothean Ruin

Lair of the Shadow Broker

Overlord

Overlord: Hermes Station

Overlord: Vulcan Station

Overlord: Prometheus Station

Overlord: Atlas Station

Hub World Assignments

Normandy

Citadel

Illium

Tuchanka

N7 Assignments

N7: Abandoned Mine

N7: Anomalous Weather Detected

N7: Blood Pack > Blood Pack Base

N7: Blood Pack > Blood Pack
 Communications Relay

N7: Blue Suns > Archeological
 Dig Site

N7: Blue Suns > MSV Strontium Mule

N7: Blue Suns > Blue Suns Base

N7: Eclipse > Captured Mining Facility

N7: Eclipse > Eclipse Smuggling Depot

N7: Endangered Research Station

N7: Hahne-Kedar Mechs >
 Wrecked Merchant Freighter

N7: Hahne-Kedar Mechs >
 Abandoned Research Station

N7: Hahne-Kedar Mechs >
 Hahne-Kedar Facility

N7: Imminent Ship Crash

N7: Javelin Missiles

N7: Lost Operative

N7: Mining the Canyon

N7: MSV Estevanico

N7: Normandy Crash Site

N7: Quarian Crash Site

Romances: Introduction

planetary database

appendix

Pobrano z www.chipper.pl

355

Spoils of War > Special Assignment
> Completion Bonus > 2,250,

3,375, or 4,500 Credits

 Follow the directions in the walkthrough to fi nd Daniel.
Daniel is being held up by some ill-tempered batarians.
You can decide how this encounter ends. Either peacefully
allow the batarians to leave or blast them (which could
result in Daniel’s death). If you free Daniel, he returns
to the clinic, bringing medi-gel with him. You can see him
there later when you fi nish the recruitment mission.

Med Kit > +1 Medi-gel >
100 Credits

NOTE

This assignment is part of The Professor, Mordin’s
recruitment mission on Omega, despite its
appearance in the special assignments section of
your journal. Daniel’s exact location is detailed in the
mission walkthrough.

Packages for Ish
• Experience Available: 40

• Availability > After Recruitment Missions Dossier:
Archangel and Dossier: The Professor Are Complete

• Entities Encountered > Assignment Started By:

• Ish

• Spoils of War > Total Credits: 2,250, 3,375 or 4,500

Struggling Quarian
• Experience Available: 40/50

• Availability > Immediately

• Entities Encountered > Assignment Started By:

• Kenn

• Spoils of War > Kenn’s Salvage > Store Discount

• Spoils of War > Harrot’s Emporium > Store Discount

• Intersecting Missions

• Special Assignment > Normandy SR-1 > FBA Couplings

Ish is a salarian
merchant who
stands just
outside the
apartment
entrance in
the main area
of Omega (but
only after you
return to Omega
after recruiting
both Garrus and
Mordin) [001].
Ish has a special
request. He needs
you to bring two
shipments back to
him on Omega. If
you agree to help
him, he will pay
you.

 One of the
shipments is
on the Citadel,
in Zakera level
26 just outside
Saronis Appli-
cations [002].
The second is
on Illium, up in

the Eternity Bar close to a quarian and turian at a table
[003]. Gather both shipments and bring them back for
the reward. The type of reward varies, based on your
morality:

Hand over the packages for Renegade points and you
receive 4,500 credits.

Inform Ish he may be in over his head, and receive a
slightly smaller reward of 3,375 credits.

Or, you can choose to bring the packages to Anto (a
bodyguard of Aria’s, in Afterlife). You can then:

Kenn is a young
quarian on
the bottom
of the Omega
marketplace.
He runs a small
salvage shop
[001], trying to
eke out a living
since he was
robbed of his
credits not long
after coming to
Omega. He is not
having an easy go
of it. Harrot, the
elcor running an
emporium on the
main fl oor of the
market [002],

has muscled Kenn into selling his goods at excessively high
prices. You can help Kenn by:

Speaking to Harrot about his treatment of the quarian.
If you have high enough Paragon points, you can
convince Harrot to halt the hassling of Kenn. This also
allows you to purchase Harrot’s goods at a discount.
After that, you can give Kenn credits to leave Omega,
if you wish. Do not fear Harrot. The elcor will listen
to reason—and by reason, that means intimidation or
charm.

Speaking to Harrot about buying out Kenn, if you have
high enough Renegade points. You receive a discount
at both stores.

Giving Kenn 1,000 credits so he can buy a ticket off
Omega. This awards you Paragon points.

[001]
[001]

[003]

[002]
[002]

 Hand over the packages for Paragon or Renegade
points, but no credit reward.

 Or lean on Anto a little, and receive 2,250 for your
troubles, plus any associated Paragon or Renegade
points.

NOTE

It appears that both Jacob and Miranda have had
previous dealings with Ish, and he’s not particularly
trustworthy, although that doesn’t affect your
actions here.

NOTE

If you help Kenn, you get a discount at his shop.
Remember to purchase all Kenn’s items prior
to Kenn departing, or the discount is unavailable
(unless secured with Harrot).

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

speCial assiGnments

Overview

Firewalker

Firewalker: MSV Rosalie

Firewalker: Artifact Collection

Firewalker: Geth Incursion

Firewalker: Recover Research Data

Firewalker: Prothean Ruin

Lair of the Shadow Broker

Overlord

Overlord: Hermes Station

Overlord: Vulcan Station

Overlord: Prometheus Station

Overlord: Atlas Station

Hub World Assignments

Normandy

Citadel

Illium

Tuchanka

N7 Assignments

N7: Abandoned Mine

N7: Anomalous Weather Detected

N7: Blood Pack > Blood Pack Base

N7: Blood Pack > Blood Pack
 Communications Relay

N7: Blue Suns > Archeological
 Dig Site

N7: Blue Suns > MSV Strontium Mule

N7: Blue Suns > Blue Suns Base

N7: Eclipse > Captured Mining Facility

N7: Eclipse > Eclipse Smuggling Depot

N7: Endangered Research Station

N7: Hahne-Kedar Mechs >
 Wrecked Merchant Freighter

N7: Hahne-Kedar Mechs >
 Abandoned Research Station

N7: Hahne-Kedar Mechs >
 Hahne-Kedar Facility

N7: Imminent Ship Crash

N7: Javelin Missiles

N7: Lost Operative

N7: Mining the Canyon

N7: MSV Estevanico

N7: Normandy Crash Site

N7: Quarian Crash Site

Romances: Introduction

planetary database

appendix

Pobrano z www.chipper.pl

356

The Patriarch
• Experience Available: 40

• Availability > After Recruitment Mission Dossier:
Archangel, or Dossier: The Professor

• Entities Encountered > Assignment Started By:

• Grizz in Afterlife

• Spoils of War > Total Credits: 3,000

• Intersecting Missions

• Special Assignment > N7 > Eclipse Smuggling Depot

Combustion Manifold
(Mordin: Old Blood)
• Experience Available: 40

• Availability > Immediately †

• Entities Encountered > Assignment Started By:

• Krogan Mechanic

• Spoils of War > Total Credits: 1,000

This assignment
is fi rst offered
after you
complete either
the Archangel
or Professor
recruitment
mission. Pay a
visit to Grizz
in Afterlife
[001]. Grizz
tells you about
the Patriarch, a
krogan warlord
who ran Omega
before Aria
showed up.
Apparently the
Patriarch is being
threatened by

some Blood Pack thugs. Aria doesn’t necessarily want the
Patriarch hurt, but she cannot be seen showing a soft
spot for anybody on Omega. Grizz asks if you would go
speak to the Patriarch and tell him to make himself scarce
for a while.

 The Patriarch is downstairs, in a small room just off
the lower level of Afterlife [002]. Speak to the Patriarch
about the threats. You can listen to the krogan tell the
story of how he fought Aria for control of Omega and
ultimately lost. But the bottom line is, you need to tell the

When you fi rst
arrive in Tuchanka,
visit the mechanic
working on the
giant truck
[001]. The
mechanic needs
a combustion
manifold to make
the necessary

repairs to the truck. He could make a new one, but that
would take days. If you offer to fi nd one for him, the
mechanic tells you that you might fi nd one outside of the
city. The combustion manifold the mechanic needs is found
during Mordin’s loyalty mission, Old Blood.

[001]

[001]

[002]

NOTE

If you kill the Blood Pack thugs for the Patriarch,
Aria receives the news of an empowered Patriarch
with little joy but rewards you with coordinates of
an Eclipse smuggling depot if (and only if) you’ve
completed special assignment Datapad Recovered.
If the Patriarch leaves, she is much happier. You can
speak to the Patriarch again after killing the merce-
naries and receive a few more Paragon points.

Spoils of War > Special
Assignment > Completion Bonus >

3,000 Credits

Patriarch to scram if he wants to live. The Patriarch sees
the threat as an opportunity, though. Maybe he should
stick around to make things hard for Aria. You can:

Recommend that the Patriarch goes to ground until
these issues blow over. After some convincing, the
Patriarch (reluctantly) agrees. There are no Paragon or
Renegade points for this option, but Aria’s orders are
completed just as she requested them to be.

Underline the point and get the Patriarch to leave,
telling him that you’ll take care of the Blood Pack for
him, receiving Paragon points. Grunt (if accompanying
you, and after his completed loyalty mission) is able to
convince the Patriarch that his glory is intact.

Convince him to go out in a blaze of glory by fi ghting
the Blood Pack and die a happy krogan. You receive
Renegade points for egging him on.

 If you agree to take out the Blood Pack threat for the
Patriarch, essentially becoming his phantom krantt,
step through either door leading outside of the Afterlife.
Confront the krogan Blood Pack warriors that have been
sent to kill the Patriarch. This situation usually ends with
two dead krogan; speak to them until combat begins,
leave without combat, or begin fi ring.

Tuchanka
Location

• Location: Milky Way > Krogan DMZ > Aralakh > Tuchanka

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

speCial assiGnments

Overview

Firewalker

Firewalker: MSV Rosalie

Firewalker: Artifact Collection

Firewalker: Geth Incursion

Firewalker: Recover Research Data

Firewalker: Prothean Ruin

Lair of the Shadow Broker

Overlord

Overlord: Hermes Station

Overlord: Vulcan Station

Overlord: Prometheus Station

Overlord: Atlas Station

Hub World Assignments

Normandy

Citadel

Illium

Tuchanka

N7 Assignments

N7: Abandoned Mine

N7: Anomalous Weather Detected

N7: Blood Pack > Blood Pack Base

N7: Blood Pack > Blood Pack
 Communications Relay

N7: Blue Suns > Archeological
 Dig Site

N7: Blue Suns > MSV Strontium Mule

N7: Blue Suns > Blue Suns Base

N7: Eclipse > Captured Mining Facility

N7: Eclipse > Eclipse Smuggling Depot

N7: Endangered Research Station

N7: Hahne-Kedar Mechs >
 Wrecked Merchant Freighter

N7: Hahne-Kedar Mechs >
 Abandoned Research Station

N7: Hahne-Kedar Mechs >
 Hahne-Kedar Facility

N7: Imminent Ship Crash

N7: Javelin Missiles

N7: Lost Operative

N7: Mining the Canyon

N7: MSV Estevanico

N7: Normandy Crash Site

N7: Quarian Crash Site

Romances: Introduction

planetary database

appendix

Pobrano z www.chipper.pl

357

Killing Pyjaks
• Experience Available: 40

• Availability > Immediately

• Entities Encountered > Assignment Started By:

• Ratch

• Spoils of War > Ratch’s Wares > Discount

• Spoils of War > Ratch’s Wares > Pyjak Meat

Missing Scout
(Mordin: Old Blood)
• Experience Available: 40

• Availability > During Mordin: Old Blood †

• Entities Encountered > Assignment Started By:

• Chief Scout

Shopkeeper Ratch
is willing to offer
you a discount to
his kiosk [001],
but only if you
help with the local
pyjak problem.
The vermin are
getting into the
food stocks on
Tuchanka. Use the
shooting range
next to the chief
scout, which is
only accessible
once you’ve
spoken to Ratch
about the vermin.

 Step up to the
left gun battery.

This begins the game [002]. There are three waves of
pyjaks. You must shoot all of the pyjaks in each wave
without running out of ammunition, which is noted on the
right side of the screen. There is a catch to this range,
though. There are two guns, one mounted on each side of
the range. They alternate. The pyjaks run through a fi eld
of old tires, and if you try to blast a pyjak with a gun on

In order to head
out to the Clan
Weyrloc base, you
must talk to the
chief scout for clan
Urdnot, who is
next to the pyjak
shooting range
[001]. The chief
scout mentions
that he recently
sent a scout out to
Weyrloc territory
to investigate the
news of a salarian
scientist in the
clan’s custody.
However, that
scout has since
gone missing.

 Follow the Old Blood walkthrough to locate the missing
scout. The scout sits in a cell, alone and dejected [002].
Get that krogan off his feet through charm or intimi-
dation. Lying to the krogan fails this assignment. Convince
him to go back to the city, which takes a little tough love.
The missing scout roars to life and escapes the Weyrloc
base, completing the assignment.

 During the
loyalty mission,
before entering
the hospital swipe
the combustion
manifold from
the overturned
truck [002].
After fi nishing the
mission, return to

the mechanic and give him the manifold to receive some
credits. Assignment complete.

[001]

[001]

[002]

[002]

[002]

Spoils of War > Special
Assignment > Completion Bonus >

1,000 Credits

CAUTION

† This needs to be done in the correct order: Speak
to the mechanic, then fi nd the combustion manifold.
If you don’t speak to the mechanic before starting
the mission, or fi nd the manifold but haven’t spoken
to the mechanic, the mechanic offers you no
reward.

the opposite side of the range, you risk hitting only tires.
Try to get in a rhythm with the pyjaks. Aim ahead of the
pyjaks so the shot lands right on top of the pyjak as it
runs, although there is a blast radius that allows a little
wiggle room. Don’t let them get too far down the fi eld by
waiting for them to enter the clearings among the tires or
else they may scurry away.

 If you complete all the waves of pyjak shooting, Ratch
gives you a discount at his shop. Killing pyjaks adds pyjak
meat to the kiosk inventory. Feed it to Ratch’s varren,
Urz, to get a loyal friend. Urz can then be taken to the
varren fi ghting pit, and bet on to win far more credits
than the usual choices.

CAUTION

† You have to speak to the chief scout to access
the area where the scout is located. If you miss the
scout’s room, or ignore him, you cannot return,
so ensure this is completed during the Old Blood
mission.

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

speCial assiGnments

Overview

Firewalker

Firewalker: MSV Rosalie

Firewalker: Artifact Collection

Firewalker: Geth Incursion

Firewalker: Recover Research Data

Firewalker: Prothean Ruin

Lair of the Shadow Broker

Overlord

Overlord: Hermes Station

Overlord: Vulcan Station

Overlord: Prometheus Station

Overlord: Atlas Station

Hub World Assignments

Normandy

Citadel

Illium

Tuchanka

N7 Assignments

N7: Abandoned Mine

N7: Anomalous Weather Detected

N7: Blood Pack > Blood Pack Base

N7: Blood Pack > Blood Pack
 Communications Relay

N7: Blue Suns > Archeological
 Dig Site

N7: Blue Suns > MSV Strontium Mule

N7: Blue Suns > Blue Suns Base

N7: Eclipse > Captured Mining Facility

N7: Eclipse > Eclipse Smuggling Depot

N7: Endangered Research Station

N7: Hahne-Kedar Mechs >
 Wrecked Merchant Freighter

N7: Hahne-Kedar Mechs >
 Abandoned Research Station

N7: Hahne-Kedar Mechs >
 Hahne-Kedar Facility

N7: Imminent Ship Crash

N7: Javelin Missiles

N7: Lost Operative

N7: Mining the Canyon

N7: MSV Estevanico

N7: Normandy Crash Site

N7: Quarian Crash Site

Romances: Introduction

planetary database

appendix

Pobrano z www.chipper.pl

358

N7 ASSIGNMENTS
INTRODUCTION

N7
assignments
are much more
involved than
those you take
on in the hub
worlds. These
assignments
send you criss-
crossing the
galaxy in search
of trouble spots
that require
your attention.
These missions
play out much
like main story
missions. You
go to a world,
select an away
team, and

then fi ght your way toward the goal. When the mission is
complete, you earn experience, credits, and any minerals
you fi nd along the way.

 There are two ways to fi nd N7 assignments. A handful
of the assignments are brought to your attention via
your private terminal [001]. These messages give you the
general parameters of the assignment and tell you where
to start looking. However, most of the N7 missions must
be found by scanning planets [002]. Now, you could scan
the planets one by one in search of all of the N7 missions.
But why not just use our list of all N7 assignments to cut
short the detective work?

[001]

[002]

CAUTION

Don’t skip mining trips just because you know where
to fi nd all of the N7 missions. You need to mine
minerals if you want to complete the majority of the
upgrade research projects offered in Mordin’s lab
aboard the Normandy.

 Use your scanner to seek out anomalies on the surfaces
of planets. Follow the white arrow on the scanner to the
exact spot of the signal. When you drop a probe on a
signal source, you can then land your shuttle.

 Not all of the missions are available right away. Several
of the N7 assignments are unlocked one after the other,
in sequence. Completing one opens the lead to another.
It is also important to open up as many clusters on your
galaxy map as possible to fi nd all of the N7 assignments.
To open up all of the clusters, you must fi rst:

Continue your main walkthrough missions, as some
clusters are accessible only after particular missions
are completed.

Buy all four star charts from the Baria Frontiers store
kiosk in Illium—these place the Minos Wasteland,
Hades Nexus, Pylos Nebula, and Shrike Abyssal on your
galaxy map.

Locate all of the DLC packs to ensure your galaxy map
is complete. Consult the Planetary Database to learn
where to fi nd all the different clusters, systems, and
planets. Without opening the clusters, you cannot see
them. Some clusters are only revealed after you fi nish
up an assignment in a sequence.

TIP

Check the strategies for each assignment before
determining your away team. For example, if you
know you are about to face down geth on Canalus,
you might wish to bring an engineer if you are not
one yourself.

 Use this table to track all of the N7 assignments.
The table lists how the assignment is discovered. If the
assignment is just found via a scan, then go straight to
the planet and scan it. Assignments received only via your
private terminal are noted. Assignments that are links
in a chain are marked as “After” with the name of the
planet involved in the previously required N7 assignment
or main mission. For precise galactic locations of each
assignment, consult the assignment itself.

Assignment Name Unlocked

N7: Abandoned Mine By Scanning Planet > Aequitas

N7: Anomalous Weather Detected By Scanning Planet > Canalus

N7: Blood Pack > Blood Pack Base By Scanning Planet > Zada Ban

N7: Blood Pack > Blood Pack Commu-
nications Relay

After Completing N7: Blood Pack > Blood
Pack Base, or by Scanning Planet > Tarith

N7: Blue Suns > Archeological Dig Site
After Accepting Jacob’s Loyalty: The Gift

of Greatness

N7: Blue Suns > MSV Strontium Mule
After Completing N7: Blue Suns >

Archeological Dig Site

N7: Blue Suns > Blue Suns Base
After Completing N7: Blue Suns > MSV

Strontium Mule

N7: Eclipse > Captured Mining Facility By Scanning Planet > Helyme

N7: Eclipse > Eclipse Smuggling Depot By Scanning Planet > Daratar

N7: Endangered Research Station
After Completing Mission: Horizon, then

Scanning Planet > Moon > Sinmara

N7: Hahne-Kedar Mechs > Wrecked
Merchant Freighter

By Scanning Planet > Neith

N7: Hahne-Kedar Mechs > Abandoned
Research Station

After Completing N7: Hahne-Kedar
Mechs > Wrecked Merchant Freighter

N7: Hahne-Kedar Mechs > Hahne-
Kedar Facility

After Completing N7: Hahne-Kedar
Mechs > Abandoned Research Station

N7: Imminent Ship Crash Via Email from Personal Terminal

N7: Javelin Missiles
After Completing N7: Blue Suns > Blue

Suns Base or by Scanning Planet >
Moon > Franklin

N7: Lost Operative
After Acquiring Normandy, then

Scanning Planet > Lorek

N7: Mining the Canyon By Scanning Planet > Taitus

N7: MSV Estevanico By Scanning Planet > Zanethu

N7: Normandy Crash Site
After Receiving Missive from Admiral

Hackett, then Scanning Planet > Alchera

N7: Quarian Crash Site By Scanning Planet > Gei Hinnom

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

speCial assiGnments

Overview

Firewalker

Firewalker: MSV Rosalie

Firewalker: Artifact Collection

Firewalker: Geth Incursion

Firewalker: Recover Research Data

Firewalker: Prothean Ruin

Lair of the Shadow Broker

Overlord

Overlord: Hermes Station

Overlord: Vulcan Station

Overlord: Prometheus Station

Overlord: Atlas Station

Hub World Assignments

Normandy

Citadel

Illium

Tuchanka

N7 Assignments

N7: Abandoned Mine

N7: Anomalous Weather Detected

N7: Blood Pack > Blood Pack Base

N7: Blood Pack > Blood Pack
 Communications Relay

N7: Blue Suns > Archeological
 Dig Site

N7: Blue Suns > MSV Strontium Mule

N7: Blue Suns > Blue Suns Base

N7: Eclipse > Captured Mining Facility

N7: Eclipse > Eclipse Smuggling Depot

N7: Endangered Research Station

N7: Hahne-Kedar Mechs >
 Wrecked Merchant Freighter

N7: Hahne-Kedar Mechs >
 Abandoned Research Station

N7: Hahne-Kedar Mechs >
 Hahne-Kedar Facility

N7: Imminent Ship Crash

N7: Javelin Missiles

N7: Lost Operative

N7: Mining the Canyon

N7: MSV Estevanico

N7: Normandy Crash Site

N7: Quarian Crash Site

Romances: Introduction

planetary database

appendix

Pobrano z www.chipper.pl

359

N7: Abandoned Mine
Mission Data

• Location: Milky Way > Minos
Wasteland > Fortis > Aequitas

• Experience Available: 125/156

• Availability > By Scanning
Planet > Aequitas

• Entities Encountered >
Enemies

• Abomination

• Husk

• Spoils of War > Total Credits: 7,500

• Cerberus Funding: 3,750

• Credits: 3,750

• Spoils of War > Resources > Iridium: 2,000

The mining facility on Aequitas has gone silent. Something
has either chased away the miners or killed them. Inves-
tigate the site to determine what happened here and see
if you can possibly stop it from spreading.

Investigating the
Abandoned Mine

Enter the
mine. The
husks you
discover
immediately
answer the
question
about what
happened to
the miners.
Find out

what turned these miners into husks and destroy it.
Progress down the initial tunnel and open a container
near a skeleton. After the fi rst husk encounter, check
the chamber with the ground lighting for some iridium.
The datapad on the nearby table suggests you leave; now!
Enter the adjoining tunnel for more ferocious husk combat
[001], and another container of iridium.

Spoils of War > Container >
Open > 2,250 Credits

Spoils of War > Resources > Refi ned
Iridium > Open > 440 Iridium

Spoils of War > Resources > Refi ned
Iridium > Open > 600 Iridium

Scan the
tunnel for
crates of
iridium.
Watch out for
husks that
swarm the
crates, as
they tend to
swarm the
moment you

go for the iridium. Use the explosive containers to wreak
havoc, too. The mine tunnels become crowded with husks
[002]. The narrow passages are advantageous because

 Head into
the paved
tunnel area
where further
husks must
be culled.
Check the
area for
a medical
station and
mine logs;

the logs tell the story of the doomed miners. Don’t forget
the power cells here, too. When the tunnel opens up into
a large chamber with a vaulted ceiling [004], EDI comes
over the comm. She has picked up the signature of a large
alien device. EDI posits that the alien technology is what
turned the miners into husks. Destroy the device to stop
the husks. The only problem is that until you do manage to
wreck the alien device, the husks will keep pouring into the
area. They drop from the ceilings. They crawl out of the
shadows. They pull themselves out of the cracks in the
walls. The husks attack from all angles.

[001]

[002]

[004]

 When
getting ready
to reload, use
a biotic or
tech attack
to busy the
husks for the
few seconds
you cannot
fi re. Continue
into the
tunnel area with the steps and drainage tunnel [003];
there’s more iridium here. At the top of the steps is a
work table with a locker to bypass for credits, along with
a thermal clip. Then continue down a narrow tunnel with a
tiny alcove to your left; more iridium can be found here.

[003]

they let you funnel the husks right into your waiting guns.
You can create chokepoints with your squad members,
holding a line that the husks mindlessly stumble right into.

CAUTION

Watch the ceilings! Husks sometimes fall from the
tunnel ceiling. If you run into an area without looking,
you may fi nd a husk right in your lap.

TIP

Abominations make great walking bombs as long as
you set them off when they are next to husks and
not a squad member.

Spoils of War > Resources > Refi ned
Iridium > Open > 560 Iridium

Spoils of War > Locker > Bypass >
1,050 Credits

Spoils of War > Resources > Refi ned
Iridium > Open > 400 Iridium

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

speCial assiGnments

Overview

Firewalker

Firewalker: MSV Rosalie

Firewalker: Artifact Collection

Firewalker: Geth Incursion

Firewalker: Recover Research Data

Firewalker: Prothean Ruin

Lair of the Shadow Broker

Overlord

Overlord: Hermes Station

Overlord: Vulcan Station

Overlord: Prometheus Station

Overlord: Atlas Station

Hub World Assignments

Normandy

Citadel

Illium

Tuchanka

N7 Assignments

N7: Abandoned Mine

N7: Anomalous Weather Detected

N7: Blood Pack > Blood Pack Base

N7: Blood Pack > Blood Pack
 Communications Relay

N7: Blue Suns > Archeological
 Dig Site

N7: Blue Suns > MSV Strontium Mule

N7: Blue Suns > Blue Suns Base

N7: Eclipse > Captured Mining Facility

N7: Eclipse > Eclipse Smuggling Depot

N7: Endangered Research Station

N7: Hahne-Kedar Mechs >
 Wrecked Merchant Freighter

N7: Hahne-Kedar Mechs >
 Abandoned Research Station

N7: Hahne-Kedar Mechs >
 Hahne-Kedar Facility

N7: Imminent Ship Crash

N7: Javelin Missiles

N7: Lost Operative

N7: Mining the Canyon

N7: MSV Estevanico

N7: Normandy Crash Site

N7: Quarian Crash Site

Romances: Introduction

planetary database

appendix

Pobrano z www.chipper.pl

360

Medical Station > Open >
Med Kit > 100 Credits

Ammunition > Power Cells >
2 Heavy Weapon Ammo

If you get
cornered by
the husks
[005], they
can beat you
down. Use
melee attacks
to push
them back
and carve a
path out of
the horde.
One plan is
to grab the
heavy weapon
ammo from
the crate on
the bridge
above the
chamber, or
at the end of
the corridor,

close to the gap leading to the chamber itself. Use heavy
weapons to drop husks on the way to the artifact in the
very back of the chamber. Once close to the alien device
[006], quickly open the med kit to your right, and bypass
a locker left of the entrance to claim the last of the
available credits; do this quickly, or face a savaging!

The geth have
developed
a climate-
altering
device and
are testing it
on Canalus.
When you
land on the
surface, you
are enveloped

by a thick fog that severely limits visibility. Though you
may struggle to see through the haze, the geth do not
have such problems and quickly target you as you press
through a maze of rocks en route to the climate device.
Follow the fl ares—and the geth shootouts—to locate
the device. Before contact is made, explore the small

[005]

[001]

[006]

Ammunition > Power Cells >
2 Heavy Weapon Ammo

Ammunition > Power Cells >
2 Heavy Weapon Ammo

Med Kit > +1 Medi-gel >
100 Credits

Spoils of War > Locker >
Bypass > 450 Credits

TIP

Use a shotgun as crowd control in close quarters
like this. A point-blank blast cleaves a husk in half.

 There are
two bombs
in the room
with the
alien device
(actually
a Reaper
indoctrination
device) that
is turning
miners
into husks.
Destroy both
bombs to
bring down
the device
[007]. Shoot
the bombs
from a
distance so
you are not
injured in the
blasts. If you have access to Overload (through you or a
squad member), use it to detonate the bombs from a safe
distance. The mission ends when the second bomb goes
off [008].

[007]

[008]

N7: Anomalous Weather Detected
Mission Data

• Location: Milky Way > Pylos
Nebula > Dirada > Canalus

• Experience Available: 125/156

• Availability > By Scanning
Planet > Canalus

• Entities Encountered >
Enemies

• Geth > Destroyer

• Geth > Hunter

• Geth > Trooper

• Spoils of War > Total Credits: 7,500

• Cerberus Funding: 3,750

• Credits: 3,750

• Spoils of War > Upgrades > Damage Protection (Ablative
VI)

• Spoils of War > Resources > Palladium: 2,000

Sensors detect anomalous weather patterns on Canalus.
Scans also reveal signifi cant geth activity. Investigate the
site of the geth activity to determine whether or not the
two incidents are related.

TIP

Since you fi ght geth on this mission, a squad
member with AI Hacking is ideal.

Destroying the
Geth Climate Device

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

speCial assiGnments

Overview

Firewalker

Firewalker: MSV Rosalie

Firewalker: Artifact Collection

Firewalker: Geth Incursion

Firewalker: Recover Research Data

Firewalker: Prothean Ruin

Lair of the Shadow Broker

Overlord

Overlord: Hermes Station

Overlord: Vulcan Station

Overlord: Prometheus Station

Overlord: Atlas Station

Hub World Assignments

Normandy

Citadel

Illium

Tuchanka

N7 Assignments

N7: Abandoned Mine

N7: Anomalous Weather Detected

N7: Blood Pack > Blood Pack Base

N7: Blood Pack > Blood Pack
 Communications Relay

N7: Blue Suns > Archeological
 Dig Site

N7: Blue Suns > MSV Strontium Mule

N7: Blue Suns > Blue Suns Base

N7: Eclipse > Captured Mining Facility

N7: Eclipse > Eclipse Smuggling Depot

N7: Endangered Research Station

N7: Hahne-Kedar Mechs >
 Wrecked Merchant Freighter

N7: Hahne-Kedar Mechs >
 Abandoned Research Station

N7: Hahne-Kedar Mechs >
 Hahne-Kedar Facility

N7: Imminent Ship Crash

N7: Javelin Missiles

N7: Lost Operative

N7: Mining the Canyon

N7: MSV Estevanico

N7: Normandy Crash Site

N7: Quarian Crash Site

Romances: Introduction

planetary database

appendix

Pobrano z www.chipper.pl

361

TIP

Follow the edges of the pathway, take your time, and
backtrack to ensure you don’t miss any deposits.

rock alcoves
leading away
from the main
path (marked
by fl ares) to
locate raw
minerals
[001]. Prior
to combat
[002], you
should have

collected the following resources (three to the left, and
one to the right of your starting point):

[002]

Spoils of War > Resources >
Refi ned Palladium > Open >

100 Palladium

Spoils of War > Resources >
Refi ned Palladium > Open >

200 Palladium

Spoils of War > Resources >
Refi ned Palladium > Open >

100 Palladium

Spoils of War > Resources >
Refi ned Palladium > Open >

100 Palladium

 The geth
use the mists
to hide from
you, so you
must rely on
your HUD
to single
out targets.
When you
do spot a
target, use
appropriate
measures
to bring it
down [003].
A trooper,
for example,
can be ripped
apart with
gunfi re or a
good biotic
attack.

Shielded geth, however, need to have their shields either
disabled via a tech attack or just ruined via gunplay.

[003]

[004]

CAUTION

Beware the geth hunters in the mist—their cloaking
devices make them even harder to spot. The geth
are in a central gully depression that you must
work your way to the top of [004]. Prior to reaching
the top of the peak, ensure you search for more
palladium deposits in rocky alcoves and on the rocky
ground.

Spoils of War > Resources >
Refi ned Palladium > Open >

200 Palladium

Spoils of War > Resources >
Refi ned Palladium > Open >

200 Palladium

Spoils of War > Resources >
Refi ned Palladium > Open >

200 Palladium

Spoils of War > Resources >
Refi ned Palladium > Open >

100 Palladium

Spoils of War > Resources >
Refi ned Palladium > Open >

200 Palladium

Spoils of War > Resources >
Refi ned Palladium > Open >

200 Palladium

Spoils of War > Resources >
Refi ned Palladium > Open >

200 Palladium

 Once you
fi ght your
way through
the geth
[005], using
the low geth
defenses to
leap over,
and you’ve
scoured the
area for the
last amounts
of palladium,
access the
terminal at
the base of
the device
to shut it
down [006].
The climate
on Canalus
will soon
clear up. And Cerberus is quite happy to now have that
technology in its hands. You receive both Cerberus funding
and found credits, as well as your upgrade, once this
assignment is over.

[005]

[006]

Spoils of War > Resources >
Refi ned Palladium > Open >

200 Palladium

Spoils of War > Credits Found >
Awarded > 3,750 Credits

Upgrade > Cerberus Reward >
Awarded > Damage Protection

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

speCial assiGnments

Overview

Firewalker

Firewalker: MSV Rosalie

Firewalker: Artifact Collection

Firewalker: Geth Incursion

Firewalker: Recover Research Data

Firewalker: Prothean Ruin

Lair of the Shadow Broker

Overlord

Overlord: Hermes Station

Overlord: Vulcan Station

Overlord: Prometheus Station

Overlord: Atlas Station

Hub World Assignments

Normandy

Citadel

Illium

Tuchanka

N7 Assignments

N7: Abandoned Mine

N7: Anomalous Weather Detected

N7: Blood Pack > Blood Pack Base

N7: Blood Pack > Blood Pack
 Communications Relay

N7: Blue Suns > Archeological
 Dig Site

N7: Blue Suns > MSV Strontium Mule

N7: Blue Suns > Blue Suns Base

N7: Eclipse > Captured Mining Facility

N7: Eclipse > Eclipse Smuggling Depot

N7: Endangered Research Station

N7: Hahne-Kedar Mechs >
 Wrecked Merchant Freighter

N7: Hahne-Kedar Mechs >
 Abandoned Research Station

N7: Hahne-Kedar Mechs >
 Hahne-Kedar Facility

N7: Imminent Ship Crash

N7: Javelin Missiles

N7: Lost Operative

N7: Mining the Canyon

N7: MSV Estevanico

N7: Normandy Crash Site

N7: Quarian Crash Site

Romances: Introduction

planetary database

appendix

Pobrano z www.chipper.pl

362

N7: Blood Pack > Blood Pack Base
Mission Data

• Location: Milky Way > The
Shrike Abyssal > Zada Ban

• Experience Available: 125/156

• Availability > By Scanning
Planet > Zada Ban

• Entities Encountered >
Enemies

• Blood Pack > Boom-Squad

• Blood Pack > Kalusk

• Blood Pack > Pyro

• Blood Pack > Trooper

• Spoils of War > Total Credits: 7,500

• Cerberus Funding: 3,750

• Credits: 3,750

• Spoils of War > Upgrades > Heavy Weapon Ammo (Micro-
fusion Array)

• Spoils of War > Resources > Palladium: 2,000

The Blood Pack has a weapons manufacturing plant on the
planet Zada Ban. Taking this facility offl ine would further
disrupt Blood Pack operations in this system.

Destroying the Weapons Plant
Upon landing
on Zada
Ban, check
out the two
datapads to
gather intel
on the Blood
Pack in this
area as well
as to seek
out a crate

of palladium on the far side of a rock bridge [001] that
overlooks the plant.

[001]

Spoils of War > Resources >
Refi ned Palladium > Open >

600 Palladium

 When you
drop down
into the
plant, the
Blood Pack
forces attack.
Troopers take
cover behind
rocks on the
ledge directly
across and
down from
you [002].
Additional
Blood Pack
fi ghters, such
as Blood Pack
boom-squads,
spread out
in the tunnel
below. Use
the explosive

containers to blast the mercs. Then move down the metal
ramps to close in on the plant and take the fi ght deeper

[002]

[003]

into Blood Pack territory [003]. Check out evidence from
another datapad, and pick up crates of palladium as you
inch toward the weapons plant.

Spoils of War > Resources >
Refi ned Palladium > Open >

600 Palladium

 You must
cross
another
(larger) rock
bridge to
access the
plant. Several
mercs
attempt to
stop you on
the bridge
[004]. Seek
cover from
them with
the crates.
Look out for
the mercs
on the ledge
above the
bridge, too. A
boom-squad
up there
drops rockets on you [005]. If you have a biotic attack you
can arc, like Pull, try to grab the enemies off the ledge,
or shoot the explosive canister close by the edge of the
ledge. Of those trying to cross the bridge to get to you,
beware of pyros; make them your fi rst targets or face a
roasting.

[004]

[005]

Med Kit > +1 Medi-gel >
100 Credits

[006]

 When you reach the actual weapons plant on the far
side of the bridge (and through the door), you must target
the containment cells at the bottom of the giant tanks to
destroy the facility. However, the Blood Pack isn’t about
to let you waltz in and ruin the plant without a fi ght. Led
by Kalusk [006], a krogan, the Blood Pack fi ghters attack
from all sides. Kalusk, though, is your main problem.
The krogan has both shields and armor, so it takes a lot
of shots to bring him down. Then be sure to open the
palladium before concluding this assignment.

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

speCial assiGnments

Overview

Firewalker

Firewalker: MSV Rosalie

Firewalker: Artifact Collection

Firewalker: Geth Incursion

Firewalker: Recover Research Data

Firewalker: Prothean Ruin

Lair of the Shadow Broker

Overlord

Overlord: Hermes Station

Overlord: Vulcan Station

Overlord: Prometheus Station

Overlord: Atlas Station

Hub World Assignments

Normandy

Citadel

Illium

Tuchanka

N7 Assignments

N7: Abandoned Mine

N7: Anomalous Weather Detected

N7: Blood Pack > Blood Pack Base

N7: Blood Pack > Blood Pack
 Communications Relay

N7: Blue Suns > Archeological
 Dig Site

N7: Blue Suns > MSV Strontium Mule

N7: Blue Suns > Blue Suns Base

N7: Eclipse > Captured Mining Facility

N7: Eclipse > Eclipse Smuggling Depot

N7: Endangered Research Station

N7: Hahne-Kedar Mechs >
 Wrecked Merchant Freighter

N7: Hahne-Kedar Mechs >
 Abandoned Research Station

N7: Hahne-Kedar Mechs >
 Hahne-Kedar Facility

N7: Imminent Ship Crash

N7: Javelin Missiles

N7: Lost Operative

N7: Mining the Canyon

N7: MSV Estevanico

N7: Normandy Crash Site

N7: Quarian Crash Site

Romances: Introduction

planetary database

appendix

Pobrano z www.chipper.pl

363

 The commu-
nications
relay disrupts
your own
radar, so
watch out for
klixen using
the thick
fog as cover
[003]. Keep
your distance
and open fi re
on them. The
beacon beams
lead you to
the tower,
but veer off
the path to
locate raw
deposits of
platinum.
Look at the

beacon path to see how far you’ve come. As you progress
through this maze, cutting down klixen and the odd Blood
Pack straggler [004] (two are guarding the fi fth platinum
pickup), be sure you pick the following items up (venture
off the main path to secure them all):

[003]

[004]

 After
dropping
Kalusk and
blasting
all four
containment
cells [007],
you need to
get out of
there. Exit
through the
door that
led into the
plant to
complete the
assignment
[008]. You
receive both
Cerberus
funding and
found credits,

[007]

[008]

as well as your upgrade, once this assignment is over. You
may now begin the next Blood Pack special assignment.

Spoils of War > Resources >
Refi ned Palladium > Open >

800 Palladium

Spoils of War > Credits Found >
Awarded > 3,750 Credits

Upgrade > Cerberus Reward >
Awarded > Microfusion Array

Special Assignment > N7: Blood
Pack > Blood Pack Communications

Relay Available

N7: Blood Pack > Blood
Pack Communications Relay
Mission Data

• Location: Milky Way >
Crescent Nebula > Lusarn >
Tarith

• Experience Available: 125/156

• Availability > After Completing
N7: Blood Pack > Blood Pack
Base or

• Availability > By Scanning
Planet > Tarith

• Entities Encountered > Enemies

• Blood Pack > Boom-Squad

• Blood Pack > Salamul

• Blood Pack > Trooper

• Klixen

• Spoils of War > Total Credits: 7,500

• Cerberus Funding: 3,750

• Credits: 3,750

• Spoils of War > Upgrades > Heavy Weapon Ammo (Micro-
fusion Array)

• Spoils of War > Resources > Platinum: 2,000

The Blood Pack mercenaries run a mining operation
on Tarith, which also hosts a communications relay.
Disable the communications tower to disrupt Blood Pack
operations in the system. This assignment appears on
your galaxy map as “Disable Blood Pack Relay.”

Disabling the Relay
The
atmosphere of
Tarith is thick,
making it hard
to see very far.
The outline of
the communi-
cations relay is
faintly visible in
the distance,
but the trail

[001]

through the
rocks to the
tower is not
as easy to
discern. Follow
the beacons
along the
trail [001]
to locate the
base of the
tower. Each
time you activate one of the beacons [002], it fi res a beam of
energy to the next beacon. This effectively creates a path for
you to follow through the rock maze.

[002]

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

speCial assiGnments

Overview

Firewalker

Firewalker: MSV Rosalie

Firewalker: Artifact Collection

Firewalker: Geth Incursion

Firewalker: Recover Research Data

Firewalker: Prothean Ruin

Lair of the Shadow Broker

Overlord

Overlord: Hermes Station

Overlord: Vulcan Station

Overlord: Prometheus Station

Overlord: Atlas Station

Hub World Assignments

Normandy

Citadel

Illium

Tuchanka

N7 Assignments

N7: Abandoned Mine

N7: Anomalous Weather Detected

N7: Blood Pack > Blood Pack Base

N7: Blood Pack > Blood Pack
 Communications Relay

N7: Blue Suns > Archeological
 Dig Site

N7: Blue Suns > MSV Strontium Mule

N7: Blue Suns > Blue Suns Base

N7: Eclipse > Captured Mining Facility

N7: Eclipse > Eclipse Smuggling Depot

N7: Endangered Research Station

N7: Hahne-Kedar Mechs >
 Wrecked Merchant Freighter

N7: Hahne-Kedar Mechs >
 Abandoned Research Station

N7: Hahne-Kedar Mechs >
 Hahne-Kedar Facility

N7: Imminent Ship Crash

N7: Javelin Missiles

N7: Lost Operative

N7: Mining the Canyon

N7: MSV Estevanico

N7: Normandy Crash Site

N7: Quarian Crash Site

Romances: Introduction

planetary database

appendix

Pobrano z www.chipper.pl

364

Spoils of War > Resources > Raw
Material > Take > 400 Platinum

Spoils of War > Resources > Raw
Material > Take > 400 Platinum

Spoils of War > Resources > Raw
Material > Take > 400 Platinum

Spoils of War > Resources > Raw
Material > Take > 400 Platinum

Spoils of War > Resources > Raw
Material > Take > 400 Platinum

 When you
fi nally reach
the base of
the relay,
look out for
Blood Pack
enemies. The
Blood Pack is
led by Salamul
[005], a
krogan who

is a capable biotic. He uses Barrier to protect himself
from your attacks and unleashes Warp throughout the

[005]

 When
Salamul and
his minions
are down,
bypass the
communi-
cations
terminal
[006] at
the base of
the tower
to shut it down. This should make it tough for the Blood
Pack to coordinate its operations for a while. You receive
both Cerberus funding and found credits, as well as your
upgrade, once this assignment is over.

[006.]

battle. Salamul is brave and rushes you while his Blood
Pack thugs fi re rockets at you from the rear. Salamul
is tough enough to handle on his own, so take out the
rocket troopers in the rear of the clearing so you can
concentrate on the krogan without worrying about a
rocket in the back of the head.

Spoils of War > Credits Found >
Awarded > 3,750 Credits

Upgrade > Cerberus Reward >
Awarded > Microfusion Array

N7: Blue Suns >
Archeological Dig Site
Mission Data

• Location: Milky Way > Rosetta
Nebula > Enoch > Joab

• Experience Available: 125/156

• Availability > After Accepting
Jacob’s Loyalty: The Gift of
Greatness

• Entities Encountered >
Enemies

• Blue Suns > Commander

• Blue Suns > Legionnaire

• Blue Suns > Lieutenant Locke

• Blue Suns > Trooper

• Spoils of War > Total Credits: 7,500

• Cerberus Funding: 3,750

• Credits: 3,750

• Spoils of War > Resources > Element Zero: 500

Scans of Joab reveal that an archeological dig site that
has uncovered Prothean remains is under siege by Blue
Suns mercenaries. The Blue Suns must be stopped so
that Prothean technology does not fall into dangerous
hands.

NOTE

You cannot take this assignment until you have
revealed the Rosetta Nebula by accepting Jacob’s
loyalty mission.

Retrieving the Artifact
Unfortunately,
the shuttle
landing draws
the attention
of a Blue
Suns scout.
As you drop
down to the
surface,
the merc
runs inside
the ruins
to alert the
rest of the
group. When
you start
to spread
across the
clearing in
front of the
entrance
(direct your

squad to set up a crossfi re from various rocks), the Blue
Suns erupt from the mine [001]. The mercs are led by a
Blue Suns legionnaire [002]. His shields make it diffi cult
to effectively use most biotic and tech attacks. The
troopers that fl ank him, though, are easy prey. Then pick
up the crates of element zero from the clearing before
moving into the mine.

[001]

[002]

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

speCial assiGnments

Overview

Firewalker

Firewalker: MSV Rosalie

Firewalker: Artifact Collection

Firewalker: Geth Incursion

Firewalker: Recover Research Data

Firewalker: Prothean Ruin

Lair of the Shadow Broker

Overlord

Overlord: Hermes Station

Overlord: Vulcan Station

Overlord: Prometheus Station

Overlord: Atlas Station

Hub World Assignments

Normandy

Citadel

Illium

Tuchanka

N7 Assignments

N7: Abandoned Mine

N7: Anomalous Weather Detected

N7: Blood Pack > Blood Pack Base

N7: Blood Pack > Blood Pack
 Communications Relay

N7: Blue Suns > Archeological
 Dig Site

N7: Blue Suns > MSV Strontium Mule

N7: Blue Suns > Blue Suns Base

N7: Eclipse > Captured Mining Facility

N7: Eclipse > Eclipse Smuggling Depot

N7: Endangered Research Station

N7: Hahne-Kedar Mechs >
 Wrecked Merchant Freighter

N7: Hahne-Kedar Mechs >
 Abandoned Research Station

N7: Hahne-Kedar Mechs >
 Hahne-Kedar Facility

N7: Imminent Ship Crash

N7: Javelin Missiles

N7: Lost Operative

N7: Mining the Canyon

N7: MSV Estevanico

N7: Normandy Crash Site

N7: Quarian Crash Site

Romances: Introduction

planetary database

appendix

Pobrano z www.chipper.pl

365

TIP

Keep moving your squad around the rocks to prevent
the mercs from coming up with a cohesive strategy.
If they must choose between multiple targets, you
can then easily catch their exposed fl ank.

Spoils of War > Resources >
Refi ned Element Zero > Open >

175 Element Zero

Spoils of War > Resources >
Refi ned Element Zero > Open >

125 Element Zero

 Inside the mine, use the crates as cover against the
Blue Suns. As before, spread your squad across the mine
so the Blue Suns do not concentrate their fi re on a single
spot. Reinforcements arrive via two doors [003]. The
fi rst is on the main fl oor, off to the left. The second is at
the top of the ramp on the back wall of the chamber. Pick
off the reinforcements just as they enter the chamber
so they cannot dig into cover themselves. Following the
battle, loot the room and the side ramped tunnel for
credits (in the personal lockers) and a medi-gel.

CAUTION

While fanning out across the chamber, watch out
for the explosive containers. The Blue Suns will
shoot them if you stand too close.

TIP

You may wish to use the side door and ramp and fl ank
the foes on the upper ramp, shooting an explosive
container at the very top to damage these foes.

Spoils of War > Personal Locker >
Open > 750 Credits

Spoils of War > Personal Locker >
Open > 750 Credits

Med Kit > +1 Medi-gel >
100 Credits

Spoils of War > Personal Locker >
Open > 2,250 Credits

 The door
at the top
of the large
chamber
leads to a
smaller room
with more
crates and
walkways
to use as
cover. More
Blue Suns spring into action [004]. They are tougher
than the fi rst wave of mercs, including a commando with
both shields and armor. Use the upper landing of the
room to spray bullets on the mercs below. If you take the
high ground, the mercs cannot effectively use cover. The
Blue Suns are led by Lieutenant Locke [005]. Locke has
shields, so if you have any heavy weapon ammo, use it to
blast through them and expose him. Then check the room;
there is a crate of element zero just below the landing in
the center of the chamber.

[005]

Spoils of War > Resources >
Refi ned Element Zero > Open >

200 Element Zero

 A datapad
in the room
reveals that
an artifact
has already
been taken
offworld on
the MSV
Strontium
Mule. Enter
the next

room, though, to locate a Prothean ruin [006]. Watch the
video log on the ruin to see footage of a Reaper attacking
a planet and wiping it off the face of the cosmos. This
concludes the assignment. You may now begin the next
Blue Suns special assignment.

[006]

Special Assignment > N7: Blue Suns
> MSV Strontium Mule Available

[004]

[003]

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

speCial assiGnments

Overview

Firewalker

Firewalker: MSV Rosalie

Firewalker: Artifact Collection

Firewalker: Geth Incursion

Firewalker: Recover Research Data

Firewalker: Prothean Ruin

Lair of the Shadow Broker

Overlord

Overlord: Hermes Station

Overlord: Vulcan Station

Overlord: Prometheus Station

Overlord: Atlas Station

Hub World Assignments

Normandy

Citadel

Illium

Tuchanka

N7 Assignments

N7: Abandoned Mine

N7: Anomalous Weather Detected

N7: Blood Pack > Blood Pack Base

N7: Blood Pack > Blood Pack
 Communications Relay

N7: Blue Suns > Archeological
 Dig Site

N7: Blue Suns > MSV Strontium Mule

N7: Blue Suns > Blue Suns Base

N7: Eclipse > Captured Mining Facility

N7: Eclipse > Eclipse Smuggling Depot

N7: Endangered Research Station

N7: Hahne-Kedar Mechs >
 Wrecked Merchant Freighter

N7: Hahne-Kedar Mechs >
 Abandoned Research Station

N7: Hahne-Kedar Mechs >
 Hahne-Kedar Facility

N7: Imminent Ship Crash

N7: Javelin Missiles

N7: Lost Operative

N7: Mining the Canyon

N7: MSV Estevanico

N7: Normandy Crash Site

N7: Quarian Crash Site

Romances: Introduction

planetary database

appendix

Pobrano z www.chipper.pl

366

N7: Blue Suns >
MSV Strontium Mule
Mission Data

• Location: Milky Way > Omega
Nebula > Arinlarkan > MSV
Strontium Mule

• Experience Available: 125/156

• Availability > After Completing
N7: Blue Suns > Archeological
Dig Site

• Entities Encountered >
Enemies

• Blue Suns > Captain Vorhess

• Blue Suns > Command Bodyguard

• Blue Suns > Heavy

• Blue Suns > Legionnaire

• Blue Suns > Senior Engineer

• Blue Suns > Sergeant Boortis

• Blue Suns > Trooper

• FENRIS Mech

• Spoils of War > Total Credits: 7,500

• Cerberus Funding: 3,750

• Credits: 3,750

• Spoils of War > Resources > Iridium: 2,000

The MSV Strontium Mule has gone silent—the crew will
not answer any hails despite repeated attempts. Scans,
however, reveal that the ship is making transmissions
using a known Blue Suns encryption key. Board the ship
via an emergency hatch in the cargo hold and stop the
Blue Suns. This assignment appears on your galaxy map
as “Recapture Freighter.”

Recapturing the Derelict Ship
Upon entering
the cargo
hold of the
vessel,
take cover
because the
Blue Suns will
fl ow through
the door on
the opposite
side of the
room within
seconds
[001]. The
Blue Suns
crew includes
troopers,
legionnaires,
and heavies,
so watch out
for rocket
fi re to streak

through the air. There are explosive crates on the main
fl oor, so be mindful about using those for cover. They make
a tempting trap for the Blue Suns, but if you can keep
them pinned at the door by spreading out across the
room and focusing all fi re on their origin point, you are
much better off. Before leaving, check the merc trans-
mitter; it appears to be orders from Captain Vorhess
after the recent boarding.

 The right
door leads
to a corridor
and a medical
room [005]
where
medi-gel can
be taken, and
the corridor
continues
to the same
central upper
walkway of
the hold
[006]. Expect
combat at
the walkway.
Follow the
corridor to
the right of
the MCS-77
sign to locate

another security console. Bypass this to unlock the door
to the bridge. The transmission relay console on the left
side is currently inoperable.

[001]

[005]

[002]

[006]

 Now climb the ramps, passing the airlock security
console, and locate a small Blue Suns patrol [002]. After
the patrol has been neutralized, check another merc
transmitter, with a message about some possible loot,
and codes to unlock the cargo hold. Head up the ramp and
bypass the hub security console. This opens the previously
locked doors.

 There are three doors. Each winds around to another
room of the ship that contains even more Blue Suns. Use
the corridors to fl ank the Blue Suns. If you place a squad
member inside each corridor, you can attack the Blue
Suns from multiple angles and keep them guessing.

 The
left door
leads to a
corridor and
a chamber
with a
maintenance
records
[003]
terminal
to read,
then to a
central upper
walkway of
the hold.
The middle
door leads
to a corridor
directly into
the engine
room [004]
where a main
console is currently inactive; there is another merc trans-
mitter to read here, announcing your arrival.

[003]

[004]

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

speCial assiGnments

Overview

Firewalker

Firewalker: MSV Rosalie

Firewalker: Artifact Collection

Firewalker: Geth Incursion

Firewalker: Recover Research Data

Firewalker: Prothean Ruin

Lair of the Shadow Broker

Overlord

Overlord: Hermes Station

Overlord: Vulcan Station

Overlord: Prometheus Station

Overlord: Atlas Station

Hub World Assignments

Normandy

Citadel

Illium

Tuchanka

N7 Assignments

N7: Abandoned Mine

N7: Anomalous Weather Detected

N7: Blood Pack > Blood Pack Base

N7: Blood Pack > Blood Pack
 Communications Relay

N7: Blue Suns > Archeological
 Dig Site

N7: Blue Suns > MSV Strontium Mule

N7: Blue Suns > Blue Suns Base

N7: Eclipse > Captured Mining Facility

N7: Eclipse > Eclipse Smuggling Depot

N7: Endangered Research Station

N7: Hahne-Kedar Mechs >
 Wrecked Merchant Freighter

N7: Hahne-Kedar Mechs >
 Abandoned Research Station

N7: Hahne-Kedar Mechs >
 Hahne-Kedar Facility

N7: Imminent Ship Crash

N7: Javelin Missiles

N7: Lost Operative

N7: Mining the Canyon

N7: MSV Estevanico

N7: Normandy Crash Site

N7: Quarian Crash Site

Romances: Introduction

planetary database

appendix

Pobrano z www.chipper.pl

367

Medical Station > Open >
Med Kit > 100 Credits

 The bridge is the last stand for the Blue Suns thugs on
the Strontium Mule [007]. The mercs are led by Captain
Vorhess, a tough merc with shields. However, even more
dangerous is his bodyguard, who dons armor and has a
shield up. Slam into cover and direct your squad to spread
across the bridge. Take out the troopers fi rst since they
have no armor or shields. Removing their guns from the
battle early will let you concentrate on Vorhess and his
guard.

 Do not engage Captain Vorhess or the bodyguard at
close range. The guard has a powerful shotgun, so just
stick to your cover and lay into the mercs with medium-
range weapons, such as assault rifl es or submachine
guns (the latter are very effective for chipping through
shields). When you expose either Vorhess or the guard,
use biotics or tech attacks to fi nish them off. Vorhess is
able to engage his FENRIS mechs before dying [008]. Turn
around and face the bridge door to cut down the galloping
mechs before they enter the bridge. After checking the
merc transmitter (messages regarding your intrusion), and
the ship’s main log for the code to access the cargo, push
through the Blue Suns that fell in behind you in the hold.

Recovering the Cargo Canister

The mercs on the upper walkway of the hold are led by
Sergeant Boortis. They set up an ambush at the end of
the corridor that you will not break through without taking
heavy fi re [009]. Use the doorway of the bridge as cover
and fi re on the mercs from safety. The mercs will expose
themselves for brief moments, giving you ample chances to
take your shots. This is not a clocked assignment, so take
your time.
The Prothean
cargo is on
the far side
of the ship,
through the
corridor
marked EP-8.
Enter the
(previously
locked)
storage
room and check the merc transmitter on the desk; it’s
regarding a sneaky plan by Boortis. Pick up the iridium in
the smaller hold and the payload for your credits [010],
as well as to end the mission. There is also a small mess
hall in this area, where the fl ayed remains of the crew can
be seen; this area is open throughout the assignment.

[010]

Spoils of War > Resources > Refi ned
Iridium > Open > 2,000 Iridium

Spoils of War > Payload > Recover >
3,750 Credits

NOTE

After returning to the Normandy, check your private
terminal for a new message. Cerberus has discovered
the location of the base where the MSV Strontium
Mule was ambushed. It’s in the Sigurd’s Cradle
cluster, which is now placed on your galaxy map.

Special Assignment > N7: Blue
Suns > Blue Suns Base Available

[007]

[009]

[008]

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

speCial assiGnments

Overview

Firewalker

Firewalker: MSV Rosalie

Firewalker: Artifact Collection

Firewalker: Geth Incursion

Firewalker: Recover Research Data

Firewalker: Prothean Ruin

Lair of the Shadow Broker

Overlord

Overlord: Hermes Station

Overlord: Vulcan Station

Overlord: Prometheus Station

Overlord: Atlas Station

Hub World Assignments

Normandy

Citadel

Illium

Tuchanka

N7 Assignments

N7: Abandoned Mine

N7: Anomalous Weather Detected

N7: Blood Pack > Blood Pack Base

N7: Blood Pack > Blood Pack
 Communications Relay

N7: Blue Suns > Archeological
 Dig Site

N7: Blue Suns > MSV Strontium Mule

N7: Blue Suns > Blue Suns Base

N7: Eclipse > Captured Mining Facility

N7: Eclipse > Eclipse Smuggling Depot

N7: Endangered Research Station

N7: Hahne-Kedar Mechs >
 Wrecked Merchant Freighter

N7: Hahne-Kedar Mechs >
 Abandoned Research Station

N7: Hahne-Kedar Mechs >
 Hahne-Kedar Facility

N7: Imminent Ship Crash

N7: Javelin Missiles

N7: Lost Operative

N7: Mining the Canyon

N7: MSV Estevanico

N7: Normandy Crash Site

N7: Quarian Crash Site

Romances: Introduction

planetary database

appendix

Pobrano z www.chipper.pl

368

N7: Blue Suns > Blue Suns Base
Mission Data

• Location: Milky Way > Sigard’s
Cradle > Decoris > Sanctum

• Experience Available: 125/156

• Availability > After Completing
N7: Blue Suns > MSV
Strontium Mule

• Entities Encountered >
Enemies

• Blue Suns > Captain Narom

• Blue Suns > Commander

• Blue Suns > Heavy

• Blue Suns > Trooper

• YMIR Mech

• Spoils of War > Total Credits: 7,500

• Cerberus Funding: 3,750

• Credits: 3,750

• Spoils of War > Resources > Iridium: 2,000

The Blue Suns are using a false distress signal from
their base on Sanctum to lure ships into an ambush. The
distress signal must be disabled before any more vessels
fall into the same trap as the MSV Strontium Mule. This
assignment appears on your galaxy map as “Disable False
Signal.”

Disabling the False
Distress Signal

Just as at
the mine
entrance
in the fi rst
part of N7:
Blue Suns >
Archeological
Dig Site, the
Blue Suns fi nd
themselves
in a fortifi ed

position. You must push into their territory [001].
Surround the door to their base by spreading the squad
across the clearing and ducking behind the rocks for
cover. When the mercs explode from the front door
to attack, your multiple positions prevent them from
becoming a unifi ed fi ghting force. With their attentions
split, it is easier to pick them off. Then look for a crate of
iridium in front and to the left of the base door.

 Inside the
base, you
have the
advantage of
high ground
[002]. The
mercs,
including
a powerful
commando,
must come up

to meet you. Use cover at the top of the room to rain fi re
down on the mercs as they attempt to wind up the ramps
and take your position. As before, split the squad to cover

[001]

[002]

Spoils of War > Resources > Refi ned
Iridium > Open > 400 Iridium

all ramps. Keep an eye on your teammates, though. If the
mercs try to strong-arm one particular ramp, you will
need to help out. With the coast clear, check out the living
quarters at the bottom of the room (off to the right) to
locate a datapad with some minor information and a wall
safe stuffed with credits.

Spoils of War > Wall Safe >
Bypass > 1,875 Credits

 Next, move
into the mess
hall, checking
the Closure
Notice on the
wall to the
right before
you enter.
A mining
accident has
left a gaping
hole in the
wall of the
mess hall.
The Blue
Suns use
that mine to
enter the hall
and launch
their attack
[003]. There
is ample
cover in the mess hall, so stake out positions and train
your fi re on the Blue Suns that emerge from the mine.
Then enter the hole and the mine, looking to a lit alcove
on your left for some iridium. Head deeper into the mine
and check the metal work surface as you enter a larger
chamber [004]; there’s more iridium here. Now check the
mine chamber for some power cells, a datapad, and yet
more iridium.

[003]

[004]

Spoils of War > Resources > Refi ned
Iridium > Open > 400 Iridium

Spoils of War > Resources > Refi ned
Iridium > Open > 400 Iridium

Spoils of War > Resources > Refi ned
Iridium > Open > 400 Iridium

Spoils of War > Resources > Refi ned
Iridium > Open > 400 Iridium

Ammunition > Power Cells >
2 Heavy Weapon Ammo

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

speCial assiGnments

Overview

Firewalker

Firewalker: MSV Rosalie

Firewalker: Artifact Collection

Firewalker: Geth Incursion

Firewalker: Recover Research Data

Firewalker: Prothean Ruin

Lair of the Shadow Broker

Overlord

Overlord: Hermes Station

Overlord: Vulcan Station

Overlord: Prometheus Station

Overlord: Atlas Station

Hub World Assignments

Normandy

Citadel

Illium

Tuchanka

N7 Assignments

N7: Abandoned Mine

N7: Anomalous Weather Detected

N7: Blood Pack > Blood Pack Base

N7: Blood Pack > Blood Pack
 Communications Relay

N7: Blue Suns > Archeological
 Dig Site

N7: Blue Suns > MSV Strontium Mule

N7: Blue Suns > Blue Suns Base

N7: Eclipse > Captured Mining Facility

N7: Eclipse > Eclipse Smuggling Depot

N7: Endangered Research Station

N7: Hahne-Kedar Mechs >
 Wrecked Merchant Freighter

N7: Hahne-Kedar Mechs >
 Abandoned Research Station

N7: Hahne-Kedar Mechs >
 Hahne-Kedar Facility

N7: Imminent Ship Crash

N7: Javelin Missiles

N7: Lost Operative

N7: Mining the Canyon

N7: MSV Estevanico

N7: Normandy Crash Site

N7: Quarian Crash Site

Romances: Introduction

planetary database

appendix

Pobrano z www.chipper.pl

369

 The mine
leads to
a trans-
portation
hub. When
you enter
the room,
the Blue
Suns [005]
activate two
YMIR mechs.

Though there is a lot of cover to use in the room (watch
out for explosive crates), handling two YMIR mechs is not
an easy job. Fall back from the YMIR mechs and seek cover,
popping out to attack [006] once their miniguns have
temporarily fallen silent. Aim for the heads—those are the
mechs’ weak spots. If you have any heavy weapon ammo,
use it to break through the mechs’ shields and armor.
Before or after the fi ght, check the small raised platform
on the left side of the room. Shoot through the fragile
crate blocking the ramp to retrieve the medi-gel behind it.

[006]

TIP

Miranda is useful on this assignment because her
Overload weakens the YMIR mechs’ shields.

Med Kit > +1 Medi-gel >
100 Credits

 After the
two YMIR
mechs are
down, the
Blue Suns
have no
choice but
to attack to
keep you from
retaking their
base. The
fi nal merc band is led by Captain Narom. He is the prime
target, but do not ignore the troopers that fl ank him.
They may be weak, but if you let one get too close, they
can ravage your shields with submachine gun fi re. When
all foes are neutralized, check the left storage room ahead
of you and empty the wall safe in the wall of the transpor-
tation hub.

Now the
battle is won,
check the
right trans-
portation
hub room for
a computer
terminal
(where you
can read
missives),
and then overload the distress beacon inside the middle
room to put an end to the Blue Suns’ dastardly plot
[008]. EDI will now warn you that an Alliance colony on
Watson is under attack by batarian radicals; this begins
the Javelin Missiles assignment (although it could have
been accessed at any time).

[007]

[008]

Spoils of War > Wall Safe >
Bypass > 1,875 Credits

Special Assignment > N7: Javelin
Missiles Available

[005]

N7: Eclipse >
Captured Mining Facility
Mission Data

• Location: Milky Way >
Crescent Nebula > Zelene >
Helyme

• Experience Available: 125/156

• Availability > By Scanning
Planet > Helyme

• Entities Encountered >
Enemies

• Eclipse > Captain Vorleon

• Eclipse > Heavy

• Eclipse > Trooper

• Eclipse > Vanguard

• Spoils of War > Total Credits: 15,000

• Cerberus Funding: 7,500

• Credits: 7,500

• Spoils of War > Resources > Palladium: 4,000

Eclipse mercenaries have taken control of the Eldfell-
Ashland Energy Corporation mining facility on Helyme. The
mercenaries recently cut the facility’s distress beacon.

Investigating the
Eclipse Presence

The shuttle
lands just
outside the
facility. There
are no Eclipse
mercs waiting
for you at
the landing
zone, so pass
through,
optionally

checking the cargo computer for a shipping log [001].
Check the rocky ledge to your left for a crate of palladium

[001]

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

speCial assiGnments

Overview

Firewalker

Firewalker: MSV Rosalie

Firewalker: Artifact Collection

Firewalker: Geth Incursion

Firewalker: Recover Research Data

Firewalker: Prothean Ruin

Lair of the Shadow Broker

Overlord

Overlord: Hermes Station

Overlord: Vulcan Station

Overlord: Prometheus Station

Overlord: Atlas Station

Hub World Assignments

Normandy

Citadel

Illium

Tuchanka

N7 Assignments

N7: Abandoned Mine

N7: Anomalous Weather Detected

N7: Blood Pack > Blood Pack Base

N7: Blood Pack > Blood Pack
 Communications Relay

N7: Blue Suns > Archeological
 Dig Site

N7: Blue Suns > MSV Strontium Mule

N7: Blue Suns > Blue Suns Base

N7: Eclipse > Captured Mining Facility

N7: Eclipse > Eclipse Smuggling Depot

N7: Endangered Research Station

N7: Hahne-Kedar Mechs >
 Wrecked Merchant Freighter

N7: Hahne-Kedar Mechs >
 Abandoned Research Station

N7: Hahne-Kedar Mechs >
 Hahne-Kedar Facility

N7: Imminent Ship Crash

N7: Javelin Missiles

N7: Lost Operative

N7: Mining the Canyon

N7: MSV Estevanico

N7: Normandy Crash Site

N7: Quarian Crash Site

Romances: Introduction

planetary database

appendix

Pobrano z www.chipper.pl

370

(overlooking a
giant crushing
machine), then
bypass the
locked door
to enter the
facility. Grab
the palladium
fi rst, as the
door shuts
behind you!

Check the PDA near the corpse, and head to the top of the
sloping entrance corridor. When you approach the facility
exterior, the mercs leap into action [002]. Use the door to
the facility as cover and blast your way through the throng
of troopers and vanguards to access the interior.

[002]

Spoils of War > Resources >
Refi ned Palladium > Open >

2,000 Palladium

 Inside the
facility, the
Eclipse band
continues
to put up a
show of force.
Vanguards
and troopers
dig into cover
behind walls
and crates

to hold you at the door [003]. Push your way into the
facility interior by breaking their ranks. Go for the easy
targets fi rst, like troopers. Thinning their numbers makes
the Eclipse foes more manageable. Also check the covered
cargo storage area to your right for some power cells.

[003]

Ammunition > Power Cells >
2 Heavy Weapon Ammo

Watch out
for Eclipse
heavies on
the upper
platform
inside the
facility. They
attack with
rockets.
Keep as many
explosive

[004.]

Med Kit > +1 Medi-gel >
100 Credits

Spoils of War > Resources >
Refi ned Palladium > Open >

2,000 Palladium

Then move
to the
mainframe
computer on
the upper
platform of
the facility
[005].
Hack the
mainframe to
access some
encrypted
data. You
must then
hold the
facility from
Eclipse
reinforce-
ments while
the data is
decrypted.
The

reinforcements are led by Captain Vorleon [006], who
is fl anked by additional troopers and vanguards. Use
heavy weapons to pick off Vorleon’s allies and then drop
the captain himself. Once the captain is down, the data
fi nishes decrypting; examine the mainframe again for a
credit bounty and assignment completion.

[005]

[006]

CAUTION

Vorleon can replenish his shields if left alone. Once
you start in on the merc, fi nish him off. Do not allow
him to retreat and hide.

Spoils of War > Mainframe >
Decrypted > Examine >

7,500 Credits

canisters intact as you can; you’ll need them for the fi nal
fi ght. Scout the facility, checking the corners for a med
kit, and then extend the bridge control from the far side
to allow you to reach a cubbyhole with more palladium.

N7: Eclipse > Eclipse Smuggling Depot
Mission Data

• Location: Milky Way >
Hourglass Nebula > Faryar >
Daratar

• Experience Available: 125/156

• Availability > By Scanning
Planet > Daratar

• Entities Encountered >
Enemies

• YMIR Mech

• Spoils of War > Total Credits: 3,750–7,500

• Cerberus Funding: 3,750

• Credits: 0–3,750 (180 per intact crate)

• Spoils of War > Resources > Element Zero: 500

Eclipse mercenaries have abandoned their smuggling
depot on Daratar and left behind a trio of YMIR mechs
to scuttle the stolen goods rather than let them fall into
enemy hands. Cerberus would like the cargo, so destroy
the heavy mechs before they can eliminate the crates of
goods.

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

speCial assiGnments

Overview

Firewalker

Firewalker: MSV Rosalie

Firewalker: Artifact Collection

Firewalker: Geth Incursion

Firewalker: Recover Research Data

Firewalker: Prothean Ruin

Lair of the Shadow Broker

Overlord

Overlord: Hermes Station

Overlord: Vulcan Station

Overlord: Prometheus Station

Overlord: Atlas Station

Hub World Assignments

Normandy

Citadel

Illium

Tuchanka

N7 Assignments

N7: Abandoned Mine

N7: Anomalous Weather Detected

N7: Blood Pack > Blood Pack Base

N7: Blood Pack > Blood Pack
 Communications Relay

N7: Blue Suns > Archeological
 Dig Site

N7: Blue Suns > MSV Strontium Mule

N7: Blue Suns > Blue Suns Base

N7: Eclipse > Captured Mining Facility

N7: Eclipse > Eclipse Smuggling Depot

N7: Endangered Research Station

N7: Hahne-Kedar Mechs >
 Wrecked Merchant Freighter

N7: Hahne-Kedar Mechs >
 Abandoned Research Station

N7: Hahne-Kedar Mechs >
 Hahne-Kedar Facility

N7: Imminent Ship Crash

N7: Javelin Missiles

N7: Lost Operative

N7: Mining the Canyon

N7: MSV Estevanico

N7: Normandy Crash Site

N7: Quarian Crash Site

Romances: Introduction

planetary database

appendix

Pobrano z www.chipper.pl

371

Mission Data

• Location: Milky Way >
Caleston Rift > Solveig >
Sulfur > Sinmara (Moon)

• Experience Available: 125/156

• Availability > After Completing
Mission: Horizon, then
Scanning Planet > Moon >
Sinmara

• Spoils of War > Total Credits:
7,500

• Cerberus Funding: 3,750

• Credits: 3,750

• Spoils of War > Resources > Palladium: 2,000

Destroying the Heavy Mechs
[001]

The depot is directly next to the landing zone. When you
enter the depot, the three YMIR mechs activate and
begin their demolition duty [001]. There are 20 crates
at the depot. The mechs pound them with miniguns and
rockets, destroying them at a rate of about one every 30
seconds. The more crates that remain at the end of the
assignment, the more credits you earn from Cerberus.

 Take down
the YMIR
mechs as
fast as you
can so you
can pocket
the maximum
amount of
credits.
Bring a heavy
weapon
[002] like missiles or a grenade launcher to do the most
damage to the mechs. However, even more useful is a
squadmate with Overload, such as Miranda. Overload
breaks through the YMIR mech shields, allowing you
to bring them down faster. Don’t forget to check for a
crate of heavy weapon ammo, some element zero, and
some systems (security and maintenance) data; these
are against a rock wall of the depot, but you need to get
through the YMIRs to reach them. Simply fi nd these once
all threats are dealt with.

[002]

Ammunition > Power Cells >
2 Heavy Weapon Ammo

Med Kit > +1 Medi-gel >
100 Credits

Spoils of War > Resources >
Refi ned Element Zero > Open >

500 Element Zero

N7: Endangered Research Station

The magnetic shielding that protects the human colony on
Sinmara is failing. If the shielding goes offl ine, the entire
colony below is vulnerable to its sun’s solar fl ares. Save
the colony by reactivating the shields.

Activating the Magnetic Shield
There are
no enemies
in this
assignment,
so you
perform
this mission
without any
squadmates.
After landing
on the shield

[001] Spoils of War > Resources >
Broken Generator > Salvage >

2,000 Palladium

TIP

The mission ends following the activation of the
shields, so make sure you pick up the crate of
palladium on the landing platform fi rst.

[002]

platform, move across the sky walkway [001], pausing to
salvage some broken generator parts. Then approach the
station control terminal and lower the doors up to the
main platform [002]. The system must be turned on in a
specifi c order by powering up components in the correct
order to effectively jump-start the shields.

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

speCial assiGnments

Overview

Firewalker

Firewalker: MSV Rosalie

Firewalker: Artifact Collection

Firewalker: Geth Incursion

Firewalker: Recover Research Data

Firewalker: Prothean Ruin

Lair of the Shadow Broker

Overlord

Overlord: Hermes Station

Overlord: Vulcan Station

Overlord: Prometheus Station

Overlord: Atlas Station

Hub World Assignments

Normandy

Citadel

Illium

Tuchanka

N7 Assignments

N7: Abandoned Mine

N7: Anomalous Weather Detected

N7: Blood Pack > Blood Pack Base

N7: Blood Pack > Blood Pack
 Communications Relay

N7: Blue Suns > Archeological
 Dig Site

N7: Blue Suns > MSV Strontium Mule

N7: Blue Suns > Blue Suns Base

N7: Eclipse > Captured Mining Facility

N7: Eclipse > Eclipse Smuggling Depot

N7: Endangered Research Station

N7: Hahne-Kedar Mechs >
 Wrecked Merchant Freighter

N7: Hahne-Kedar Mechs >
 Abandoned Research Station

N7: Hahne-Kedar Mechs >
 Hahne-Kedar Facility

N7: Imminent Ship Crash

N7: Javelin Missiles

N7: Lost Operative

N7: Mining the Canyon

N7: MSV Estevanico

N7: Normandy Crash Site

N7: Quarian Crash Site

Romances: Introduction

planetary database

appendix

Pobrano z www.chipper.pl

372

 The control
switch in the
center of the
platform is
the key to
the system
[003]. Every
time you
access the
switch, you
redirect

power to one of the three systems that make up the
shield. First, access the switch to run power to the
shield generator, which is on your right. Turn on the shield
generator. Because the shield is not up, you must engage
the coolant system so it does not overheat.

 The coolant
system is
to the left.
Access
the control
switch to
power up
the cooling
system. Once
the coolant
system has
been activated, return to the switch and direct power to
the shield controls. Bypass the console to reactivate the
shields and save the colony [004].

[003] [004]

N7: Hahne-Kedar Mechs >
Wrecked Merchant Freighter
Mission Data

• Location: Milky Way > Eagle
Nebula > Amun > Neith

• Experience Available: 125/156

• Availability > By Scanning
Planet > Neith

• Entities Encountered >
Enemies

• LOKI Mech

• YMIR Mech

• Spoils of War > Total Credits: 7,500

• Cerberus Funding: 3,750

• Credits: 3,750

• Spoils of War > Resources > Platinum: 2,000

Scans of the planet Neith reveal the wreckage of a
merchant freighter; the MSV Corsica. The crash was
catastrophic; no survivors are apparent. However, the
scans also show movement at the crash site. Investigate
the crash to determine what happened and to discover
the source of movement at the crash site.

Investigating the Shipwreck
The site of
the crash
is littered
with debris.
Scour the
site [001] on
either side
for damaged
mech parts
you can
salvage for
credits and
crates of
platinum. Pick
up all of the
platinum and
mech parts
now because
a sandstorm
is coming
in that will
soon make it

[001]

[002]

diffi cult to see. Work your way past the containers and
scattered debris, and examine the system status report
for a check on the remains of the craft’s various sections.
Check the navigator’s log for audio before the crash. On
the far side of the site [002] is an evacuation order to
listen to, close to a med kit and more items to scavenge.
Check the shipping manifest; the craft was carrying a
payload of mechs.

Spoils of War > Resources >
Refi ned Platinum > Open >

560 Platinum

Spoils of War > Damaged Mech
Parts > Salvage > 1,500 Credits

Spoils of War > Resources >
Refi ned Platinum > Open >

440 Platinum

Spoils of War > Damaged Mech
Parts > Salvage > 1,500 Credits

Spoils of War > Resources >
Refi ned Platinum > Open >

580 Platinum

Med Kit > +1 Medi-gel >
100 Credits

Spoils of War > Damaged Mech
Parts > Salvage > 750 Credits

Spoils of War > Resources >
Refi ned Platinum > Open >

420 Platinum

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

speCial assiGnments

Overview

Firewalker

Firewalker: MSV Rosalie

Firewalker: Artifact Collection

Firewalker: Geth Incursion

Firewalker: Recover Research Data

Firewalker: Prothean Ruin

Lair of the Shadow Broker

Overlord

Overlord: Hermes Station

Overlord: Vulcan Station

Overlord: Prometheus Station

Overlord: Atlas Station

Hub World Assignments

Normandy

Citadel

Illium

Tuchanka

N7 Assignments

N7: Abandoned Mine

N7: Anomalous Weather Detected

N7: Blood Pack > Blood Pack Base

N7: Blood Pack > Blood Pack
 Communications Relay

N7: Blue Suns > Archeological
 Dig Site

N7: Blue Suns > MSV Strontium Mule

N7: Blue Suns > Blue Suns Base

N7: Eclipse > Captured Mining Facility

N7: Eclipse > Eclipse Smuggling Depot

N7: Endangered Research Station

N7: Hahne-Kedar Mechs >
 Wrecked Merchant Freighter

N7: Hahne-Kedar Mechs >
 Abandoned Research Station

N7: Hahne-Kedar Mechs >
 Hahne-Kedar Facility

N7: Imminent Ship Crash

N7: Javelin Missiles

N7: Lost Operative

N7: Mining the Canyon

N7: MSV Estevanico

N7: Normandy Crash Site

N7: Quarian Crash Site

Romances: Introduction

planetary database

appendix

Pobrano z www.chipper.pl

373

N7: Hahne-Kedar Mechs >
Abandoned Research Station
Mission Data

• Location: Milky Way > Eagle
Nebula > Strabo > Jarrahe
Station

• Experience Available: 125/156

• Availability > After Completing
N7: Hahne-Kedar Mechs >
Wrecked Merchant Freighter

• Spoils of War > Total Credits:
7,500

• Cerberus Funding: 3,750

• Credits: 3,750

• Spoils of War > Resources > Iridium: 2,000

 When
you fi nally
reach the
shipwreck,
pick up the
crate of
power cells to
restock your
heavy weapon.
Inspect the
security

report to read about the mechs aboard the freighter
activating on their own and taking the ship. In the battle,
the ship crashed on Neith. Deactivate the distress
beacon [003] at the wreckage and then head back to the
shuttle. Now deactivate the signal transmitter.

[003]

Ammunition > Power Cells >
2 Heavy Weapon Ammo

Escaping to the Shuttle

 As you
close in on
your shuttle,
a YMIR mech
stomps out
of the storm
[005]. You
must take
down this
mech to
reach the
shuttle, as
fl eeing may
result in it
targeting and
slaying you.
Slam into
cover and
spread your
squad out to
attack the
YMIR from
multiple angles. After dropping the YMIR mech, get to
the shuttle [006] and return to the Normandy. EDI will
now advise you that the MSV Corsica last docked at the
Jarrahe Station, beginning the following assignment:

[005]

[006]

When you
shut off the
transmitter,
you fi nally
see signs of
movement at
the crash site
as indicated
by initial
scans. LOKI
mechs are

converging on your position. You must rush to the shuttle
to escape the mech attack. However, as you press back
toward the shuttle drop zone, the sandstorm begins to
ravage the site. The closer you get to the shuttle, the
more limited visibility becomes. Plow through as many

[004]

TIP

Cryo ammo freezes the mechs in their tracks.

Special Assignment > N7: Hahne-
Kedar Mechs > Abandoned Research

Station Available

mechs as necessary [004] to reach the shuttle. You will
not destroy them all—they just keep coming. You just need
to reach the shuttle.

The shipwreck was determined to be the MSV Corsica, a
merchant freighter. The ship’s last reported location was
the Jarrahe Station. Investigate the station to discover
what caused the mechs on the freighter to malfunction
and attack the crew. This assignment appears on your
galaxy map as “Investigate Abandoned Station.”

Escaping Jarrahe Station
The Jarrahe
Station is a
ghost ship.
The entire
crew is dead,
killed without
mercy. The
station’s
intelligence
is on red
alert and

is protecting itself from intruders. You must somehow
thwart the intelligence and get off the station. As you
methodically explore the station, be sure to discover
crates of iridium, pick up datapads, and access terminals
to learn more about the crew’s fi nal hours. Read the fi rst
PDA, and then open the fi rst available door, leading to a
small docking area room [001]. Collect the iridium, then
check the docking area power.

[001]

Spoils of War > Resources >
Refi ned Iridium > Open > 600 Iridium

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

speCial assiGnments

Overview

Firewalker

Firewalker: MSV Rosalie

Firewalker: Artifact Collection

Firewalker: Geth Incursion

Firewalker: Recover Research Data

Firewalker: Prothean Ruin

Lair of the Shadow Broker

Overlord

Overlord: Hermes Station

Overlord: Vulcan Station

Overlord: Prometheus Station

Overlord: Atlas Station

Hub World Assignments

Normandy

Citadel

Illium

Tuchanka

N7 Assignments

N7: Abandoned Mine

N7: Anomalous Weather Detected

N7: Blood Pack > Blood Pack Base

N7: Blood Pack > Blood Pack
 Communications Relay

N7: Blue Suns > Archeological
 Dig Site

N7: Blue Suns > MSV Strontium Mule

N7: Blue Suns > Blue Suns Base

N7: Eclipse > Captured Mining Facility

N7: Eclipse > Eclipse Smuggling Depot

N7: Endangered Research Station

N7: Hahne-Kedar Mechs >
 Wrecked Merchant Freighter

N7: Hahne-Kedar Mechs >
 Abandoned Research Station

N7: Hahne-Kedar Mechs >
 Hahne-Kedar Facility

N7: Imminent Ship Crash

N7: Javelin Missiles

N7: Lost Operative

N7: Mining the Canyon

N7: MSV Estevanico

N7: Normandy Crash Site

N7: Quarian Crash Site

Romances: Introduction

planetary database

appendix

Pobrano z www.chipper.pl

374

Spoils of War > Resources >
Refi ned Iridium > Open > 400 Iridium

 You cannot
shut down
the station
without
opening the
locks to the
intelligence
core. You
must press
deeper into
the station.
Head further
into the ship
until you
reach the hub
area power
room [002].
Check the
nearby corpse
for another
informative
PDA. Then

check out the living quarters (note the sign next to the
door, so you know where you’re going). Head through the
mess hall (checking for another PDA), open the door to
the medical offi ce on the right, and claim some medi-gel
before restoring the power via the living quarters controls
[003]. The controls unlock a series of computers on a
nearby table. Access the computers in the following order,
right middle, left middle, until you hear the computer
remark that fi ve doors are enabled. Head through the
previously locked door and into the barracks, which can be
checked for credits.

[002]

[003]

Med Kit > +1 Medi-gel >
100 Credits

Spoils of War > Personal Locker >
Open > 525 Credits

Spoils of War > Personal Locker >
Open > 750 Credits

Spoils of War > Personal Locker >
Open > 375 Credits

Return to
the power
control room
and move into
the research
lab. There is
iridium here.
Use the
console to
restore lab
power and

then check out the refl ective armor prototyping facility on
the fl oor through the window, and below.

[004]

Spoils of War > Resources > Refi ned
Iridium > Open > 400 Iridium

Spoils of War > Resources > Refi ned
Iridium > Open > 600 Iridium

 There are four accessible computer terminals at the
desk overlooking the facility (numbered from 1 to 4). These
terminals adjust the position of the armor plating panels
[004]. Each time you adjust a plate, an electrical beam
arcs through the facility. Adjust the plates to bounce the
beam across the facility and blast the computer in the
back. You must turn the second plate so the beam moves
between the two plates without any refl ection to solve
the puzzle. Blasting open the computer in the back of the
facility unlocks engineering.

 This can be achieved by either fi ddling with each
computer until the beam is refl ected through the panels
correctly, or by maneuvering the panels using the quickest
method: computer 1, computer 2, computer 2 again,
computer 4, computer 4 again, computer 4 once more,
and fi nally computer 3.
 Now,
move to
engineering
from the
central power
room. The
corridor
through
engineering
is lined with
pipes leaking
intermittent blasts of plasma [005]. These plasma blasts
are dangerous. If caught in a blast, you lose shields and
health. Your squad can get in real trouble in here, so order
them to stay back (ideally in the side corridor to the right,
just through the engineering door, where a PDA, med kit,
and more credits can be found), then dart through the
plasma on your own. The engineering power switch is at
the end of the corridors. Restore the power and retrace
your steps.

[005]

Med Kit > +1 Medi-gel >
100 Credits

Spoils of War > Personal Locker >
Open > 1,350 Credits

 Return to
the central
hub and
access the
hub area
power,
unlocking the
doors leading
to the ship’s
VI mainframe
intelligence

core. Once inside, shut down the mainframe [006] to end
the VI’s reign of terror. When you return to the Normandy,
check your private terminal for a message that leads to the
fi nal assignment in this series: Hahne-Kedar Facility.

[006]

Special Assignment >
N7: Hahne-Kedar Mechs > Hahne-

Kedar Facility Available

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

speCial assiGnments

Overview

Firewalker

Firewalker: MSV Rosalie

Firewalker: Artifact Collection

Firewalker: Geth Incursion

Firewalker: Recover Research Data

Firewalker: Prothean Ruin

Lair of the Shadow Broker

Overlord

Overlord: Hermes Station

Overlord: Vulcan Station

Overlord: Prometheus Station

Overlord: Atlas Station

Hub World Assignments

Normandy

Citadel

Illium

Tuchanka

N7 Assignments

N7: Abandoned Mine

N7: Anomalous Weather Detected

N7: Blood Pack > Blood Pack Base

N7: Blood Pack > Blood Pack
 Communications Relay

N7: Blue Suns > Archeological
 Dig Site

N7: Blue Suns > MSV Strontium Mule

N7: Blue Suns > Blue Suns Base

N7: Eclipse > Captured Mining Facility

N7: Eclipse > Eclipse Smuggling Depot

N7: Endangered Research Station

N7: Hahne-Kedar Mechs >
 Wrecked Merchant Freighter

N7: Hahne-Kedar Mechs >
 Abandoned Research Station

N7: Hahne-Kedar Mechs >
 Hahne-Kedar Facility

N7: Imminent Ship Crash

N7: Javelin Missiles

N7: Lost Operative

N7: Mining the Canyon

N7: MSV Estevanico

N7: Normandy Crash Site

N7: Quarian Crash Site

Romances: Introduction

planetary database

appendix

Pobrano z www.chipper.pl

375

N7: Hahne-Kedar Mechs >
Hahne-Kedar Facility
Mission Data

• Location: Milky Way > Titan
Nebula > Haskins > Capek

• Experience Available: 125/156

• Availability > After Completing
N7: Hahne-Kedar Mechs >
Abandoned Research Station

• Entities Encountered >
Enemies

• FENRIS Mech

• LOKI Mech

• YMIR Mech

• Spoils of War > Total Credits: 7,500

• Cerberus Funding: 3,750

• Credits: 3,750

• Spoils of War > Resources > Element Zero: 500

Data mined from the station’s intelligence in the previous
assignment reveals that a virus caused the malfunction.
The source of the virus is the Hahne-Kedar Facility on the
planet Capek. This is a mech factory. The facility must be
shut down before it can ship any more infected mechs
that turn on humans. This assignment appears on your
galaxy map as “Disable Infected Production Line.”

Shutting Down the Factory
The Hahne-
Kedar facility
sits eerily
silent on
the surface
of Capek.
When you
approach the
entrance to
the factory,
fan out so

you can effi ciently take down the small army of FENRIS
and LOKI mechs that race through the front door as you
draw near [001]. Blast the mechs and then slip inside the
factory.

[001]

 There
are several
dead bodies
inside. The
mechs were
infected by a
systemwide
virus and
destroyed
each other.
Grab the

medi-gel from the nearby counter, empty the wall safe,
and access the terminal. The terminal contains several
messages about the emergency situation at the factory
and the mech malfunctions. Then ease onto the factory
fl oor [002], check a datapad for further information, and
pick up a crate of element zero.

[002]

Med Kit > +1 Medi-gel > 100
Credits

Spoils of War > Wall Safe > Bypass
> 3,750 Credits

Spoils of War > Resources >
Refi ned Element Zero > Open >

150 Element Zero

 More
FENRIS
mechs attack
as you move
deeper into
the factory
[003]. They
are quickly
joined by LOKI
mechs. Catch
the LOKI
mechs near
the ramp
leading down
to the lower
factory fl oor
[004]. Use
the ramp as
a bottleneck
to hold the
mechs down
so they
cannot spread out across the upper fl oor. Cryo ammo
works well at freezing the mechs in their tracks. Then
check the left (dead-end) path from the lower ramp, and
locate some power cells if you need them.

[003]

[004]

Ammunition > Power Cells >
2 Heavy Weapon Ammo

 Weave
through the
labyrinth of
crates on the
factory fl oor,
hunting LOKI
mechs [005].
Though you
do not have
to face down
a YMIR mech

in this battle, heavy weapons clear out entire platoons of
LOKI mechs with relative ease. Blast through the mechs
as they mill through the crates and boxes. Use the crates
as cover to guard against the mech attacks. Before
reaching the far end of the factory fl oor, check a path to
the right, leading to a crate of eezo.

[005]

Spoils of War > Resources >
Refi ned Element Zero > Open >

175 Element Zero

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

speCial assiGnments

Overview

Firewalker

Firewalker: MSV Rosalie

Firewalker: Artifact Collection

Firewalker: Geth Incursion

Firewalker: Recover Research Data

Firewalker: Prothean Ruin

Lair of the Shadow Broker

Overlord

Overlord: Hermes Station

Overlord: Vulcan Station

Overlord: Prometheus Station

Overlord: Atlas Station

Hub World Assignments

Normandy

Citadel

Illium

Tuchanka

N7 Assignments

N7: Abandoned Mine

N7: Anomalous Weather Detected

N7: Blood Pack > Blood Pack Base

N7: Blood Pack > Blood Pack
 Communications Relay

N7: Blue Suns > Archeological
 Dig Site

N7: Blue Suns > MSV Strontium Mule

N7: Blue Suns > Blue Suns Base

N7: Eclipse > Captured Mining Facility

N7: Eclipse > Eclipse Smuggling Depot

N7: Endangered Research Station

N7: Hahne-Kedar Mechs >
 Wrecked Merchant Freighter

N7: Hahne-Kedar Mechs >
 Abandoned Research Station

N7: Hahne-Kedar Mechs >
 Hahne-Kedar Facility

N7: Imminent Ship Crash

N7: Javelin Missiles

N7: Lost Operative

N7: Mining the Canyon

N7: MSV Estevanico

N7: Normandy Crash Site

N7: Quarian Crash Site

Romances: Introduction

planetary database

appendix

Pobrano z www.chipper.pl

376

 When you
reach the
rear of the
factory, pass
through the
door. Grab
the crate
of element
zero on the
bottom fl oor

[006]

Spoils of War > Resources >
Refi ned Element Zero > Open >

175 Element Zero

of this room and then climb the ramps above you to reach
the production line control panel [006], which shuts down
the factory. Hack the console. When you complete the
hack, the production line grinds to a halt, stopping the
mech menace.

N7: Imminent Ship Crash
Mission Data

• Location: Milky Way > Pylos
Nebula > Nariph > MSV
Broken Arrow

• Experience Available: 125/156

• Availability > Via Email from
Personal Terminal

• Entities Encountered >
Enemies

• Geth > Rocket Trooper

• Geth > Trooper

• Spoils of War > Total Credits: 7,500

• Cerberus Funding: 7,500

• Credits: 0

• Spoils of War > Resources > Iridium: 2,000

The derelict MSV Broken Arrow is in a decaying orbit over
the planet Jonus. The ship is loaded with munitions. If it is
allowed to crash, the explosive impact is likely to destroy
a human settlement. Restore the engines to keep the
ship from crashing—but beware of geth aboard the vessel.
This assignment appears on your galaxy map as “Save
Crashing Ship.”

Reactivating the Engines
[001]

When you board the MSV Broken Arrow [001], the clock
starts ticking. You have just six minutes to restore engine
power before the ship’s decayed orbit can no longer be
saved. Check the captain’s log for some background. Now
you must bypass the security on the door to enter the
control room. Bypassing does not stop the timer—you
must hurry so as not to waste too much time just looking
at symbols. Fighting the geth inside the ship will consume
enough of the clock as it is.

 Right
away, geth
troopers
attack [002].
Stick to
the door for
cover and
target the
geth inside.
If you have an
engineer, use
AI Hacking
to turn the
geth against
each other.
Otherwise,
stick to
gunplay and
biotics to
take down
the troopers.
Once the
geth are down, check the ship status at the console, then
access the engine room emergency seal on the right side
of the room to unlock the engine room [003]. There is a
medi-gel on the left wall of this room, just inside the door.
A crate of iridium is farther up along the wall.

[002]

[003]

Medical Station > Open >
Med Kit > 100 Credits

Spoils of War > Resources > Refi ned
Iridium > Open > 1,200 Iridium

 As soon as
you enter the
engine room,
look to the
left. There are
two catwalks
above the
engine room.
The geth take
up attack
positions

here [004]. And they do not stop. Troopers, snipers,
rocket troopers—they just keep fi ling onto the catwalks
to rain rounds and shells down on you while you attempt
to restart the engines. Fight your way into the room by
returning fi re, but soon you need to turn your attention
to the engines. When you have a free moment, pick up the
crate of iridium on the fl oor of the engine room. Scan the
room to spot it.

[004]

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

speCial assiGnments

Overview

Firewalker

Firewalker: MSV Rosalie

Firewalker: Artifact Collection

Firewalker: Geth Incursion

Firewalker: Recover Research Data

Firewalker: Prothean Ruin

Lair of the Shadow Broker

Overlord

Overlord: Hermes Station

Overlord: Vulcan Station

Overlord: Prometheus Station

Overlord: Atlas Station

Hub World Assignments

Normandy

Citadel

Illium

Tuchanka

N7 Assignments

N7: Abandoned Mine

N7: Anomalous Weather Detected

N7: Blood Pack > Blood Pack Base

N7: Blood Pack > Blood Pack
 Communications Relay

N7: Blue Suns > Archeological
 Dig Site

N7: Blue Suns > MSV Strontium Mule

N7: Blue Suns > Blue Suns Base

N7: Eclipse > Captured Mining Facility

N7: Eclipse > Eclipse Smuggling Depot

N7: Endangered Research Station

N7: Hahne-Kedar Mechs >
 Wrecked Merchant Freighter

N7: Hahne-Kedar Mechs >
 Abandoned Research Station

N7: Hahne-Kedar Mechs >
 Hahne-Kedar Facility

N7: Imminent Ship Crash

N7: Javelin Missiles

N7: Lost Operative

N7: Mining the Canyon

N7: MSV Estevanico

N7: Normandy Crash Site

N7: Quarian Crash Site

Romances: Introduction

planetary database

appendix

Pobrano z www.chipper.pl

377

Mission Data

• Location: Milky Way > Sigurd’s
Cradle > Skepsis > Watson >
Franklin (Moon)

• Experience Available: 125/156

• Availability > After Completing
N7: Blue Suns > Blue Suns
Base or

• By Scanning Planet > Moon
> Franklin

• Entities Encountered > Enemies

• Batarian Radical > Commander

• Batarian Radical > Trooper

• Spoils of War > Total Credits: 7,500

• Cerberus Funding: 3,750

• Credits: 3,750

• Spoils of War > Resources > Palladium: 2,000

Spoils of War > Resources > Refi ned
Iridium > Open > 800 Iridium

TIP

Focus your squadmates on the geth to provide
cover while you access the engines. Got biotics?
Use them to rip the geth right off their perches. Do
you have Tactical Cloak? Then ignore all foes and
head straight to the control panel! If you’re fi ghting,
position your squadmates on the stairs so they are
not fi ring up at the geth. If they can fi re at them
directly, they have greater accuracy.

 After
activating
both
couplings,
climb the
stairs to the
top of the
engine room
and access
the engine
control panel
[006]. Bypass the panel to restart the engines and stop
the ship from crashing into the planet below. Even if there
are still geth fi ring at you, starting up the engines is
enough to end this mission in victory.

[006]

[005]

 There are two power couplings [005] on the main fl oor
of the engine room that you must turn back on. This is not
as easy as fl ipping a switch. You must hold your omni-tool
over the control panel until the meter fi lls. If you are shot
while accessing the panels, the process is interrupted.
You must start over.

N7: Javelin Missiles

Batarians have seized control of an Alliance base on
Franklin. The base is armed with Javelin Mk.II missiles to
be used to defend the nearby human colony. A recent scan
reveals that the batarians have launched two missiles. To
save the colony, the team must storm the base and seize
control of the missiles, destroying them before they reach
their targets. This assignment appears on your galaxy
map as “Stop Missile Attack.”

Stopping the Javelin Missiles

You have just
fi ve minutes
to stop the
missiles
before they
strike the
colony. When
you enter
the base, a
small patrol

[001]

of batarians attacks right away [001]. The batarians do
not put up much of a fi ght—in fact, it’s almost as if they
were there only to slow you down. Just use the crates as
cover and blast the batarians. None of them have armor
or shields, so they are easy targets.
 Fight
through the
next room of
batarians,
after
bypassing
the entrance
door. The
exit door to
the missile
launch room
is on the fl oor
below, easily
accessed via
the ramps.
However, the
batarians will
shoot you to
keep you from
completing
the hack on
the door. You
need to clear out at least the majority of the batarians
before attempting it [002]. Cross the room, and ideally
move to the far right side [003] to more easily drop the
batarians with gunfi re and biotic attacks. Open up the
palladium crate in the upper corner once you winnow the
batarian herd, and fi nd some power cells on the upper
section in the middle of the chamber.

[002]

[003]

Ammunition > Power Cells >
2 Heavy Weapon Ammo

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

speCial assiGnments

Overview

Firewalker

Firewalker: MSV Rosalie

Firewalker: Artifact Collection

Firewalker: Geth Incursion

Firewalker: Recover Research Data

Firewalker: Prothean Ruin

Lair of the Shadow Broker

Overlord

Overlord: Hermes Station

Overlord: Vulcan Station

Overlord: Prometheus Station

Overlord: Atlas Station

Hub World Assignments

Normandy

Citadel

Illium

Tuchanka

N7 Assignments

N7: Abandoned Mine

N7: Anomalous Weather Detected

N7: Blood Pack > Blood Pack Base

N7: Blood Pack > Blood Pack
 Communications Relay

N7: Blue Suns > Archeological
 Dig Site

N7: Blue Suns > MSV Strontium Mule

N7: Blue Suns > Blue Suns Base

N7: Eclipse > Captured Mining Facility

N7: Eclipse > Eclipse Smuggling Depot

N7: Endangered Research Station

N7: Hahne-Kedar Mechs >
 Wrecked Merchant Freighter

N7: Hahne-Kedar Mechs >
 Abandoned Research Station

N7: Hahne-Kedar Mechs >
 Hahne-Kedar Facility

N7: Imminent Ship Crash

N7: Javelin Missiles

N7: Lost Operative

N7: Mining the Canyon

N7: MSV Estevanico

N7: Normandy Crash Site

N7: Quarian Crash Site

Romances: Introduction

planetary database

appendix

Pobrano z www.chipper.pl

378

Spoils of War > Resources >
Refi ned Palladium > Open >

2,000 Palladium

 The console
to stop the
missiles is on
the far side of
the room. The
commander
at the panel
puts up a
real challenge
[004]. He is
equipped with

shields and will replenish them unless you fi nish him off in
one continuous attack, You cannot stop the missiles until
the commander is dead. If you try to access the console
and hack the missiles, the commander will thwart your
hack by shooting you. There is a wall safe with 3,750
credits to the right of the missile control panel.

 When you
fi nally hack
the missile
controls
[005], you
are presented
with a terrible
choice:
There is not
enough time
to stop both
missiles. You must pick one. Do you destroy the missile
heading for the colony, saving the people but rendering
the spaceport useless to the Alliance? Or do you allow
the missile streaking toward the colony to deliver its
deadly payload, killing innocents but preserving the facility
for Alliance expansion? If you are going for Paragon, save
the colonists. If you want to keep building your Renegade
rating, then let the missile obliterate the colonists while
saving the spaceport.

[004] [005]

Spoils of War > Wall Safe > Open >
3,750 Credits

N7: Lost Operative
Mission Data

• Location: Milky Way > Omega
Nebula > Fathar > Lorek

• Experience Available: 125/156

• Availability > After Acquiring
Normandy, then Scanning
Planet > Lorek

• Entities Encountered >
Enemies

• Eclipse > Morl

• Eclipse > Trooper

• Eclipse > Vanguard

• Spoils of War > Total Credits: 7,875

• Cerberus Funding: 3,750

• Credits: 4,125

• Spoils of War > Resources > Platinum: 2,000

A Cerberus operative has gone missing and is believed to
be a prisoner in an Eclipse base on Lorek. The operative
has sensitive data that would be harmful to Cerberus
if it found its ways into Eclipse or Alliance hands. This
message appears in your private terminal once the
Normandy is acquired.

Rescuing the Operative
When you
arrive on
the tropical
planet Lorek,
the shuttle
drops you
off directly
outside a
potential
Eclipse base
of operations

[001]. Pick up the refi ned platinum from the crate behind
the containers near the landing zone and then enter the
base via the door to the right.

[001]

Spoils of War > Resources >
Refi ned Platinum > Open >

1,200 Platinum

Recovering the Stolen Data
This is no
potential
Eclipse base.
The base is
crawling with
mercs. The
main room
of the base
is quickly
overrun by
troopers and
vanguards.
Immediately
take cover
behind the
crates or on
either side of
the door and
systematically
cut down the
mercs [002].
The fi rst

push comes through the door in the back of the room, so
primarily target that area right now. Use biotics or tech
attacks to soften the mercs. Since these are organic
targets, cryo, incendiary, or shredder ammo is especially
useful. After cutting down the fi rst batch of Eclipse foes,
inch your way into the room. More mercs may arrive
[003]. After cleaning out the main room of the base,
venture into the back room to empty a wall safe with
3,750 credits and pick up a medi-gel.

[002]

[003]

Spoils of War > Wall Safe >
Bypass > 3,750 Credits

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

speCial assiGnments

Overview

Firewalker

Firewalker: MSV Rosalie

Firewalker: Artifact Collection

Firewalker: Geth Incursion

Firewalker: Recover Research Data

Firewalker: Prothean Ruin

Lair of the Shadow Broker

Overlord

Overlord: Hermes Station

Overlord: Vulcan Station

Overlord: Prometheus Station

Overlord: Atlas Station

Hub World Assignments

Normandy

Citadel

Illium

Tuchanka

N7 Assignments

N7: Abandoned Mine

N7: Anomalous Weather Detected

N7: Blood Pack > Blood Pack Base

N7: Blood Pack > Blood Pack
 Communications Relay

N7: Blue Suns > Archeological
 Dig Site

N7: Blue Suns > MSV Strontium Mule

N7: Blue Suns > Blue Suns Base

N7: Eclipse > Captured Mining Facility

N7: Eclipse > Eclipse Smuggling Depot

N7: Endangered Research Station

N7: Hahne-Kedar Mechs >
 Wrecked Merchant Freighter

N7: Hahne-Kedar Mechs >
 Abandoned Research Station

N7: Hahne-Kedar Mechs >
 Hahne-Kedar Facility

N7: Imminent Ship Crash

N7: Javelin Missiles

N7: Lost Operative

N7: Mining the Canyon

N7: MSV Estevanico

N7: Normandy Crash Site

N7: Quarian Crash Site

Romances: Introduction

planetary database

appendix

Pobrano z www.chipper.pl

379

Mission Data

• Location: Milky Way >
Caleston Rift > Talava > Taitus

• Experience Available: 125/156

• Availability > By Scanning
Planet > Taitus

• Entities Encountered >
Enemies

• Varren

• Spoils of War > Total Credits:
7,500

• Cerberus Funding: 7,500

• Credits: 0

• Spoils of War > Resources > Platinum: 5,000

Med Kit > +1 Medi-gel >
100 Credits

 Once you have the credits and medi-gel access the
terminal that controls the holding cells. Bypass the
security on the terminal to unlock the door on the left
side of the room, which leads to the prisoner. You can
also check the security console for some logs to read.

 Unlocking
the cells
triggers the
next wave
of Eclipse
mercs [004].
Troopers fi le
into the room
from the
back corner.
Dive behind
a crate or
use a pillar
for cover and
shoot the
mercs before
they can get
too far into
the room. You
need to hold
them back.
When the

fl ow thins, push into that half of the room, but watch the
still-closed door against the left wall. When you near the
door two Eclipse thugs pop through it: a vanguard and the
leader of the Eclipse at this base, Morl [005].

[004]

[005]

 Morl is a powerful engineer. Not only does he have
Barrier as well as armor to protect him, but he will also
deploy combat drones to keep you busy while the troopers
attempt to spread into the room and fl ank. Morl will keep
refreshing his barrier if you do not take him down with an
unwavering series of attacks. Direct the entire squad to
target him so that when his barrier falls, his armor goes
next and eventually his health. Then use the door in the
corner of the room to locate another crate of platinum.

Spoils of War > Resources >
Refi ned Platinum > Open >

800 Platinum

 Use the
door Morl
came through
to locate the
Cerberus
prisoner
[006]. The
door is easily
bypassed
by hacking
through the
symbols. The prisoner, sadly, has died. The data extracted
from his interrogation is on the computer console in the
back of the room. Take the data. You can now upload the
data to Cerberus, keep it for yourself, or send it to the
Alliance. If you send it to Cerberus, you receive a 10
percent credits bonus. The assignment is now complete,
and there are no immediate effects no matter who you
send the data to.

[006]

Spoils of War > Upload Data to
Cerberus > Additional Compensation

> 375 Credits

N7: Mining the Canyon

Surface scans of Taitus detect a YMIR mech with an
unknown registration. The mech was being used in a
mining operation but appears to be disabled. If the mech
is reactivated and allowed to complete its mining program,
it reveals large quantities of valuable minerals.

Activating Mech
[001]

There is a disabled YMIR mech near the landing zone
[001]. The datapad next to it reveals that the YMIR was
abandoned by its owner after he was unable to repair the
mech. Activate the mech by bypassing it, then pick up the
power cells near the mech and place them on the mech’s
back. This powers up the mech, but only for a limited time.

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

speCial assiGnments

Overview

Firewalker

Firewalker: MSV Rosalie

Firewalker: Artifact Collection

Firewalker: Geth Incursion

Firewalker: Recover Research Data

Firewalker: Prothean Ruin

Lair of the Shadow Broker

Overlord

Overlord: Hermes Station

Overlord: Vulcan Station

Overlord: Prometheus Station

Overlord: Atlas Station

Hub World Assignments

Normandy

Citadel

Illium

Tuchanka

N7 Assignments

N7: Abandoned Mine

N7: Anomalous Weather Detected

N7: Blood Pack > Blood Pack Base

N7: Blood Pack > Blood Pack
 Communications Relay

N7: Blue Suns > Archeological
 Dig Site

N7: Blue Suns > MSV Strontium Mule

N7: Blue Suns > Blue Suns Base

N7: Eclipse > Captured Mining Facility

N7: Eclipse > Eclipse Smuggling Depot

N7: Endangered Research Station

N7: Hahne-Kedar Mechs >
 Wrecked Merchant Freighter

N7: Hahne-Kedar Mechs >
 Abandoned Research Station

N7: Hahne-Kedar Mechs >
 Hahne-Kedar Facility

N7: Imminent Ship Crash

N7: Javelin Missiles

N7: Lost Operative

N7: Mining the Canyon

N7: MSV Estevanico

N7: Normandy Crash Site

N7: Quarian Crash Site

Romances: Introduction

planetary database

appendix

Pobrano z www.chipper.pl

380

 Begin by
shooting
the panel of
loose tiles
to create a
bridge below
[001]. Then
take the long,
thin, sloping
support
[002] down
and to the right, to where the tiles landed. Cross, and
collect some iridium.

 The mech
stomps
through the
canyon [002],
blasting its
way through
rocks with
its guns and
missiles. Stay
behind the
mech and
follow it; fi nd
and insert
additional
nearby
batteries
whenever it
powers down.
Beware of
two varren
[003] lurking

[002]

[003]

around the
mech’s
batteries as
you progress
down the
canyon. At
the end of
the mech’s
run, it blasts
a wall [004],
revealing
a rich vein of platinum. Recover the ore to end the
assignment.

[004]

Spoils of War > Resources >
Examine > Open > 5,000 Platinum

N7: MSV Estevanico
Mission Data

• Location: Milky Way >
Hourglass Nebula > Ploitari >
Zanethu

• Experience Available: 125/156

• Availability > By Scanning
Planet > Zanethu

• Spoils of War > Total Credits:
7,500

• Cerberus Funding: 3,750

• Credits: 3,750

• Spoils of War > Resources > Iridium: 2,000

The freighter MSV Estevanico was lost one year ago in
the Ploitari system. Surface scans of the planet Zanethu
reveal the presence of a giant shipwreck. The wreck bears
signatures of the lost merchant freighter. A search of
the wreck will confi rm whether or not it is indeed the lost
freighter as well as what brought it down.

Investigating the Wreckage
The wreck is
indeed the
Estevanico. It
slammed into
the side of
a cliff. When
the shuttle
drops you off
on the wreck,
EDI warns
you that

disturbing the site too much could send all of it crashing
into the canyon below. You must fi nd a safe route through
the wreckage to the ship’s mainframe, which is miracu-
lously still online.

[001]

[002]

Spoils of War > Resources >
Examine > Open > 500 Iridium

 Climb
the sloping
structural
support to a
connecting
walkway
with more
iridium. Then
climb onto
the adjacent
support
[003] and
walk on it
as it bends
upward
slightly. Then
carefully
position
yourself and
vault onto the
upper shell
of the ship.

Make a long left walking turn around, and then cross to
the opposite side [004]. Face the far end of the vessel,
and move toward the fl ashing red light in the distance,
below you.

[003]

[004]

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

speCial assiGnments

Overview

Firewalker

Firewalker: MSV Rosalie

Firewalker: Artifact Collection

Firewalker: Geth Incursion

Firewalker: Recover Research Data

Firewalker: Prothean Ruin

Lair of the Shadow Broker

Overlord

Overlord: Hermes Station

Overlord: Vulcan Station

Overlord: Prometheus Station

Overlord: Atlas Station

Hub World Assignments

Normandy

Citadel

Illium

Tuchanka

N7 Assignments

N7: Abandoned Mine

N7: Anomalous Weather Detected

N7: Blood Pack > Blood Pack Base

N7: Blood Pack > Blood Pack
 Communications Relay

N7: Blue Suns > Archeological
 Dig Site

N7: Blue Suns > MSV Strontium Mule

N7: Blue Suns > Blue Suns Base

N7: Eclipse > Captured Mining Facility

N7: Eclipse > Eclipse Smuggling Depot

N7: Endangered Research Station

N7: Hahne-Kedar Mechs >
 Wrecked Merchant Freighter

N7: Hahne-Kedar Mechs >
 Abandoned Research Station

N7: Hahne-Kedar Mechs >
 Hahne-Kedar Facility

N7: Imminent Ship Crash

N7: Javelin Missiles

N7: Lost Operative

N7: Mining the Canyon

N7: MSV Estevanico

N7: Normandy Crash Site

N7: Quarian Crash Site

Romances: Introduction

planetary database

appendix

Pobrano z www.chipper.pl

381

Mission Data

• Location: Milky Way > Omega
Nebula > Amada > Alchera

• Experience Available: 200/240

• Availability > After Receiving
Missive from Admiral Hackett
and then Scanning Planet >
Alchera

• Spoils of War > Total Credits:
3,750

• Cerberus Funding: 3,750

• Credits: 0

• Spoils of War > Resources > Element Zero: 500

 Follow
the giant
structural
supports into
the heart of
the wreckage,
collecting
the crates
of iridium as
you move. The
ship shudders
and shakes
with greater
frequency
and intensity
as you move
farther away
from the cliff
and toward
the red
mainframe
computer.

Turn right and follow the support girder across [005],
then turn right, and right again, down a sloping support
beam to more iridium. Then head down the ramp and drop
the rest of the way [006]. Cross the bridge that the
ramp fell to create, for your fi nal iridium deposit.

[005]

[006]

Spoils of War > Resources >
Examine > Open > 500 Iridium

Spoils of War > Resources >
Examine > Open > 500 Iridium

Spoils of War > Resources >
Examine > Open > 500 Iridium

 Access the
mainframe
to gather
intel on the
fi nal hour of
the freighter
[007]. When
the data
download
fi nishes, the
shuttle picks
you up. You
jump aboard
just as the
wreck breaks
away from
the cliff and
tumbles
into the
ravine below
[008]. You
receive both
Cerberus funding and found credits once this assignment
is over.

[007]

[008]

Spoils of War > Credits Found >
Awarded > 3,750 Credits

N7: Normandy Crash Site
(see map on the following page)

The SSV Normandy’s crash site on Alchera in the Amada
system is a solo mission, available automatically from the
Cerberus Network. After Shepard acquires the Normandy
SR-2, an e-mail from Admiral Hackett informs Shepard of
the mission. This assignment appears on your galaxy map
as “Explore Normandy Crash Site.”

Exploring the Crash Site,
Finding the Lost

Shepard is
tasked with
exploring the
site to collect
the dog tags
of the fallen
[001] and
with erecting
a monument.

 In addition
to the dog
tags, you
can locate
Shepard’s old
N7 helmet to
use [002].
It is to the
right of the
remains of
the galaxy
map platform,
on a rocky

path overlooking the downed escape pod. Look for it above
where you fi nd Jamin Bakari’s dog tags.

[001]

[002]

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

speCial assiGnments

Overview

Firewalker

Firewalker: MSV Rosalie

Firewalker: Artifact Collection

Firewalker: Geth Incursion

Firewalker: Recover Research Data

Firewalker: Prothean Ruin

Lair of the Shadow Broker

Overlord

Overlord: Hermes Station

Overlord: Vulcan Station

Overlord: Prometheus Station

Overlord: Atlas Station

Hub World Assignments

Normandy

Citadel

Illium

Tuchanka

N7 Assignments

N7: Abandoned Mine

N7: Anomalous Weather Detected

N7: Blood Pack > Blood Pack Base

N7: Blood Pack > Blood Pack
 Communications Relay

N7: Blue Suns > Archeological
 Dig Site

N7: Blue Suns > MSV Strontium Mule

N7: Blue Suns > Blue Suns Base

N7: Eclipse > Captured Mining Facility

N7: Eclipse > Eclipse Smuggling Depot

N7: Endangered Research Station

N7: Hahne-Kedar Mechs >
 Wrecked Merchant Freighter

N7: Hahne-Kedar Mechs >
 Abandoned Research Station

N7: Hahne-Kedar Mechs >
 Hahne-Kedar Facility

N7: Imminent Ship Crash

N7: Javelin Missiles

N7: Lost Operative

N7: Mining the Canyon

N7: MSV Estevanico

N7: Normandy Crash Site

N7: Quarian Crash Site

Romances: Introduction

planetary database

appendix

Pobrano z www.chipper.pl

382382

LEGEND

Bakari, Jamin*

Barrett, Germeen*

Chase, Addision*

Crosby, Silas*

Draven, Rosamund*

Draven, Talitha*

Dubyansky, Alexei*

Emerson, Hector*

Felawa, Robert*

Gladstone, Harvey J.*

Grenado, Caroline*

Grieco, Marcus*

Lafl amme, Orden*

Lowe, Helen M.*

Negulesco, Monica*

Pakti, Abishek*

Rahman, Mandira*

Tanaka, Raymond*

Tucks, Carlton*

Waaberi, Amina*

Monument Placement

Element Zero

Element Zero

Datapad

N7 Helmet

Element Zero

Element Zero

A

B

C

D

E

F

G

H

I

J

K

L

M

N

O

P

Q

R

S

T

U

V

W

X

Y

Z

AA

* See table for Dog Tag Locations

Start

A

B

C

D

E

F

G

H

I

J

K

L

M

N

O

P

Q

R

S

T

U

V

W

X

Y

Z

AA

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

speCial assiGnments

Overview

Firewalker

Firewalker: MSV Rosalie

Firewalker: Artifact Collection

Firewalker: Geth Incursion

Firewalker: Recover Research Data

Firewalker: Prothean Ruin

Lair of the Shadow Broker

Overlord

Overlord: Hermes Station

Overlord: Vulcan Station

Overlord: Prometheus Station

Overlord: Atlas Station

Hub World Assignments

Normandy

Citadel

Illium

Tuchanka

N7 Assignments

N7: Abandoned Mine

N7: Anomalous Weather Detected

N7: Blood Pack > Blood Pack Base

N7: Blood Pack > Blood Pack
 Communications Relay

N7: Blue Suns > Archeological
 Dig Site

N7: Blue Suns > MSV Strontium Mule

N7: Blue Suns > Blue Suns Base

N7: Eclipse > Captured Mining Facility

N7: Eclipse > Eclipse Smuggling Depot

N7: Endangered Research Station

N7: Hahne-Kedar Mechs >
 Wrecked Merchant Freighter

N7: Hahne-Kedar Mechs >
 Abandoned Research Station

N7: Hahne-Kedar Mechs >
 Hahne-Kedar Facility

N7: Imminent Ship Crash

N7: Javelin Missiles

N7: Lost Operative

N7: Mining the Canyon

N7: MSV Estevanico

N7: Normandy Crash Site

N7: Quarian Crash Site

Romances: Introduction

planetary database

appendix

Pobrano z www.chipper.pl

383

Icon Name Dog Tag Location

A Bakari, Jamin
Behind the crashed escape pod and below Carlton
Tucks’s dog tags.

B Barrett, Germeen
In some grass and rocks below Marcus Grieco’s
dog tags.

C Chase, Addision
Near the wreckage of the galaxy map, past the
Mako.

D Crosby, Silas
At the front of the Mako, on the base of the
rubble pile.

E Draven, Rosamund
Immediately to the right of you when you fi rst
land on Alchera.

F Draven, Talitha
Inside the corridor leading to the remains of the
bridge.

G Dubyansky, Alexei
Inside the wreckage where there’s a fl ashback of
your sacrifi ced crew member.

H Emerson, Hector On the ice shelf overlooking a large crevasse.

I Felawa, Robert
To your left when you fi rst land, behind the
Normandy’s armor plate, underneath an arched
girder.

J Gladstone, Harvey J.
On a ledge just below where the wreckage of the
galaxy map is.

Icon Name Dog Tag Location

K Grenado, Caroline
Behind the debris pile with the painted Normandy
armor plate, just in front of you when you touch
down.

L Grieco, Marcus
In a fragile crate on a darkened ledge near the
Mako.

M Lafl amme, Orden In the corridor with the wrecked crew pods.

N Lowe, Helen M.
Underneath the top section of the girder that is
dangling into the large crevasse.

O Negulesco, Monica
In some rocks near the corridor with the wrecked
crew pods.

P Pakti, Abishek
Behind the shuttle when you land, on a snowy
clearing.

Q Rahman, Mandira
In a small crater near the corridor to the bridge
section of the Normandy.

R Tanaka, Raymond
In a fragile crate to the left of your shuttle, past
Robert Felawa’s dog tags.

S Tucks, Carlton
On a rocky ledge overlooking an escape pod with
the letters SOS on the side.

T Waaberi, Amina
In a fragile crate near the Mako, on a moonlit
debris mound with refi ned element zero.

NOTE

Some of the dog tags are inside fragile crates
scattered around the site. Break open the crates to
get the dog tags.

 As you explore the wreckage, Shepard experiences
fl ashbacks of different memories related to the pieces of
debris. Dog tags show up as shining objects. Collect all
20 dog tags and place the monument somewhere on the
grounds near the wreckage [003] (as indicated on the
map) to complete the mission. There is a datapad to read

Spoils of War > Resources >
Refi ned Element Zero > Open >

100 Element Zero

Spoils of War > Resources >
Refi ned Element Zero > Open >

115 Element Zero

Spoils of War > Resources >
Refi ned Element Zero > Open >

135 Element Zero

Spoils of War > Resources >
Refi ned Element Zero > Open >

150 Element Zero

Spoils of War > Equipment and
Armor > N7 Helmet

The Fallen

[003]

[004]

and element zero [004] to collect too; check the map for
the approximate location of the resources, although a
thorough inspection of the crash site should enable you to
gather all of it. Remember to shoot the crates, as some
dog tags are under them.

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

speCial assiGnments

Overview

Firewalker

Firewalker: MSV Rosalie

Firewalker: Artifact Collection

Firewalker: Geth Incursion

Firewalker: Recover Research Data

Firewalker: Prothean Ruin

Lair of the Shadow Broker

Overlord

Overlord: Hermes Station

Overlord: Vulcan Station

Overlord: Prometheus Station

Overlord: Atlas Station

Hub World Assignments

Normandy

Citadel

Illium

Tuchanka

N7 Assignments

N7: Abandoned Mine

N7: Anomalous Weather Detected

N7: Blood Pack > Blood Pack Base

N7: Blood Pack > Blood Pack
 Communications Relay

N7: Blue Suns > Archeological
 Dig Site

N7: Blue Suns > MSV Strontium Mule

N7: Blue Suns > Blue Suns Base

N7: Eclipse > Captured Mining Facility

N7: Eclipse > Eclipse Smuggling Depot

N7: Endangered Research Station

N7: Hahne-Kedar Mechs >
 Wrecked Merchant Freighter

N7: Hahne-Kedar Mechs >
 Abandoned Research Station

N7: Hahne-Kedar Mechs >
 Hahne-Kedar Facility

N7: Imminent Ship Crash

N7: Javelin Missiles

N7: Lost Operative

N7: Mining the Canyon

N7: MSV Estevanico

N7: Normandy Crash Site

N7: Quarian Crash Site

Romances: Introduction

planetary database

appendix

Pobrano z www.chipper.pl

384

N7: Quarian Crash Site
Mission Data

• Location: Milky Way > Hades Nexus
> Sheol > Gei Hinnom

• Experience Available: 125/156

• Availability > By Scanning Planet >
Gei Hinnom

• Entities Encountered > Enemies

• Varren

• Spoils of War > Total Credits: 7,500

• Cerberus Funding: 7,500

• Credits: 0

• Spoils of War > Resources > Palladium: 2,000

A quarian ship has crashed on the surface of Gei Hinnom.
Scanners show multiple life signs, although it is diffi cult
to discern the profi le of potential survivors from any local
wildlife. Investigate the crash site for any survivors and keep
them safe until a shuttle can be sent down to extract them.

TIP

Gei Hinnom is especially rich with element zero. Scan
the equator to fi nd several wealthy deposits. This is
unrelated to the assignment.

Searching for Survivors

Spoils of War > Resources >
Refi ned Palladium > Open >

2,000 Palladium

Med Kit > +1 Medi-gel >
100 Credits

TIP

The clearing is littered with explosive containers you
can use to blow up varren.

[001]

When you fi rst land on Gei Hinnom, the scene is quiet. A
campsite implies there are indeed survivors of the crash.
Check the campsite [001] for personal logs to determine
what happened and pick up some medi-gel. Also, scoop up
a crate of palladium between the tents on the right side
of the camp.

[002]

 After cleaning out the camp, follow the narrow path
between the rocks to locate the survivors. The path opens
up into a clearing. The survivors were ravaged by varren.
The quarians took down several varren, but the varren
also got most of the survivors. Only one remains; Forzan
vas Idenna [002]. Stabilize the survivor and then protect
her from packs of incoming varren until a pickup shuttle
arrives in just a few minutes.

 The varren
are ruthless
[003]. They
move into
the clearing
and close
the distance
fast. Some
varren will
attack you
and your
squad while
others go for
the helpless
quarian. If
the quarian
is killed, the
mission ends
in failure.
Protect the
quarian by
killing as
many varren as you can from a distance [004].

[003]

[004]

CAUTION

It’s diffi cult to kill varren up close with a medium-
range weapon like an assault rifl e. Use shotguns.

TIP

Bring along a biotic who can lift the varren into the
air and cast them aside like playthings. Also use
incendiary ammo to hit the varren with extra burn
damage,

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

speCial assiGnments

Overview

Firewalker

Firewalker: MSV Rosalie

Firewalker: Artifact Collection

Firewalker: Geth Incursion

Firewalker: Recover Research Data

Firewalker: Prothean Ruin

Lair of the Shadow Broker

Overlord

Overlord: Hermes Station

Overlord: Vulcan Station

Overlord: Prometheus Station

Overlord: Atlas Station

Hub World Assignments

Normandy

Citadel

Illium

Tuchanka

N7 Assignments

N7: Abandoned Mine

N7: Anomalous Weather Detected

N7: Blood Pack > Blood Pack Base

N7: Blood Pack > Blood Pack
 Communications Relay

N7: Blue Suns > Archeological
 Dig Site

N7: Blue Suns > MSV Strontium Mule

N7: Blue Suns > Blue Suns Base

N7: Eclipse > Captured Mining Facility

N7: Eclipse > Eclipse Smuggling Depot

N7: Endangered Research Station

N7: Hahne-Kedar Mechs >
 Wrecked Merchant Freighter

N7: Hahne-Kedar Mechs >
 Abandoned Research Station

N7: Hahne-Kedar Mechs >
 Hahne-Kedar Facility

N7: Imminent Ship Crash

N7: Javelin Missiles

N7: Lost Operative

N7: Mining the Canyon

N7: MSV Estevanico

N7: Normandy Crash Site

N7: Quarian Crash Site

Romances: Introduction

planetary database

appendix

Pobrano z www.chipper.pl

385

ROMANCES: INTRODUCTION
To better
understand
the intri-
cacies and
courtship of
romances in
Mass Effect
2, consult the
overview in
the Training
chapter,
called Fraternization and Loyalty.

If Shepard has a romance from Mass Effect,
this is still in effect during Mass Effect 2,
although original romances won’t play a major

part (due to the possible death or unknown where-
abouts of the individual linked to Shepard). A portrait of
Shepard’s original partner appears in Shepard’s cabin
aboard the Normandy. This picture is turned face down if
current romances are pursued.

Possible Romantic Liaisons: Female Shepard

NOTE

NOTE

These romance options can grant the Paramour
Achievement/Trophy.

These romance options can grant the Paramour
Achievement/Trophy.

Garrus Vakarian

Jack

Thane Krios

Jacob Taylor

Once Garrus
is loyal,
conversations
indicate he
appears
uncomfortable
with the idea
of a romance,
but Garrus
tells Shepard
he is nervous.

Garrus is lonely, and Shepard is the only friend left. As the
conversations become more personal, and Garrus brings up
his previous actions (including the time at C-Sec), Shepard
slowly steps up to Garrus, and they press their foreheads
together with kinship and love. After Mordin notices a
mutual attraction, Shepard can ask the salarian for advice.
There are some medical side effects to be aware of.

After conver-
sations
down in the
engineering
deck, Shepard
and Jack
can casually
consummate
their
relationship.

Once Thane
is loyal, he
begins to
call Shepard
“siha”—the
name of a
warrior-angel.
After Mordin
notices
a mutual
attraction,

Shepard can ask the salarian for advice. There are some
medical side effects to be aware of. As readiness for the
Omega 4 Relay mission occurs, Thane appears in the
commander’s quarters and tells Shepard he is afraid to
die. He weeps. Shepard either comforts Thane, before the
kissing and consummation start (Paragon), or she puts
the fear down to nerves, which prevents the tryst.

Jacob is not initially interested in Shepard and must be
pursued by her; the conversations between missions move
to Jacob speaking of his father, and after his loyalty mission
is over, chats become more personal. Shepard can admit to
being lonely, or feeling guilty over preventable losses. They
share a kiss on the cheek if conversations are kept up. As
readiness for the Omega 4 Relay mission occurs, Jacob

may express
love for
Shepard (and
a Renegade
choice is to
force this
confession).
Assuming
Jacob
survives, he
approaches
Shepard again, and they share an embrace and kiss.
Afterwards, Shepard can stop the relationship or continue it.

Possible Romantic Liaisons: Male Shepard
Afterward, Jack steadfastly refuses to speak about
the sex, or to Shepard in general. If a Paragon Shepard
refuses the come on, and more conversation occurs, Jack
gradually speaks about her past and a partner who once
abandoned her. Shepard may speak to Mordin about Jack;
Mordin is concerned Jack may want to kill the commander.
Continuing the chats, Jack states she needs time to
think. As readiness for the Omega 4 Relay mission occurs,
Jack meets Shepard in the captain’s chamber, telling him
she’s been thinking about him and needs him. Showing real
emotion for the fi rst time, Jack is held by Shepard with
gentle affection.

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

speCial assiGnments

Overview

Firewalker

Firewalker: MSV Rosalie

Firewalker: Artifact Collection

Firewalker: Geth Incursion

Firewalker: Recover Research Data

Firewalker: Prothean Ruin

Lair of the Shadow Broker

Overlord

Overlord: Hermes Station

Overlord: Vulcan Station

Overlord: Prometheus Station

Overlord: Atlas Station

Hub World Assignments

Normandy

Citadel

Illium

Tuchanka

N7 Assignments

N7: Abandoned Mine

N7: Anomalous Weather Detected

N7: Blood Pack > Blood Pack Base

N7: Blood Pack > Blood Pack
 Communications Relay

N7: Blue Suns > Archeological
 Dig Site

N7: Blue Suns > MSV Strontium Mule

N7: Blue Suns > Blue Suns Base

N7: Eclipse > Captured Mining Facility

N7: Eclipse > Eclipse Smuggling Depot

N7: Endangered Research Station

N7: Hahne-Kedar Mechs >
 Wrecked Merchant Freighter

N7: Hahne-Kedar Mechs >
 Abandoned Research Station

N7: Hahne-Kedar Mechs >
 Hahne-Kedar Facility

N7: Imminent Ship Crash

N7: Javelin Missiles

N7: Lost Operative

N7: Mining the Canyon

N7: MSV Estevanico

N7: Normandy Crash Site

N7: Quarian Crash Site

Romances: Introduction

planetary database

appendix

Pobrano z www.chipper.pl

386

Miranda Lawson Tali’Zorah vas Neema
Once Miranda
is loyal,
Shepard can
speak to
her, and she
admits she
wants him to
admire her
body. Should
Shepard
concur,

or accuse Miranda of jealousy, the tension builds despite
Miranda initially refusing to believe it. After a kiss that is
quickly deemed inconsequential, Shepard can ask Mordin
about the relationship, prompting his response regarding
Cerberus listening bugs and the inventive use of biotic
talents. Once Jack’s loyalty mission concludes, Shepard must
side with Miranda or use charm or intimidation (requiring full
Paragon or Renegade points) to continue the relationship. As
readiness for the Omega 4 Relay mission occurs, they meet
in the CIC and arrange a tryst in the engine room.

Kelly
Chambers
is the fi rst
to notice
that Tali may
want to be
more than
just friends.
Kasumi
notices this
too. Once

Tali is loyal, conversation can begin about the suit that
contains her. She is less than succinct with her verbiage,
obviously fl ustered, but eventually reveals her feelings.
Should Shepard pursue her, he can ask Mordin for advice.
As readiness for the Omega 4 Relay mission occurs, Tali
informs Shepard she has consumed supplements to help
her immune system, and becomes nervous about removing
her suit. Gently removing her mask, Tali loses her
inhibitions, and they commence a passionate joining. Tali’s
opinion of the tryst is heard once the mission is over.

Possible Romantic Liaisons:
Female or Male Shepard

NOTE

These romance options do not grant the Paramour
Achievement/Trophy.

Kelly Chambers

Samara

Morinth

Liara T’Soni

Flirting
with Kelly
Chambers can
occur as you
continuously
speak to
her between
missions.
After the
dinner
invitation,

Kelly asks whether she can feed Shepard’s fi sh, which
keeps them alive (so you don’t have to feed them). Kelly
can be invited (via the private terminal) to the captain’s
chamber (assuming she survives The Reaper IFF suicide
mission), and can dance, sit on Shepard’s lap, or lie with
Shepard.

Shepard and
Samara can
have a brief
tryst after
her loyalty
mission.
Shepard
must be on
the Paragon
path for this
to occur (if

Shepard is a Renegade, Samara eventually admits not
feeling the same due to Shepard’s violent and uncaring
actions). Samara’s commitment to the Justicar’s Code
forces her to back away from this pursuit, although
she expresses fl attery. Through continued conversation
topics, Shepard and Samara can almost kiss, but Samara
halts this and requests some time to herself. Meet up
with her at the drive core to complete the conversation.

Morinth isn’t
bashful when
it comes
to consum-
mating a
relationship
with Shepard,
expressing a
mating desire
in less-than-
subtle terms

when conversed with. Once the Reaper IFF suicide mission
has been completed (assuming her survival), Morinth once
again presses Shepard to mate. Should Shepard accept
this “challenge,” the Ardat-Yakshi occurs, and Shepard
dies during the coupling, critically failing the adventure.

Liara can be
romanced if
she was a
love interest
during Mass
Effect. Once
Lair of the
Shadow

Broker has been completed, Shepard can rekindle the
relationship, or (if another, more preferred romance is
already active) they can continue as good friends. She can
be invited up to the commander’s chamber, where she
dons a more revealing outfi t, hands over the Shepard’s
dog tags, and (if the romance is active), continues the
relationship.

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

speCial assiGnments

Overview

Firewalker

Firewalker: MSV Rosalie

Firewalker: Artifact Collection

Firewalker: Geth Incursion

Firewalker: Recover Research Data

Firewalker: Prothean Ruin

Lair of the Shadow Broker

Overlord

Overlord: Hermes Station

Overlord: Vulcan Station

Overlord: Prometheus Station

Overlord: Atlas Station

Hub World Assignments

Normandy

Citadel

Illium

Tuchanka

N7 Assignments

N7: Abandoned Mine

N7: Anomalous Weather Detected

N7: Blood Pack > Blood Pack Base

N7: Blood Pack > Blood Pack
 Communications Relay

N7: Blue Suns > Archeological
 Dig Site

N7: Blue Suns > MSV Strontium Mule

N7: Blue Suns > Blue Suns Base

N7: Eclipse > Captured Mining Facility

N7: Eclipse > Eclipse Smuggling Depot

N7: Endangered Research Station

N7: Hahne-Kedar Mechs >
 Wrecked Merchant Freighter

N7: Hahne-Kedar Mechs >
 Abandoned Research Station

N7: Hahne-Kedar Mechs >
 Hahne-Kedar Facility

N7: Imminent Ship Crash

N7: Javelin Missiles

N7: Lost Operative

N7: Mining the Canyon

N7: MSV Estevanico

N7: Normandy Crash Site

N7: Quarian Crash Site

Romances: Introduction

planetary database

appendix

Pobrano z www.chipper.pl

387

PLANETARY
DATABASE

Thanks to the discovery of the mass relays, humans have been able to
explore a great deal of the galaxy and map much of its celestial contents.
As a result of such expanded horizons, new minerals have been discovered
and harvested. These new minerals are critical for the development of
upgrades via research projects..

EXPLORERS OF
THE 24TH CENTURY
The crew of the Normandy can scout out mineral deposits on planets in many of the galaxy’s clusters. Since time is of
the essence for Shepard in the fi ght against the Reapers, knowing exactly where to look for the different minerals will
make upgrading technology and researching new projects much easier.

 Mining for minerals on planets [001] is not an exact
science, though. You will not always fi nd the same amount
of mineral on one type of planet. Nor will it be in the same
area. So, use these tips in conjunction with the planetary
database to get the most out of your mining trips:

• Expect to fi nd approximately 15 deposit sites on the
planet surface.

• Look for sites that offer multiple minerals. You double
the effectiveness of your probe if you drop one on a
site that straddles two or more elements.

• Every planet has a random number of low-value
deposits. These minerals will barely show up on your

scanners. Pursue these minor deposits at your own
discretion. Often, they will not be worth the cost of
the probe.

• While there are general rules and assumptions for
mineral distribution, do not assume every planet of the
same type will give up the same minerals. Read the
description of each planet before mining to see if the
planet has any special properties that might affect
your mining operation.

 In addition to searching for minerals, you also use
the scanner to seek out anomalies [002] that indicate
a potential special assignment. These are listed in the
Special Assignments chapter and cross-referenced here.

Planet Types
There are nine different planet types: brown dwarf,
desert, garden, ice giant, Jovian, Pegasid, post-garden,
ocean/ice, and rock. These planet categories offer blanket
assessments of what to expect when mining. TIP

Element zero (eezo) is found only on planets that
have been previously inhabited.

TIP

Completing certain research projects will improve the effi ciency of your exploration and
mining operations. Talk to Miranda in her offi ce to unlock the Argus Scanner Array
research project; completing the project will increase the speed of your planetary
scanners. Talk to Samara to unlock the Helios Thruster Tech research project; once
completed, the Normandy’s fuel cell capacity increases by 50 percent, requiring fewer
fueling stops while you explore the galaxies.

TIP

For a complete view of the known
galaxy, consult the Galactic Map poster
that came with this guide.

[001]

[002]

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

speCial assiGnments

planetary database

Explorers of the 24th Century

Planets by Clusters

Cluster: Caleston Rift

Cluster: Crescent Nebula

Cluster: Eagle Nebula

Cluster: Far Rim

Cluster: Hades Nexus

Cluster: Hawking Eta

Cluster: Hourglass Nebula

Cluster: Ismar Frontier

Cluster: Krogan DMZ

Cluster: Local Cluster (Solar System)

Cluster: Minos Wasteland

Cluster: Nubian Expanse

Cluster: Omega Nebula

Cluster: The Phoenix Massing

Cluster: Pylos Nebula

Cluster: Rosetta Nebula

Cluster: Serpent Nebula

Cluster: Shadow Sea

Cluster: The Shrike Abyssal

Cluster: Sigurd’s Cradle

Cluster: Titan Nebula

Cluster: Valhallan Threshold

appendix

Pobrano z www.chipper.pl

388

Garden

• Frequency: Rare

• Example: Earth, Sanctum, Talis Fia

• Element Zero: Poor

• Iridium: 15%

• Palladium: 25%

• Platinum: 60%

Life-sustaining garden planets are rare in the galaxy.
These worlds have a mixture of ocean and land and
support both plant and animal life. Garden planets are
one of the few planet types where you can expect to fi nd
element zero—look to the continents. The other minerals
should be looked for in mountainous areas. Each planet has a set quantity of minerals to harvest

[003]. The mineral content of a planet is measured in this
database as richness. There are fi ve levels of richness: Rich,
Good, Moderate, Poor, and Depleted. Though you should at
least orbit depleted planets to add them to your personal
database, don’t waste the probes on mining them. Instead,
concentrate fi rst on “rich” and “good” planets, which provide
the largest bounties. Since minerals and element zero are
such important (and precious) commodities, in addition to
noting the overall richness of the planet, these charts also
measure the amount of each mineral and element zero.
Ratings are Rich, Moderate, Poor, and None.

TIP

The levels of richness detailed are approximate,
and may sometimes vary a little from the assigned
description. Also, remember that you cannot
complete all of the upgrade projects with the
element zero found on missions. You must mine for
element zero, too.

Brown Dwarf

Desert

• Frequency: Rare

• Examples: Osalri, Urdak

• Element Zero: None

• Iridium: 30%

• Palladium: 40%

• Platinum: 30%

Brown dwarfs are gas giants that almost had enough
mass to become small stars but never quite started
the fi nal combustion process. However, as a result of
their mass, brown dwarfs do have some luminosity. The
minerals on a brown dwarf are typically spread out along
the bands of the planet, so look there when mining.

• Frequency: Very Common

• Examples: Laena, Bovis Tor

• Element Zero: None

• Iridium: 20%

• Palladium: 60%

• Platinum: 20%

These arid planets are high-density, usually with a reddish-
brown surface. Incredibly hot and dry, desert planets are
not known for sustaining life. They are rich in minerals, but
those deposits are spread out across the surface in small
clusters.

Jovian

• Frequency: Common

• Examples: Bast, Nephros

• Element Zero: None

• Iridium: 30%

• Palladium: 30%

• Platinum: 40%

Giant Jovians are gaseous planets that are too small to
have become stars but yet contain many of the required
elements, like concentrated amounts of hydrogen and
helium. As on brown dwarfs, the minerals on a giant
Jovian are spread out across the colorful bands.

Ice Giant

• Frequency: Common

• Examples: Neptune, Tula, Alkonost

• Element Zero: None

• Iridium: 20%

• Palladium: 30%

• Platinum: 50%

These enormous ice planets are also gas giants but have
an atmosphere composed of water vapor, ammonia, and
methane. Minerals on an ice giant are concentrated in
smallish clusters. Look for noticeable features, such as
massive storms, for the location of rich deposits.

Pegasid

• Frequency: Rare

• Example: Rescel, Jontan

• Element Zero: None

• Iridium: 30%

• Palladium: 40%

• Platinum: 30%

Giant Pegasids are similar to Jovian giants but are locked
in close orbit with their parent stars. The orbit causes a
tidal lock, meaning that there is a “hot pole” that faces
the star and a “cold pole” that faces deep space (and is
incredibly dark). Giant Pegasids have hurricane winds that
move from the hot pole to the cold pole. These poles are
where you should expect to fi nd the richest deposits,
which is quite different from other planets, which typically
see their deposits along the equator or in the horizontal
bands.

[003]Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

speCial assiGnments

planetary database

Explorers of the 24th Century

Planets by Clusters

Cluster: Caleston Rift

Cluster: Crescent Nebula

Cluster: Eagle Nebula

Cluster: Far Rim

Cluster: Hades Nexus

Cluster: Hawking Eta

Cluster: Hourglass Nebula

Cluster: Ismar Frontier

Cluster: Krogan DMZ

Cluster: Local Cluster (Solar System)

Cluster: Minos Wasteland

Cluster: Nubian Expanse

Cluster: Omega Nebula

Cluster: The Phoenix Massing

Cluster: Pylos Nebula

Cluster: Rosetta Nebula

Cluster: Serpent Nebula

Cluster: Shadow Sea

Cluster: The Shrike Abyssal

Cluster: Sigurd’s Cradle

Cluster: Titan Nebula

Cluster: Valhallan Threshold

appendix

Pobrano z www.chipper.pl

389

Ocean/Ice

Post-Garden

Rock

• Frequency: Common

• Example: Anedia, Maisuth

• Element Zero: None

• Iridium: 15%

• Palladium: 15%

• Platinum: 70%

• Frequency: Rare

• Example: Helyme, Etamis

• Element Zero: Rich

• Iridium: 30%

• Palladium: 40%

• Platinum: 40%

Post-garden worlds are reminders of the dreadful power
of the Reapers. These planets were once rich with life
but are now husks with ruined cities and discolored
landscapes. Element zero is highly concentrated on
post-garden planets as a result of fallen civilizations. The
remaining minerals are spread out across the equator
with occasional deposits elsewhere.

• Frequency: Very Common

• Examples: Moon (Luna), Gregas,
Quarem

• Element Zero: None

• Iridium: 60%

• Palladium: 20%

• Platinum: 20%

Rock planets are typically small with little to no
atmosphere and no native life whatsoever. When mining
a rock planet, look to the impact craters for the richest
deposits.

These planets are high-density, with strong metallic
cores surrounded by frozen oceans. Ocean/ice planets can
support some life, but do not expect to fi nd element zero
on them. Instead, look for the mineral deposits in small
clusters.

PLANETS BY CLUSTERS
As you explore the Milky Way Galaxy, you will encounter
dozens upon dozens of alien worlds. Some will be lifeless
balls of rock, good only for mining operations. Others
will be busy hives of activity, such as the repurposed
asteroid Omega, which is now an off-world den of
unsavory pursuits.

 All planets have been categorized by cluster. Within
each cluster, there are potentially multiple planetary
systems. Systems containing a Fuel Depot are marked
with †. Each planet is then listed by name with the
planet type, richness of minerals, and a description of
the planet.

TIP

Use the check box by each planet’s name to keep
track of what you have excavated so you do not
waste time (or credits) on a tapped source.

Cluster: Caleston Rift
(see cluster on the next page)

System Planets, Planetoids, and Other Galactic Flotsam

Aysur Agnin, Shasu, Dranen (Arvuna), Asteroid Belt, Alformus, Shir, Tamgauta

Balor
Cernunnos (Caleston), Fuel Depot, Asteroid Belt, Bres, Elatha,

Partholon, Mass Relay

Solveig Surtur (Sinmara), Thrivaldi

Talava Aitarus, Kaushus, Maitrum, Taitus

Yakawa Sakata, Nambu, Maskawa, Karumto, Kobayashi

Related Mission System Planet

Additional Mission > Firewalker > Volcano Station Yakawa Karumto

Special Assignment > N7: Endangered Research
Station

Solveig Sinmara (Moon)

Special Assignment > N7: Mining the Canyon Talava Taitus

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

speCial assiGnments

planetary database

Explorers of the 24th Century

Planets by Clusters

Cluster: Caleston Rift

Cluster: Crescent Nebula

Cluster: Eagle Nebula

Cluster: Far Rim

Cluster: Hades Nexus

Cluster: Hawking Eta

Cluster: Hourglass Nebula

Cluster: Ismar Frontier

Cluster: Krogan DMZ

Cluster: Local Cluster (Solar System)

Cluster: Minos Wasteland

Cluster: Nubian Expanse

Cluster: Omega Nebula

Cluster: The Phoenix Massing

Cluster: Pylos Nebula

Cluster: Rosetta Nebula

Cluster: Serpent Nebula

Cluster: Shadow Sea

Cluster: The Shrike Abyssal

Cluster: Sigurd’s Cradle

Cluster: Titan Nebula

Cluster: Valhallan Threshold

appendix

Pobrano z www.chipper.pl

390

System: Aysur
Agnin

Alformus

Dranen

World Type: Rock
Richness: Rich
Element Zero: None

Iridium: Rich
Platinum: Rich
Palladium: Moderate

World Type: Giant
Jovian

Richness: Moderate
Element Zero: None

Iridium: Poor
Platinum: Moderate
Palladium: Moderate

World Type: Giant
Jovian

Richness: Moderate
Element Zero: None

Iridium: Poor
Platinum: Poor
Palladium: Poor

Orbital Distance: 0.7 AU; Orbital Period:
0.6 Earth Years; Radius: 4,834 Km; Day
Length: 61.1 Earth Hours; Atmospheric
Pressure: 86.87 Earth Atmospheres;
Surface Temperature: 684 Celsius; Surface
Gravity: 0.5 G.

Description: A hothouse planet, Agnin has
scorching clouds of methane and sulfur
dioxide that give the planet a pale green
color in visible light. The SO2 from volcanic
activity rains down as sulfuric acid in the
upper atmosphere, but this is boiled away
before the liquid ever reaches the surface.
Agnin’s harsh environment has prevented
exploration by anything except probes.

Orbital Distance: 10.1 AU; Orbital Period:
32.2 Earth Years; Radius: 67,626 Km;
Day Length: 8.8 Earth Hours; Atmospheric
Pressure: 1.81 Earth Atmospheres.

Description: A hydrogen-helium gas giant,
Alformus had its helium-3 refueling stations
destroyed in an attack by Grow Zero,
an anti-population terrorist group that
wanted no more immigration to Arvuna.
A consortium of Arvuna-based corpo-
rations is currently rebuilding the stations.
ALLIANCE ADVISORY: Alformus is not
considered vital to the stability of the Aysur
system. Civilians working on the helium-3
platforms should not expect Alliance military
intervention in case of kidnapping or other
violence.

Orbital Distance: 2.5 AU; Orbital Period:
4.0 Earth Years; Radius: 72,021 Km; Day
Length: 17.1 Earth Hours; Atmospheric
Pressure: 1.94 Earth Atmospheres.

Description: A sizable hydrogen-nitrogen
gas giant just on the far side of its pale
yellow star’s “frost line,” Dranen is known
for its spectacular storms. At least three
persistent observable “spots”—actually
cyclonic and anticyclonic storms—have
lasted for over 544 years, signifi cantly
longer than Jupiter’s Great Red Spot.
The largest of these spots, the Ishna, has
consistently held a diameter over three
times that of Earth. Dranen has 44 moons.
Two of them are of special interest to the
Citadel Committee on Habitable Worlds. The
fi rst, Arvuna, is a life-bearing world that
has already been colonized. The second,
Alahya, is slowly being terraformed into an
ammonia-based world for volus populations.

Arvuna
World Type: Ocean/Ice
Richness: Rich
Element Zero: Moderate

Iridium: Poor
Platinum: Rich
Palladium: Moderate

Population: 348,785,500; Colony Founded:
2160 CE; Capital: Asa; Orbital Distance:
2.5 AU; Orbital Period: 4.0 Earth Years
(Aysur) 66 days (Dranen); Radius: 6,448
Km; Day Length: 29.2 Earth Hours;
Atmospheric Pressure: 1.45 Earth

Atmospheres; Surface Temperature: -11
Celsius (mean), 25 Celsius (equator);
Surface Gravity: 1.1 G.

Description: With oceans covering 90 percent
of Arvuna’s surface, this moon of Dranen
is classifi ed as a water world. Besides its
prodigious sea life, Arvuna is also home
to avian and mammal-like life forms on its
islands. None are currently considered
sapient. Arvuna is home to thriving human
colonies, though indigenous diseases and
venomous pests similar to a horsefl y cause
high mortality rates. TRAVEL ADVISORY:
Kidnapping for ransom is the number one
violent crime on this planet. Please use all
available security options when traveling to
Arvuna.

Shasu
World Type: Rock
Richness: Rich
Element Zero: None

Iridium: Rich
Platinum: Moderate
Palladium: Moderate

Orbital Distance: 1.4 AU; Orbital Period:
1.7 Earth Years; Radius: 1,454 Km; Day
Length: 37.4 Earth Hours; Atmospheric
Pressure: 0.34 Earth Atmospheres;
Surface Temperature: 23 Celsius; Surface
Gravity: 0.1 G.

Description: Shasu is a dwarf planet that is
believed to have been ejected from Agnin
during a giant impact with another planet-
sized body. At the time, Agnin had a magma
ocean covering much of its surface, and
the liquid rock sprayed into space, where it
coalesced and cooled over millions of years.
The theory is that during this cooling Shasu
fi rst orbited Agnin but was eventually pulled
from that orbit by the gravity wells of other
planets, primarily Dranen. Today Shasu is
relatively temperate, with a light hydrogen-
helium atmosphere attracting spacers who
use its atmosphere to refuel. Its crust
composition is similar to that of Agnin, as is
evident in its high sulfur content.

Shir
World Type: Rock
Richness: Rich
Element Zero: None

Iridium: Rich
Platinum: Moderate
Palladium: Rich

Orbital Distance: 20.0 AU; Orbital Period:
89.7 Earth Years; Radius: 4,900 Km; Day
Length: 31.0 Earth Hours; Atmospheric
Pressure: Trace; Surface Temperature:
-185 Celsius; Surface Gravity: 0.7 G.

Description: A remote rock planet capped
in ice, Shir has been exploited by Arvunan
corporations for its minerals. Home to gold
ore, which is used in spaceship shielding as
well as jewelry, and to cobalt deposits used
in high-tensile alloys, Shir shows no signs
of being exhausted anytime soon. A light
gravity helps keep the planetary exportation
process cheap.

Tamgauta
World Type: Desert
Richness: Good
Element Zero: None

Iridium: Poor
Platinum: Moderate
Palladium: Rich

Orbital Distance: 42.2 AU; Orbital Period:
275.1 Earth Years; Radius: 3,354 Km; Day
Length: 64.8 Earth Hours; Atmospheric
Pressure: Trace; Surface Temperature:
-216 Celsius; Surface Gravity: 0.2 G.

Description: The outermost planet of the
Aysur system, Tamgauta is remote and
largely unexplored. Its carbon dioxide
atmosphere has long since frozen into fi elds
of dry ice.

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

speCial assiGnments

planetary database

Explorers of the 24th Century

Planets by Clusters

Cluster: Caleston Rift

Cluster: Crescent Nebula

Cluster: Eagle Nebula

Cluster: Far Rim

Cluster: Hades Nexus

Cluster: Hawking Eta

Cluster: Hourglass Nebula

Cluster: Ismar Frontier

Cluster: Krogan DMZ

Cluster: Local Cluster (Solar System)

Cluster: Minos Wasteland

Cluster: Nubian Expanse

Cluster: Omega Nebula

Cluster: The Phoenix Massing

Cluster: Pylos Nebula

Cluster: Rosetta Nebula

Cluster: Serpent Nebula

Cluster: Shadow Sea

Cluster: The Shrike Abyssal

Cluster: Sigurd’s Cradle

Cluster: Titan Nebula

Cluster: Valhallan Threshold

appendix

Pobrano z www.chipper.pl

391

Bres
World Type: Rock
Richness: Rich
Element Zero: None

Iridium: Poor
Platinum: Rich
Palladium: Moderate

Orbital Distance: 2.9 AU; Orbital Period: 4.9
Earth Years; Radius: 975 Km; Day Length:
23.3 Earth Hours; Atmospheric Pressure:
None; Surface Temperature: -146 Celsius.

Description: A member of the Fomor Belt,
Bres is a dwarf planet with no atmosphere.
It is, however, rich in lithium, which is
integral to the heat sinks of starships and
hand-held weapons. A large robo-mining
operation from Caleston can be found here.

System: Balor †

Caleston
World Type: Desert
Richness: Rich
Element Zero: Moderate

Iridium: Poor
Platinum: Rich
Palladium: Moderate

Population: 1,802,705,000; Colony Founded:
1975 CE; Capital: Syneu; Orbital Distance:
0.07 AU (orbits Cernunnos); Orbital Period:
21.5 Earth Hours (around Cernunnos);
Radius: 6,600 Km; Day Length: 21.5 Earth
Hours; Atmospheric Pressure: 0.9 Earth
Atmospheres; Surface Temperature: 30
Celsius; Surface Gravity: 1.2 G.

Description: The hostile moon Caleston is the
largest satellite of the gas giant Cernunnos.
An ancient asteroid strike deposited major
loads of element zero within the molten
sulfur mantle. Eldfell-Ashland Energy’s
mining operations have made it the largest
source of starship drive core material in
the Attican Traverse. Caleston is wracked
with volcanism due to tidal stresses
from Cernunnos. Because of the weak
solar output, plant-like life on Caleston
is not carbon-based and photosynthetic
but silicon-based and thermosynthetic,
requiring heat rather than sunlight to power
its chemical reactions. These organisms
fl ourish in volcanic vents and during solar
fl ares when Balor can double or triple in
luminosity. Sadly, sapient habitation is not
possible here and Caleston’s biodiversity
is considered “threatened” by the Citadel
Council Committee on Habitable Worlds.

Cernunnos
World Type: Giant

Jovian
Richness: Moderate
Element Zero: None

Iridium: Poor
Platinum: Rich
Palladium: Moderate

Orbital Distance: 0.07 AU; Orbital Period:
31 Earth Days; Radius: 49,231 Km; Day
Length: 17.0 Earth Hours; Atmospheric
Pressure: 0.86 Earth Atmospheres.

Description: Cernunnos is a sizable gas giant
with a hydrogen-nitrogen atmosphere. It
is believed to be an extrasolar capture
due to its close stellar location. In a rare
phenomenon it is near enough to its red
dwarf star to be within the life zone,
though its massive size prevents the tidal
lock that usually occurs at such a range.
While nothing could survive on the surface
of a planet with such crushing gravity,
Cernunnos’s moon, Caleston, is habitable.
Cernunnos is skimmed for its abundant
hydrogen, and refi neries on Caleston
process it into a metastable metallic form
for use as starship fuel.

Elatha
World Type: Rock
Richness: Rich
Element Zero: None

Iridium: Poor
Platinum: Rich
Palladium: Moderate

Orbital Distance: 5.5 AU; Orbital Period:
23.6 Earth Years; Radius: 1,812 Km; Day
Length: 57.3 Earth Hours; Atmospheric
Pressure: 43.34 Earth Atmospheres;
Surface Temperature: -72 Celsius; Surface
Gravity: 0.1 G.

Description: A tiny rock planet, Elatha is
noted for its frigid temperatures and
crushing nitrogen and krypton atmosphere.
Lying out beyond the Fomor Belt, it has
little to recommend it.

Partholon
World Type: Ocean/Ice
Richness: Rich
Element Zero: None

Iridium: Poor
Platinum: Rich
Palladium: Moderate

Orbital Distance: 11.2 AU; Orbital Period:
68.6 Earth Years; Radius: 11,921 Km; Day
Length: 28.2 Earth Hours; Atmospheric
Pressure: Trace; Surface Temperature:
-236 Celsius; Surface Gravity: 6.6 G.

Description: A large planet composed of
ice surrounding a rocky core, Partholon
retains trace gases of nitrogen and carbon
monoxide. Its crushing gravity makes for an
inhospitable stay and makes most mining
unfeasible. However, its orbit’s proximity to
the mass relay in the system means space
travelers will for the next few years use it
for a gravitational slingshot to add speed on
their way to and from Caleston.

System: Solveig
Sinmara

World Type: Rock
Richness: Good
Element Zero: None

Iridium: Rich
Platinum: Moderate
Palladium: Moderate

Colony Founded: 2044 CE; Population: 135;
Largest Habitat: Trundholm.

Description: Surtur’s moon Sinmara has been
used for many generations to monitor its
parent star Solveig. It has no atmosphere
to interfere with solar observational
equipment, which is critical at this juncture;
the star recently showed signs of erupting
prematurely into a red giant. In preparation
for the day when the critical warning goes
out the extranet channel from Sinmara’s
research station is given top priority
throughout the comm buoys in the system.
The chances of such a signal being received
over the sun’s magnetic interference at
that time is low, but relegating it to a lower
channel proved politically untenable.

Surtur
World Type: Desert
Richness: Rich
Element Zero: None

Iridium: Poor
Platinum: Poor
Palladium: Rich

Orbital Distance: 0.7 AU; Orbital Period:
0.6 Earth Years; Radius: 4,433 Km; Day
Length: 65.0 Earth Hours; Atmospheric
Pressure: Trace; Surface Temperature: 126
Celsius; Surface Gravity: 0.8 G.

Description: Surtur is a small but dense
desert planet close to its parent star. All
but traces of its nitrogen-carbon monoxide
atmosphere have burned away, leaving
it cooler than similar planets in other
systems. Robo-mining has proved lucrative
as it has developed signifi cant deposits of
beryllium and palladium.

Thrivaldi
World Type: Giant

Jovian
Richness: Poor
Element Zero: None

Iridium: Poor
Platinum: Moderate
Palladium: Poor

Orbital Distance: 1.5 AU; Orbital Period:
1.8 Earth Years; Radius: 35,957 Km; Day
Length: 11.0 Earth Hours.

Description: The refueling stations of
hydrogen-helium gas giant Thrivaldi provide
helium-3 for commercial spacecraft visiting
the system. It has nine known moons and
many smaller bodies in its rings. TRAVEL
ADVISORY: Recent attacks by pirates have
targeted Thrivaldi’s refueling stations.
Authorities list the perpetrators as “at
large.” Travel is not recommended.large.” Travel is not recommended.

System: Talava
Aitarus

Kaushus

World Type: Rock
Richness: Moderate
Element Zero: None

Iridium: Rich
Platinum: Poor
Palladium: Poor

World Type: Rock
Richness: Good
Element Zero: None

Iridium: Rich
Platinum: Moderate
Palladium: Moderate

Orbital Distance: 0.5 AU; Orbital Period:
0.3 Earth Years; Radius: 8,945 Km; Day
Length: 65.1 Earth Hours; Atmospheric
Pressure: Trace Surface Temperature: 549
Celsius; Surface Gravity: 2.8 G.

Description: A large rock planet orbiting
an F-class star, Aitarus is pummeled
by radiation, heavy gravity, and tectonic
activity. Its crust is mostly silicates and of
little value. Travel is not advised.

Orbital Distance: 1.2 AU; Orbital Period:
1.0 Earth Years; Radius: 6,212 Km; Day
Length: 42.6 Earth Hours; Atmospheric
Pressure: Trace; Surface Temperature: 249
Celsius; Surface Gravity: 1.0.

Description: Home to the spectacular Infi nity
Caldera, Kaushus is a young planet with
extreme tectonic and volcanic activity. It
has nine super-volcanoes that can throw
out at least 1,000 cubic kilometers of
dense rock equivalents each, and Kaushus’s
activity has put its atmosphere in a state
of shroud. It will likely suffer from global
dimming for at least the next 10 years.
Though much of the surface is no more
dangerous than many other inner-ring
planets, this extreme tectonic activity
has given Kaushus a bad reputation and
discouraged all resource exploitation.

Maitrum
World Type: Rock
Richness: Rich
Element Zero: None

Iridium: Rich
Platinum: Poor
Palladium: Poor

Orbital Distance: 2.8 AU; Orbital Period:
3.6 Earth Years; Radius: 4,642 Km;
Atmospheric Pressure: Trace; Surface
Temperature: 74 Celsius; Surface Gravity:
0.4 G.

Description: A small hot rock with few
resources, Maitrum is used by the turian
armed forces for its maximum security
prison and interrogation centers. The
temperatures are high enough to prevent
any escape without an environmental
suit but low enough that construction of
additional buildings will not be hindered.
Over 500,000 prisoners are detained on
Maitrum, only a handful of which have ever
managed even a temporary escape. A small
supply economy and prefab habitats support
the prison staff who usually work only for
two-year tours of duty before they are
rotated out to less stressful positions.

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

speCial assiGnments

planetary database

Explorers of the 24th Century

Planets by Clusters

Cluster: Caleston Rift

Cluster: Crescent Nebula

Cluster: Eagle Nebula

Cluster: Far Rim

Cluster: Hades Nexus

Cluster: Hawking Eta

Cluster: Hourglass Nebula

Cluster: Ismar Frontier

Cluster: Krogan DMZ

Cluster: Local Cluster (Solar System)

Cluster: Minos Wasteland

Cluster: Nubian Expanse

Cluster: Omega Nebula

Cluster: The Phoenix Massing

Cluster: Pylos Nebula

Cluster: Rosetta Nebula

Cluster: Serpent Nebula

Cluster: Shadow Sea

Cluster: The Shrike Abyssal

Cluster: Sigurd’s Cradle

Cluster: Titan Nebula

Cluster: Valhallan Threshold

appendix

Pobrano z www.chipper.pl

392

Taitus
World Type: Desert
Richness: Rich
Element Zero: None

Iridium: Poor
Platinum: Moderate
Palladium: Rich

Orbital Distance: 4.0 AU; Orbital Period:
6.1 Earth Years; Radius: 6,045 Km; Day
Length: 22.2 Earth Hours; Atmospheric
Pressure: Trace; Surface Temperature: -1
Celsius; Surface Gravity: 0.9 G.

Description: A desert of whitish potassium
salts and reddish iron oxides, Taitus is far
enough away from its parent star to have
a tolerable surface temperature. Though
it has only a trace atmosphere of carbon
dioxide and oxygen it is still hospitable
enough for criminals in the Terminus
Systems to use it as a staging base. Turian
patrols sometimes fl y through the area
looking to preempt jailbreak attempts on
Maitrum’s prisons. TRAVEL ADVISORY:
Unregistered starships have been spotted
in the vicinity of Taitus. Civilian travel is not
recommended.

System: Yakawa
Karumto

World Type: Rock
Richness: Good
Element Zero: None

Iridium: Moderate
Platinum: Moderate
Palladium: Rich

Orbital Distance: 2.3 AU; Orbital Period:
3.8 Earth Years; Radius: 6,529 Km; Day
Length: 33.4 Earth Hours; Atmospheric
Pressure: 33.72 Earth Atmospheres;
Surface Temp: 150 Celsius; Surface Gravity:
1.1 G.

Description: An Earth-sized planet wrapped
in an impermeable haze of carbon dioxide
and ash, Karumto is an unforgiving place.
Earthquakes, volcanic gases, and shrouds of
dust have prevented any major settlements.
Its sulfurous crust has yet to produce
resources of interest.

Kobayashi
World Type: Jovian

Giant
Richness: Moderate
Element Zero: None

Iridium: Poor
Platinum: Moderate
Palladium: Moderate

Orbital Distance: 3.9 AU; Orbital Period:
7.7 Earth Years; Radius: 30,698 Km; Day
Length: 11.3 Earth Hours.

Description: A hydrogen-helium gas giant,
Kobayashi has a faint ring system. A “rust
belt” of decrepit refueling stations and
abandoned habitats on its moons have
attracted vorcha, krogan, and other ne’er-
do-wells. Living a hand-to-mouth existence
with no garden planet supplying them, they
trade helium-3 fuel and recycled waste
products to survive. Kidnappees from
Maskawa are typically brought to Kobayashi
to be released or sold as chattel to
out-of-system slavers. TRAVEL ADVISORY:
Law enforcement authorities of Maskawa
categorically state that their effective
range does not extend as far as Kobayashi.
A statistically signifi cant number of distress
signals have been broadcast from within
the one-million-kilometer mark of Kobayashi.
Civilian traffi c is not advised.

Maskawa
World Type: Rock
Richness: Rich
Element Zero: None

Iridium: Rich
Platinum: Moderate
Palladium: Moderate

Orbital Distance: 2.0 AU; Orbital Period:
2.8 Earth Years; Radius: 7,105 Km; Day
Length: 37.6 Earth Hours; Atmospheric
Pressure: 3.35 Earth Atmospheres;
Surface Temp: 52 Celsius; Surface Gravity:
1.4 G.

Description: A dense rock planet, Maskawa
has a thick methane-ammonia atmosphere.
Because of its similar conditions to the
volus homeworld Irune billions of years
ago when it fi rst formed life, a large
volus university, the Ten-Clan Academy,
hosts symposia on the planet’s surface.
Unfortunately, despite their security

Nambu

Sakata

World Type: Jovian
Giant

Richness: Moderate
Element Zero: None

Iridium: Moderate
Platinum: Moderate
Palladium: Poor

World Type: Post-
Garden

Richness: Rich
Element Zero: None

Iridium: Rich
Platinum: Moderate
Palladium: Rich

Orbital Distance: 1.1 AU; Orbital Period:
1.2 Earth Years; Radius: 47,852 Km; Day
Length: 15.5 Earth Hours.

Description: A hydrogen-helium gas giant,
Nambu has an extensive ring system but
only 20 moons—comparatively few. Its moon
Sumiko is the smallest moon known to be
tectonically active in the Milky Way, and it
is covered by bright factures. Visitors to
Maskawa often take advantage of Nambu’s
refueling platforms.

Orbital Distance: 0.6 AU; Orbital Period:
0.5 Earth Years; Radius: 11,672 Km; Day
Length: 35.8 Earth Hours; Atmospheric
Pressure: 13.68 Earth Atmospheres;
Surface Temp: 374 Celsius; Surface Gravity:
3.5 G.

Description: A large Venusian hothouse,
Sakata’s rough weather and active magne-
tosphere has a reputation for confounding
or destroying space probes launched to
investigate it. What has been discovered is
that its dense atmosphere is largely carbon
dioxide and sodium and its surface, lime.
Its magnetosphere suggests an iron-rich
core, but its heavy gravity precludes most
development.

precautions, pirates, organ-leggers, and
slavers throughout the Terminus Systems
have learned that kidnapped students and
professors are a source of easy money. This
only adds to the university’s reputation,
as a visit to or tenure at the academy is a
clear mark of commitment on any scientifi c
résumé.

Cluster: Crescent Nebula
System Planets, Planetoids, and Other Galactic Flotsam

Lusarn Jontan, Euntanta, Asteroid Belt, Doriae, Tarith, Xetic

Ondeste Zesmeni, Acaeria, Maisuth

Tasale
Beregale, Illium, Ponolus, Asteroid Belt, Fuel Depot, Thail, Naxell, Mass

Relay

Zelene Nepyma, Helyme, Epho, Gaelon

Related Mission System Planet

Walkthrough Mission > Dossier: The Assassin Tasale Illium

Walkthrough Mission > Dossier: The Justicar Tasale Illium

Walkthrough Mission > Loyalty Mission: Miranda:
The Prodigal

Tasale Illium

Additional Mission > Lair of the Shadow Broker Tasale Illium

Special Assignment > Illium > A Troublemaker:
Conrad Verner

Tasale Illium

Special Assignment > Illium > Blue Rose of Illium Tasale Illium

Special Assignment > Illium > Gianna Parasini Tasale Illium

Special Assignment > Illium > Indentured Service Tasale Illium

Related Mission System Planet

Special Assignment > Illium > Lost Locket Found
(Miranda: The Prodigal)

Tasale Illium

Special Assignment > Illium > Liara > Systems
Hacking

Tasale Illium

Special Assignment > Illium > Liara > The
Observer

Tasale Illium

Special Assignment > Illium > Medical Scans Tasale Illium

Special Assignment > Illium > Salarian Family Data
(Dossier: The Assassin)

Tasale Illium

Special Assignment > Illium > Smuggling Evidence
(Dossier: The Justicar)

Tasale Illium

Special Assignment > Illium > Stolen Goods Found
(Dossier: The Justicar)

Tasale Illium

Special Assignment > Illium > The Prodigal: Lost
Locket Found

Tasale Illium

Special Assignment > N7: Blood Pack > Blood
Pack Communications Relay

Lusarn Tarith

Special Assignment > N7: Eclipse > Captured
Mining Facility

Zelene Helyme

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

speCial assiGnments

planetary database

Explorers of the 24th Century

Planets by Clusters

Cluster: Caleston Rift

Cluster: Crescent Nebula

Cluster: Eagle Nebula

Cluster: Far Rim

Cluster: Hades Nexus

Cluster: Hawking Eta

Cluster: Hourglass Nebula

Cluster: Ismar Frontier

Cluster: Krogan DMZ

Cluster: Local Cluster (Solar System)

Cluster: Minos Wasteland

Cluster: Nubian Expanse

Cluster: Omega Nebula

Cluster: The Phoenix Massing

Cluster: Pylos Nebula

Cluster: Rosetta Nebula

Cluster: Serpent Nebula

Cluster: Shadow Sea

Cluster: The Shrike Abyssal

Cluster: Sigurd’s Cradle

Cluster: Titan Nebula

Cluster: Valhallan Threshold

appendix

Pobrano z www.chipper.pl

393

System: Lusarn
Doriae

World Type: Desert
Richness: Good
Element Zero: None

Iridium: Poor
Platinum: Moderate
Palladium: Rich

Orbital Distance: 2.48 AU; Orbital Period:
3.0 Earth Years; Radius: 8,700 Km; Day
Length: 63 Earth Hours; Atmospheric
Pressure: 1.17 Earth Atmospheres;
Surface Temperature: 204 Celsius; Surface
Gravity: 1.2 G.

Description: Doriae is a large hot world with
a poisonous atmosphere of acidic nitrogen
oxides. While the planet is too close to
Lusarn for this to condense and fall as
rain it makes the environment too hostile
for forms of life more sophisticated than
bacteria to evolve.

Euntanta
World Type: Desert
Richness: Rich
Element Zero: None

Iridium: Poor
Platinum: Moderate
Palladium: Rich

Population: 230; Orbital Distance: 1.04
AU; Orbital Period: 0.3 Earth Years;
Radius: 7,740 Km; Day Length: 24.2 Earth
Hours; Atmospheric Pressure: 0.98 Earth
Atmospheres; Surface Temperature: 415
Celsius; Surface Gravity: 1.0 G.

Description: Euntanta is remarkably close to
Earth. Its orbital distance is similar, and
while slightly larger its reduced density
yields similar mass, atmospheric pressure,
and gravity. There the similarities end, for
Lusarn is a hot class F star emitting over
eight times the energy of Sol. Euntanta is
a parched wasteland, its water long since
boiled away into its nitrogen-carbon dioxide
atmosphere. A handful of mining outposts
dot the hellishly hot surface. The crews
remain in underground bunkers, sending
remotely controlled machines out at night
to do surface work and load cargo for
shipment.

Jontan
World Type: Giant

Pegasid
Richness: Good
Element Zero: None

Iridium: Moderate
Platinum: Moderate
Palladium: Moderate

Orbital Distance: 0.2 AU; Orbital Period:
25 Earth Days; Radius: 67,428 Km; Day
Length: 25 Earth Days.

Description: Jontan is a fairly standard
close-orbiting Pegasid gas giant orbiting
the star Lusarn at high velocity and heated
to temperatures of over 1,000 degrees.
Analysis of its orbit has revealed a core of
heavy elements with a mass double that of
the planet’s hydrogen-helium atmosphere.

Tarith
World Type: Garden
Richness: Rich
Element Zero: Rich

Iridium: Poor
Platinum: Rich
Palladium: Moderate

Orbital Distance: 7.8 AU; Orbital Period:
16.7 Earth Years; Radius: 5,677 Km; Day
Length: 27.7 Earth Hours; Atmospheric
Pressure: 0.84 Earth Atmospheres;
Surface Temperature: 21 Celsius; Surface
Gravity: 0.87 G.

Description: Tarith is broadly Earth-like with
a fatal fl aw; it has a relatively high amount
of chlorine in its atmosphere, which is the
reason for the greenish haze that becomes
apparent when looking at the horizon.
Chlorine has become a vital component in
Tarith’s plant life; as a defense mechanism
against native herbivores, many species
evolved the ability to release clouds of toxic
chlorine when disturbed. This gas is heavier
than the atmospheric oxygen and tends to
settle in low places. While avoidable, this
has placed Tarith near the bottom of the
lists for colonization. There are intermittent
signals originating in the heart of a large
chlorine swamp. They appear to be coded,
though it is not impossible that they are
garbled distress signals from a downed
civilian ship.

Xetic
World Type: Giant Ice
Richness: Moderate
Element Zero: None

Iridium: Poor
Platinum: Moderate
Palladium: Poor

Orbital Distance: 15.6 AU; Orbital Period:
47.4 Earth Years; Radius: 30,054 Km; Day
Length: 13.7 Earth Hours.

Description: A common methane-ammonia
gas giant, Xetic is best known for the
infamous Kal’thor Camp. Established on
the ice moon of Gesis, Kal’thor was a Blue
Suns hostile environment training facility
run by a cadre of former batarian Special
Intervention Unit operators. In 2168 a
cluster-wide scandal broke out when it was
revealed that the mortality rate of recruits
sent to the camp might be as high as 18
percent. Investigation by asari authorities
based on Illium uncovered group graves
around the facility containing the remains
of several hundred recruits dating back two
decades. The camp was immediately closed
and the remains sent back to their worlds
of origin. An inquest by the Blue Suns
found the batarian commandos had used
harsh training methods but ones that were
consistent with their own training to join
the SIU. The batarians were exonerated,
though Kal’thor was shut down and they
were reassigned to other units. As the
Crescent Nebula is beyond the sphere of
Council law no civil charges could be fi led
against the Blue Suns.

System: Ondeste
Acaeria

World Type: Ocean/Ice
Richness: Rich
Element Zero: None

Iridium: Moderate
Platinum: Rich
Palladium: Moderate

Orbital Distance: 1.68 AU; Orbital Period:
4.0 Earth Years; Radius: 6,272 Km; Day
Length: 36.2 Earth Hours; Atmospheric
Pressure: Trace; Surface Temperature:
-178 Celsius; Surface Gravity: 0.38 G.

Description: Though nearly the size of Earth,
Acaeria contains only 28 percent of its
mass. It has a trace atmosphere of neon
and molecular nitrogen, but the predominant
carbon dioxide has long since frozen and
fallen to the surface as frost. While Acaeria
has a core of heavy metals, the bulk of the
planet’s volume consists of ice. Several
unique forms of long-chain carbon molecules
have been recovered on the surface, pushed
up from beneath the ice by cryo volcanic
processes. Acaeria has a large rocky moon
composition alloy similar to Luna.

Maisuth
World Type: Ocean/Ice
Richness: Good
Element Zero: None

Iridium: Moderate
Platinum: Rich
Palladium: Moderate

Orbital Distance: 2.35 AU; Orbital Period:
6.6 Earth Years; Radius: 3,893 Km; Day
Length: 54.7 Earth Hours; Atmospheric
Pressure: Trace; Surface Temperature:
-194 Celsius; Surface Gravity: 0.25 G.

Description: Farthest from the dim red
dwarf Ondeste, the ice dwarf Maisuth has
attracted no interest beyond a cursory fl yby
by automated probe in 1874. No signifi cant
resources were noted.

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

speCial assiGnments

planetary database

Explorers of the 24th Century

Planets by Clusters

Cluster: Caleston Rift

Cluster: Crescent Nebula

Cluster: Eagle Nebula

Cluster: Far Rim

Cluster: Hades Nexus

Cluster: Hawking Eta

Cluster: Hourglass Nebula

Cluster: Ismar Frontier

Cluster: Krogan DMZ

Cluster: Local Cluster (Solar System)

Cluster: Minos Wasteland

Cluster: Nubian Expanse

Cluster: Omega Nebula

Cluster: The Phoenix Massing

Cluster: Pylos Nebula

Cluster: Rosetta Nebula

Cluster: Serpent Nebula

Cluster: Shadow Sea

Cluster: The Shrike Abyssal

Cluster: Sigurd’s Cradle

Cluster: Titan Nebula

Cluster: Valhallan Threshold

appendix

Pobrano z www.chipper.pl

394

Zesmeni
World Type: Desert
Richness: Rich
Element Zero: None

Iridium: Moderate
Platinum: Moderate
Palladium: Rich

Population: 620; Orbital Distance: 0.8 AU;
Orbital Period: 1.3 Earth Years; Radius:
5,806 Km; Day Length: 37.6 Earth
Hours; Atmospheric Pressure: 0.64 Earth
Atmospheres; Surface Temperature: -119
Celsius; Surface Gravity: 0.66 G.

Description: Cold, dim, and shrouded by a
methane-ammonia atmosphere, Zesmeni
has nevertheless attracted development by
asari mining concerns that service military
industries. There are signifi cant lodes of
valuable light metals present, including
titanium and lithium. Titanium is the primary
material used in mass accelerator slugs, and
lithium is used in the military-grade “droplet”
heat radiators used aboard warships.heat radiators used aboard warships.

System: Tasale †
Beregale

World Type: Desert
Richness: Rich
Element Zero: None

Iridium: Moderate
Platinum: Moderate
Palladium: Rich

Orbital Distance: 0.6 AU; Orbital Period: 0.5
Earth Years; Radius: 10,640 Km; Day Length:
45.7 Earth Hours; Atmospheric Pressure: 2.0
Earth Atmospheres; Surface Temperature:
232 Celsius; Surface Gravity: 2.1 G.

Description: While not a classical “hothouse”
world like Venus, Beregale is scarcely more
hospitable. In addition to being closest to
the star Tasale, its core contains many
radioactive and other heavy elements. These
increase the heat of the planets and drive
volcanism. Beregale’s crust is too rigid
for plate tectonics to function, and the
planet will go through cycles in which the
pressure builds to a massive super-volcanic
eruption. These spew ejecta over thousands
of kilometers, leave caldera a hundred
kilometers across, and spew enough molten
material to repave entire continents. The
last such event was 812,000 years ago;
the current rate of outgassing from volcanic
hot spots suggests another will occur
within the next 10 millennia.

Illium
World Type: Garden
Richness: Not Minable
Element Zero: Not

Minable

Iridium: Not Minable
Platinum: Not Minable
Palladium: Not

Minable

Colony Founded: 1617; Population (Surface):
84,900,000; Population (L4 and L5
stations): 80,300; Capital: Nos Astra;
Orbital Distance: 1.3 AU; Orbital Period:
1.5 Earth Years; Radius: 7,431 Km; Day
Length: 25 Earth Hours; Atmospheric
Pressure: 1.15 Earth Atmospheres;
Surface Temperature: 63 Celsius; Surface
Gravity: 1.2 G.

Description: Illium is a classic garden world
developed to serve as entrepôt between the
Terminus Systems and the Asari Republics.
To abet this trade the normally stringent
customs laws of Council space on product-
safety-proscribed materials and sapient
traffi cking are relaxed. Offi cially, Illium
is not an asari world; it is colonized and
operated by asari corporate interests. This
gives it the same legal latitude enjoyed by
the human corporate research enclaves of
Noveria. Illium is one of the youngest asari
colonies settled during the 7th Expansion
Wave. The fi rst child born on the world is
only now reaching her middle age. The world
is hot and massive; ground settlement is
only possible at the higher polar latitudes.
In more equatorial locations the population
is housed in arcology skyscrapers to escape
the heat of the surface.

Naxell

Ponolus

Thail

World Type: Giant Ice
Richness: Moderate
Element Zero: None

Iridium: Poor
Platinum: Moderate
Palladium: Poor

World Type: Desert
Richness: Rich
Element Zero: None

Iridium: Moderate
Platinum: Moderate
Palladium: Rich

World Type: Giant
Jovian

Richness: Moderate

Element Zero: None
Iridium: Poor
Platinum: Poor

Population: 6,700; Capital: EAE Krafl a;
Orbital Distance: 9.37 AU; Orbital Period:
28.8 Earth Years; Radius: 22,981 Km; Day
Length: 10.1 Earth Hours.

Description: Naxell is an ammonia-methane
ice giant. Several smaller energy corpo-
rations shut out of the big market in the
Faia gateway system are attempting
to develop a local helium-3 fuel mining
infrastructure to service Illium. The leading
investor is the human corporation Eldfell-
Ashland Energy. Their efforts have been
hampered by the extralegal pressure the
“H-3 Cartels” in Faia system can bring
to bear, from simple price undercuts
to bureaucratic obstructions (denied
permits and constant “health and safety”
inspections).

Orbital Distance: 2.08 AU; Orbital Period:
3.0 Earth Years; Radius: 5,489 Km; Day
Length: 36.2 Earth Hours; Atmospheric
Pressure: 96.6 Earth Atmospheres;
Surface Temperature: 539 Celsius; Surface
Gravity: 0.78 G.

Description: A fairly typical Venusian
“hothouse,” Ponolus seems almost tame
compared to the violent volcanic outbursts
of the inner world Beregale. In contrast,
Ponolus is nearly inert, with no active
volcanoes or plate tectonics. The most
dramatic event in the last million years
was the foundering of the asari aerostat
research platform Alviusic in 2092, which
fell after being holed by an improbably
unlucky meteor. Most of the crew
successfully reached escape capsules, but
six were lost. The crushed wreck of the
platform now lies on the Kriusite Plain in the
southern hemisphere.

Palladium: Poor
Orbital Distance: 4.46 AU; Orbital Period:

9.4 Earth Years; Radius: 55,263 Km Day
Length: 15.5 Earth Hours.

Description: Thail is a typical hydrogen-helium
gas giant. Its complex system of rings is
unstable, dating back only a few million
years. They are thought to be the shattered
remains of a comet.

System: Zelene
Epho

World Type: Desert
Richness: Rich
Element Zero: None

Iridium: Moderate
Platinum: Poor
Palladium: Rich

Orbital Distance: 1.56 AU; Orbital Period:
2.22 Earth Years; Radius: 8,031 Km; Day
Length: 70 Earth Hours; Atmospheric
Pressure: 0.98 Earth Atmospheres;
Surface Temperature: -41 Celsius (12
equator); Surface Gravity: 1.0 G.

Description: Epho is a rocky world with an
atmosphere of oxygen and carbon dioxide.
There are large craters scattered across
its surface, obviously from hypervelocity
kinetic impactors. Stretching between
these locations are the shattered remains
of magnetic levitation rail lines, which
strongly suggests that the craters

represent the former locations of arthenni
mining outposts or other settlements. The
equatorial region contains an extensive
network of canyons formed by the planet’s
abundant liquid water. TRAVEL ADVISORY:
Epho’s atmosphere is approximately 41
percent carbon dioxide at sea level. This
is four to six times the level necessary to
render most species unconscious within
a few minutes of breathing it. Breathing
masks must be worn at all times when on
the surface of Epho.

Gaelon
World Type: Giant

Jovian
Richness: Moderate
Element Zero: None

Iridium: Poor
Platinum: Poor
Palladium: Moderate

Orbital Distance: 2.96 AU; Orbital Period:
5.7 Earth Years; Radius: 63,539 Km; Day
Length: 8.9 Earth Hours.

Description: Gaelon is surrounded by an
extensive ring system. The inner rings are
composed of pulverized nano-manufactured
carbon materials thought to be the remains
of an arthenni helium-3 mining infra-
structure. The few pieces of larger debris
found indicate a materials technology at
least equal to the current galactic state
of the art. The outer rings consist of ice,
silicate dust, and the odd bit of rock.
Analysis of the debris often shows shock
damage and evidence of rapid heating. Some
para-historical theorists insist that the
outer rings represent debris from a moon
or moons destroyed by mass accelerator
bombardment. This has been rejected by
every reputable xenoarchaeologist; while
it is theoretically possible to destroy
a small moon utterly with dreadnought
bombardment, no species sees a compelling
reason to do so.

Helyme
World Type: Post-

Garden
Richness: Moderate
Element Zero: Moderate

Iridium: Moderate
Platinum: Moderate
Palladium: Moderate

Orbital Distance: 1.2 AU; Orbital Period:
1.5 Earth Years; Radius: 5,522 Km; Day
Length: 44.4 Earth Hours; Atmospheric
Pressure: 0.84 Earth Atmospheres;
Surface Temperature: -15 Celsius; Surface
Gravity: 0.87 G.

Description: Helyme is a post-garden world
that once enjoyed an Earth-like oxygen-
nitrogen atmosphere. It is still blessed with
plentiful water but a generally cold climate
(and extreme seasonal shifts courtesy of a
38-degree axial tilt). Helyme is thought to
be the homeworld of the arthenni, a space-
faring species that disappeared approxi-
mately 300,000 years ago. Precisely what
happened to Helyme is still under debate.
It appears a global extinction occurred,
wiping out all native animal life forms more
complex than zooplankton. Plant forms
were not affected, but the lack of oxygen-
breathing life caused oxygenation of the
atmosphere. Plant life was reduced after
lightning storms ignited global wildfi res.
The leading theory for Helyme’s devastation
is an out-of-control biological weapon. For
this reason landing is strictly prohibited.
The corporations of Illium have emplaced a
network of quarantine satellites to dissuade
would-be looters from landing in the
crumbling cities.

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

speCial assiGnments

planetary database

Explorers of the 24th Century

Planets by Clusters

Cluster: Caleston Rift

Cluster: Crescent Nebula

Cluster: Eagle Nebula

Cluster: Far Rim

Cluster: Hades Nexus

Cluster: Hawking Eta

Cluster: Hourglass Nebula

Cluster: Ismar Frontier

Cluster: Krogan DMZ

Cluster: Local Cluster (Solar System)

Cluster: Minos Wasteland

Cluster: Nubian Expanse

Cluster: Omega Nebula

Cluster: The Phoenix Massing

Cluster: Pylos Nebula

Cluster: Rosetta Nebula

Cluster: Serpent Nebula

Cluster: Shadow Sea

Cluster: The Shrike Abyssal

Cluster: Sigurd’s Cradle

Cluster: Titan Nebula

Cluster: Valhallan Threshold

appendix

Pobrano z www.chipper.pl

395

Nepyma
World Type: Rock
Richness: Rich
Element Zero: None

Iridium: Rich
Platinum: Poor
Palladium: Moderate

Orbital Distance: 0.8 AU; Orbital Period:
0.8 Earth Years; Radius: 4,456 Km; Day
Length: 40.4 Earth Hours; Atmospheric
Pressure: 0.55 Earth Atmospheres;
Surface Temperature: 32 Celsius; Surface
Gravity: 0.57 G.

Description: Tidally locked to the star Zelene,
Nepyma has the expected “hot pole” and
“cold pole.” Along the terminator is a thin
band of nearly habitable terrain. Unfortu-
nately, the local biosphere is based on a
chlorinated oxygen atmosphere. It is not
sophisticated, but it has proven highly
dangerous. The asari surveyor Verallas
landed on Nepyma in 1684 to study the
local ecology. Unbeknownst to the crew,
a handful of native chlorine-fi xing microbes
passed through biohazard screening and

entered the ship. The Verallas returned to
the port of Nos Parnalo on Illium, where
the Nepyman microbes escaped into a
temperate environment with plentiful
unused chlorine. The microbes devoured
the chlorides in the earth; as metabolic
by-products they produced toxic polychlo-
rinated biphenyls (PCBs). By the time the
infestation was contained an area of nearly
30 square kilometers had been effectively
turned into a toxic waste dump. Nos
Parnalo had to be abandoned, accelerating
the development of Nos Astra.

Cluster: Eagle Nebula

System
Planets, Planetoids,

and Other Galactic Flotsam

Amun Sekhmet, Sobek, Anhur, Neith, Bast

Imir
Osalri, Korlus, Asteroid Belt, Quodis, Fuel

Depot, Gregas, Mass Relay

Malgus Uzin, Wrill, Flett

Relic
Murky Water, Fitful Current, First Land,
Island Wind, Rough Tide, Asteroid Belt,

Preying Mouth, Beach Thunder

Strabo Asteroid Belt, Antigar, Jarrahe Station

Related Mission System Planet

Special Assignment > N7:
Hahne-Kedar Mechs >

Abandoned Research Station
Strabo

Jarrahe
Station

Special Assignment > N7:
Hahne-Kedar Mechs >

Wrecked Merchant Freighter
Amun Neith

System: Amun
Anhur

World Type: Garden
Richness: Rich
Element Zero: Rich

Iridium: Poor
Platinum: Rich
Palladium: Moderate

Population: 208,587,000; Colony Founded:
2165; Capital: New Thebes; Orbital
Distance: 1.7 AU; Orbital Period: 2.2 Earth
Years; Radius: 6,829 Km; Day Length: 18.0
Earth Hours; Atmospheric Pressure: 0.6
Earth Atmospheres; Surface Temperature:
7 Celsius; Surface Gravity: 1.3 G.

Description: A garden world with heavy
populations of humans and batarians, Anhur
was home to one of the ugliest violations
of sapient rights in modern human history.
A consortium of corporations and corrupt
politicians, fearing batarian economic
competition due to their custom of legal
slavery, passed a resolution that abolished
the minimum wage—effectively relegalizing
slavery on a human-dominated world.
Opponents of the motion quickly turned to
activism and violence. A civil war erupted as
one side sought to end slavery throughout
the system and the other, primarily a

batarian faction called the Na’hesit, sought
to keep the slaves they had. The Anhur
Rebellions raged from 2176 to 2178. The
Na’hesit had a signifi cant advantage in
ships, labor, and weapons, forcing the Anhur
militias to hire mercenary companies to
even the odds. In the end the abolitionists
won out, though at the cost of much of
their infrastructure. Though Anhur today
still has signifi cant natural wealth, it is
economically depressed save for the recon-
struction industry.

Bast
World Type: Giant

Jovian
Richness: Poor
Element Zero: None

Iridium: Poor
Platinum: Poor
Palladium: Poor

Orbital Distance: 7.0 AU; Orbital Period:
18.6 Earth Years; Radius: 18,557 Km; Day
Length: 13.6 Earth Hours.

Description: A small hydrogen-nitrogen
gas giant, Bast and its moons served as
the Eclipse mercenary company’s fallback
position after their defeat on Neith. Once
they had gathered their strength they leaked
a false position to the Na’hesit consortium
to lure them into a trap, which devolved into

a pitched battle. Both sides claimed victory.
Na’hesit lost more ships but could afford the
setback in a way Eclipse could not.

Neith
World Type: Desert
Richness: Rich
Element Zero: None

Iridium: Moderate
Platinum: Moderate
Palladium: Rich

Orbital Distance: 3.4; AU Orbital Period:
6.3 Earth Years; Radius: 7,008 Km; Day
Length: 54.7 Earth Hours; Atmospheric
Pressure: 0.7 Earth Atmospheres; Surface
Temperature: -25 Celsius; Surface Gravity:
1.4 G.

Description: Cold and dry, Neith has a thin
nitrogen atmosphere and vast salt fl ats
at its equator, which is warm enough for
liquid water to pool during the summer
period. The revealed salt is collected and
sold to sodium-poor planets for agricultural
purposes. During the Anhur Rebellions,
Neith was a staging ground for Eclipse
ships and was the site of their fi rst defeat
when enemy Na’hesit surprised and routed
them with a superior force. Some wreckage
from the battle can still be found on the
planet today.

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

speCial assiGnments

planetary database

Explorers of the 24th Century

Planets by Clusters

Cluster: Caleston Rift

Cluster: Crescent Nebula

Cluster: Eagle Nebula

Cluster: Far Rim

Cluster: Hades Nexus

Cluster: Hawking Eta

Cluster: Hourglass Nebula

Cluster: Ismar Frontier

Cluster: Krogan DMZ

Cluster: Local Cluster (Solar System)

Cluster: Minos Wasteland

Cluster: Nubian Expanse

Cluster: Omega Nebula

Cluster: The Phoenix Massing

Cluster: Pylos Nebula

Cluster: Rosetta Nebula

Cluster: Serpent Nebula

Cluster: Shadow Sea

Cluster: The Shrike Abyssal

Cluster: Sigurd’s Cradle

Cluster: Titan Nebula

Cluster: Valhallan Threshold

appendix

Pobrano z www.chipper.pl

396

Sekhmet

Sobek

World Type: Giant
Jovian

Richness: Moderate
Element Zero: Moderate

Iridium: Poor
Platinum: Moderate
Palladium: Poor

World Type: Giant
Jovian

Richness: Moderate
Element Zero: None

Iridium: Poor
Platinum: Moderate
Palladium: Poor

Orbital Distance: 0.4 AU; Orbital Period:
0.3 Earth Years; Radius: 38,347 Km; Day
Length: 9.0 Earth Hours.

Description: A hydrogen-helium gas giant
believed to have entered Amun’s system
within the last billion years, Sekhmet was
the site of an important battle in the Anhur
Rebellions. When the Eclipse mercenary
company sought to capture the refueling
stations to deny the rebels supplies, a
fi ghter wing hiding in Sekhmet’s rings
ambushed them. Eclipse suffered heavy
initial losses but destroyed two rebel
carriers and forced them to retreat into
FTL. This was considered the “high water
mark” of the rebellion: At no point after
the battle of Sekhmet did the rebels have a
victory. Today Sekhmet is home to refueling
stations and a small war memorial in orbit
at the planet’s L5 Lagrange point.

Orbital Distance: 0.8 AU; Orbital Period:
0.7 Earth Years; Radius: 72,530 Km; Day
Length: 12.4 Earth Hours.

Description: Sobek is a hydrogen-nitrogen
gas giant believed to be an extrasolar
capture. Its low-G moons were the sites
of many batarian labor camps during the
Anhur Rebellions, generating raw materials
for the war. When the slaves were fi nally
liberated by Eclipse the mercenaries found
abysmal conditions, including whole camps
that lacked mass effect fi elds to keep the
gravity at habitable levels. The widespread
bone loss among the slaves was part of
their masters’ fi nal degradation—it would
cripple them if they ever left for a standard-
gravity world. The plight of the slaves
soon garnered galactic media attention,
and several charities sprang up to pay
for their physical therapy and fi nd them
gainful employment. Eclipse mercenaries,
normally reviled for their cutthroat tactics
and criminal employees, found themselves
painted as heroes. The mercenary company
still retains an offi ce on Sobek’s moon
Heqet, out of nostalgia as much as a
business strategy.business strategy.

System: Imir †
Gregas

World Type: Rock
Richness: Rich
Element Zero: None

Iridium: Rich
Platinum: Moderate
Palladium: Moderate

Orbital Distance: 10.0 AU; Orbital Period:
31.7 Earth Years; Radius: 5,240 Km; Day
Length: 69.9 Earth Hours; Atmospheric
Pressure: Trace; Surface Temperature:
-170 Celsius; Surface Gravity: 0.7 G.

Description: Cold and distant, Gregas is
currently 65 percent rock by mass and
35 percent frozen methane and nitrogen
ices. In the planet’s “summer years”
these percentages change as the sun
heats its ice and it evaporates into a thin
atmosphere. Its calcium-heavy crust has
been scouted by countless Korlus surveying
teams, most of whom came back empty-
handed.

Osalri

Quodis

World Type: Brown
Dwarf

Richness: Moderate
Element Zero: None

Iridium: Poor
Platinum: Moderate
Palladium: Moderate

World Type: Giant
Jovian

Richness: Moderate
Element Zero: None

Iridium: Poor
Platinum: Moderate
Palladium: Poor

Orbital Distance: 0.6 AU; Orbital Period:
0.5 Earth Years; Radius: 2,622 Km; Day
Length: 33.4 Earth Hours; Atmospheric
Pressure: 1.86 Earth Atmospheres;
Surface Temperature: 229 Celsius; Surface
Gravity: 0.1 G.

Description: Osalri (which means “fi re
maiden”) is a boiling hot dwarf planet
close to the G-class star Imir. Too hot for
lucrative exploitation, its only satellites are
defunct solar arrays destroyed by pirates
long ago.

Orbital Distance: 5.0 AU; Orbital Period:
11.2 Earth Years; Radius: 48,918 Km; Day
Length: 13.3 Earth Hours.

Description: A hydrogen-helium gas giant,
Quodis is used by countless spaceships to
discharge their drive cores after coming
into the system. Commercial vessels
restock on their supplies of helium-3 from
one of its many orbital platforms. TRAVEL
ADVISORY: Piracy at helium-3 refueling
stations is common in the Imir system.
Visitors are encouraged to use the escorts
provided by the Korlus Security Fleet to and
from the system’s mass relay. To prevent
escort fraud always ask for identifi cation
from the escort ships and compare them to
those found on the Korlus Security Fleet’s
extranet sites.

Korlus
World Type: Rock
Richness: Not Minable
Element Zero: Not

Minable

Iridium: Not Minable
Platinum: Not Minable
Palladium: Not

Minable

Population: 3,800,000,000 (est.); Colony
Founded: 1781 CE; Capital: Choquo
(disputed); Orbital Distance: 1.3 AU; Orbital
Period: 1.5 Earth Years; Radius: 6,850 Km;
Day Length: 28.9 Earth Hours; Atmospheric
Pressure: 1.5 Earth Atmospheres; Surface
Temperature: 28 Celsius; Surface Gravity:
1.3 G.

Description: A garbage scow with a climate
was how one Citadel Council member
described Korlus at the turn of the century,
and ever since then the Korlus Tourist
Bureau has been attempting to re-brand
their planet. It hasn’t worked—though
they have tried calling it “the recycling
center of the galaxy,” corruption scandals
and a staggering murder rate ensure that
Korlus’s image is permanently stained.
Korlus’s biggest business is the recycling of
decommissioned or junked spacecraft into
their component parts. While the invention
of omni-gel has made this process signifi -
cantly cleaner it is still a dirty business
that chokes Korlus’s sky with smog and
fi lls its ports with megatons of scrap. A
shady hospitality industry and a scavenger
underclass round out the spectacle of urban
decay. TRAVEL ADVISORY: Korlus ranks
second in murder per capita in the Terminus
Systems and fi rst in offworlder murder.
Civilian traffi c is encouraged to employ
security professionals when visiting.

System: Malgus
Flett

World Type: Desert
Richness: Rich
Element Zero: None

Iridium: Moderate
Platinum: Moderate
Palladium: Rich

Orbital Distance: 1.2 AU; Orbital Period:
1.5 Earth Years; Radius: 5,623 Km; Day
Length: 48.2 Earth Hours; Atmospheric
Pressure: 2.49 Earth Atmospheres;
Surface Temperature: 16 Celsius; Surface
Gravity: 0.7 G.

Description: Uninhabitable by most species,
Flett is home to the Blood Pack’s vorcha
training and breeding grounds. The thick
atmosphere is nearly all nitrogen and lacks
oxygen, which poses no hazard to the
vorcha. Needing little but imports of food
and water, vorcha mercenaries and merce-
naries-to-be train religiously to overpower
and kill whoever the company is at war
with this time. TRAVEL ADVISORY: Flett’s
spaceports are wholly owned subsidiaries
of the Blood Pack mercenary company, a
corporation undergoing numerous criminal
investigations for capital crimes. Civilian
traffi c to Flett is strongly discouraged.

Uzin
World Type: Giant

Pegasid
Richness: Moderate
Element Zero: None

Iridium: Poor
Platinum: Moderate
Palladium: Moderate

Orbital Distance: 0.3 AU; Orbital Period:
0.2 Earth Years; Radius: 74,137 Km; Day
Length: 12.4 Earth Hours.

Description: Named for one of many krogan
gods of vengeance, Uzin is a gas giant close
enough to its orange sun that none of its
moons are considered habitable. Its compo-
sition is largely hydrogen and methane, with
traces of xenon that the krogan collect
for use in ion drives. Uzin is well within the
“frost line” where gas giants usually do not
form, leading astronomers to believe that
its orbit used to be farther from the star.
If so this would indicate a seriously unstable
orbit, and the planet may plunge into its
star within a few million years.

Wrill
World Type: Desert
Richness: Rich
Element Zero: None

Iridium: Poor
Platinum: Moderate
Palladium: Rich

Orbital Distance: 0.6 AU; Orbital Period:
0.5 Earth Years; Radius: 5,999 Km; Day
Length: 30.1 Earth Hours; Atmospheric
Pressure: Trace; Surface Temperature: 56
Celsius; Surface Gravity: 0.9 G.

Description: A planet only a vorcha could
love, Wrill is notable for its “near miss”
climate: punishing heat and a thin toxic
methane-ethane atmosphere. Its surface
is dotted with krogan and vorcha habitats
eking out a meager living off the planet’s tin
and copper deposits and killing anyone who
cuts into their profi ts. TRAVEL ADVISORY:
Krogan can survive in the heat with the
use of a breathing mask. All other species
require environmental suits to avoid heat
exhaustion and burns. Liquid water can be
found in large lakes on the surface. This
can be used for thermoregulation, but it is
not potable without processing. ALLIANCE
BULLETIN: Large-scale gang warfare is a
regular occurrence on Wrill. Civilian travel is
not advised.

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

speCial assiGnments

planetary database

Explorers of the 24th Century

Planets by Clusters

Cluster: Caleston Rift

Cluster: Crescent Nebula

Cluster: Eagle Nebula

Cluster: Far Rim

Cluster: Hades Nexus

Cluster: Hawking Eta

Cluster: Hourglass Nebula

Cluster: Ismar Frontier

Cluster: Krogan DMZ

Cluster: Local Cluster (Solar System)

Cluster: Minos Wasteland

Cluster: Nubian Expanse

Cluster: Omega Nebula

Cluster: The Phoenix Massing

Cluster: Pylos Nebula

Cluster: Rosetta Nebula

Cluster: Serpent Nebula

Cluster: Shadow Sea

Cluster: The Shrike Abyssal

Cluster: Sigurd’s Cradle

Cluster: Titan Nebula

Cluster: Valhallan Threshold

appendix

Pobrano z www.chipper.pl

397

System: Relic
Beach Thunder

Fitful Current

World Type: Rock
Richness: Rich
Element Zero: None

Iridium: Rich
Platinum: Moderate
Palladium: Poor

World Type: Rock
Richness: Rich
Element Zero: None

Iridium: Rich
Platinum: Poor
Palladium: Poor

Orbital Distance: 33.0 AU; Orbital Period:
190.2 Earth Years; Radius: 8,058 Km; Day
Length: 54.1 Earth Hours; Atmospheric
Pressure: 1.25 Earth Atmospheres;
Surface Temperature: -157 Celsius; Surface
Gravity: 2.1 G.

Description: Beach Thunder lives and dies on
the price of titanium—the metal being the
only reason to come to this frozen rock. A
best-selling e-novel, The Hard Stuff, has
popularized the story of the miners on the
planet. It follows the hanar and drell robo-
miners competing with krogan and vorcha,
who simply put on environmental suits and
lase the titanium out more or less by hand.
As the novel’s promotional screed says
“accidents are frequent, rivalry is fi erce,
and vengeance served up fast.”

Orbital Distance: 1.2 AU; Orbital Period:
1.5 Earth Years; Radius: 9,260 Km; Day
Length: 41.9 Earth Hours; Atmospheric
Pressure: Trace; Surface Temperature: -47
Celsius; Surface Gravity: 3.1 G.

Description: Fitful Current was so named
because it orbits in retrograde, indicating
that it may have been an extrasolar planet
that was captured by the Relic System’s
gravity well. Large for a rock planet, Fitful
Current has only traces of hydrogen in its
extremely thin atmosphere. Hanar robo-
miners have recovered some uranium and
thorium deposits from its depths.

First Land
World Type: Giant

Jovian
Richness: Moderate
Element Zero: None

Iridium: Poor
Platinum: Moderate
Palladium: Poor

Orbital Distance: 2.1 AU; Orbital Period:
3.4 Earth Years; Radius: 53,826 Km; Day
Length: 10.9 Earth Hours.

Description: A hydrogen-helium gas giant
believed to be an extrasolar capture, First
Land is home to many space stations
supporting the ubiquitous refueling
platforms. A thriving community of drell and
hanar make their homes in orbit here, giving
the solar system’s robo-miners somewhere
to go when the 50-hour days and nights are
driving them mad.

Island Wind
World Type: Giant

Jovian
Richness: Moderate
Element Zero: None

Iridium: Poor
Platinum: Moderate
Palladium: Poor

Orbital Distance: 3.9 AU Orbital Period:
7.7 Earth Years; Radius: 73,088 Km; Day
Length: 17.0 Earth Hours.

Description: A large hydrogen-nitrogen
gas giant, Island Wind is named for the
sweet-smelling land breezes that come off
of the archipelagos of Kahje in the evening.
As tumultuous as any other Jovian giant,
Island Wind has cyclones that span tens of
thousands of kilometers.

Murky Water
World Type: Desert
Richness: Rich
Element Zero: None

Iridium: Moderate
Platinum: Moderate
Palladium: Rich

Orbital Distance: 0.7 AU; Orbital Period:
0.7 Earth Years; Radius: 10,551 Km; Day
Length: 53.9 Earth Hours; Atmospheric
Pressure: 19.46 Earth Atmospheres;
Surface Temperature: 225 Celsius; Surface
Gravity: 4.6 G.

Description: Despite the name, Murky
Water has yet to show any signs of
having any water whatsoever. Its name
is a literal translation from the original
hanar, who consider murky water a sign of
danger. Murky Water has a hazy crushing
atmosphere of carbon dioxide and methane
that brings the surface heat to boiling
levels. It remains unexploited—its gravity
and temperature are too high to bother.

Preying Mouth
World Type: Giant

Jovian
Richness: Moderate
Element Zero: Rich

Iridium: Poor
Platinum: Poor
Palladium: Poor

Orbital Distance: 16.0 AU; Orbital Period:
64.2 Earth Years; Radius: 40,775 Km; Day
Length: 11.7 Earth Hours.

Description: A hydrogen-helium gas giant,
Preying Mouth is a ship-killing enigma—
the Bermuda Triangle of the Terminus
Systems. There are many theories why
ships never return from there: undetectable
space debris; old disruptor torpedoes and
magnetic mines from a long-forgotten war;
even miniature black holes. But what is
clear is that too many ships have been lost
there for it to be happenstance. TRAVEL
ADVISORY: Due to the large number of
ships lost when attempting to discharge
their drive cores in Preying Mouth, the
Relic system highly recommends using First
Land’s complimentary discharge stations
instead.

Rough Tide
World Type: Rock
Richness: Rich
Element Zero: None

Iridium: Poor
Platinum: Rich
Palladium: Rich

Orbital Distance: 7.8 AU; Orbital Period:
21.8 Earth Years; Radius: 2,125 Km; Day
Length: 67.7 Earth Hours; Atmospheric
Pressure: 7.89 Earth Atmospheres;
Surface Temperature: 1 Celsius; Surface
Gravity: 0.1 G.

Description: A dwarf planet with a shroud of
carbon monoxide and dioxide that keeps it
warm, Rough Tide was so named when large
veins of platinum and palladium were struck
and miners from all over the cluster came
in to stake their claims. Hanar police and
their drell enforcers clashed with krogan
and vorcha in an ugly series of race riots
in the late 2170s, and the planet has only
grudgingly kept a shaky peace since then.

System: Strabo
Antigar

Jarrahe Station

World Type: Giant
Jovian

Richness: Moderate
Element Zero: None

Iridium: Poor
Platinum: Moderate
Palladium: Poor

World Type: Space
Station

Richness: Not Minable
Element Zero: Not

Minable

Iridium: Not Minable
Platinum: Not Minable
Palladium: Not

Minable

Orbital Distance: 4.0 AU; Orbital Period:
8.0 Earth Years; Radius: 24,193 Km; Day
Length: 11.2 Earth Hours.

Description: Charted by a salarian mining
expedition that went off course due to
computer error, Antigar is a hydrogen and
helium gas giant with 11 known moons and
dusty rings.

Orbital Distance: 2.02 AU; Orbital Period:
2.2 Earth Years; Length: 1.5 Km;
Population: 33; Gross Weight: 385 metric
tons.

Description: There is little public information
to be had about this station. It has a
salarian name and orbits Antigar at its
second Lagrange point. It is not listed in
the Alliance directory of helium-3 refueling
stations.

Cluster: Far Rim

System Planets, Planetoids, and Other Galactic Flotsam

Dholen Gotha, Asteroid Belt, Charoum, Haestrom, Mass Relay

Ma-at Ammut

Related Mission System Planet

Walkthrough Mission > Dossier: The Engineer Dholen Haestrom

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

speCial assiGnments

planetary database

Explorers of the 24th Century

Planets by Clusters

Cluster: Caleston Rift

Cluster: Crescent Nebula

Cluster: Eagle Nebula

Cluster: Far Rim

Cluster: Hades Nexus

Cluster: Hawking Eta

Cluster: Hourglass Nebula

Cluster: Ismar Frontier

Cluster: Krogan DMZ

Cluster: Local Cluster (Solar System)

Cluster: Minos Wasteland

Cluster: Nubian Expanse

Cluster: Omega Nebula

Cluster: The Phoenix Massing

Cluster: Pylos Nebula

Cluster: Rosetta Nebula

Cluster: Serpent Nebula

Cluster: Shadow Sea

Cluster: The Shrike Abyssal

Cluster: Sigurd’s Cradle

Cluster: Titan Nebula

Cluster: Valhallan Threshold

appendix

Pobrano z www.chipper.pl

398

System: Dholen
Charoum

World Type: Giant
Jovian

Richness: Moderate
Element Zero: None

Iridium: Poor
Platinum: Poor
Palladium: Poor

Population: 250,000–500,000 platforms;
Colony Occupied: 1895 CE; Largest
Station: “Hell’s Hive” (Dina Station); Orbital
Distance: 2.9 AU; Orbital Period: 4.9 Earth
Years; Radius: 54,532 Km; Day Length:
11.3 Earth Hours; Atmospheric Pressure:
1.37 Earth Atmospheres.

Description: Once a starship refueling
station for the quarians, Charoum has
expanded under geth rule. Thousands of
orbital platforms surround the planet
and its many moons, refi ning helium into
helium-3. A vast geth fl eet comes and
goes between Charoum and Haestrom,
preventing all but the most stealthy of spy
drones from discovering any information
about it. Current estimates place the geth
fl eet numbers between 5,000 and 10,000
ships, with unknown levels of armament.
TRAVEL ADVISORY: Most intelligence
estimates state that approaching Charoum
is tantamount to suicide. All civilian traffi c
is prohibited.

Gotha
World Type: Desert
Richness: Rich
Element Zero: Moderate

Iridium: Moderate
Platinum: Moderate
Palladium: Rich

Orbital Distance: 1.5 AU; Orbital Period:
1.8 Earth Years; Radius: 1,056 Km; Day
Length: 66.4 Earth Hours; Atmospheric
Pressure: 99.64 Earth Atmospheres;
Surface Temperature: 590 Celsius; Surface
Gravity: 0.1 G.

Haestrom
World Type: Desert
Richness: Not Minable
Element Zero: Not

Minable

Iridium: Not Minable
Platinum: Not Minable
Palladium: Not

Minable

Orbital Distance: 6.3 AU; Orbital Period:
15.8 Earth Years; Radius: 6,721 Km; Day
Length: 18.5 Earth Hours; Atmospheric
Pressure: 0.0 Earth Atmospheres; Surface
Temperature: -107 Celsius; Surface Gravity:
1.2 G.

Description: Formerly a quarian colony,
Haestrom was established to observe
the phenomena on Dholen, the system’s
parent star. Dholen appeared to be
unstable, with a high possibility of erupting
prematurely into a red giant. Haestrom
was lost to the geth in 1896 CE. Soon
after, all communication from the planet
and its attendant space stations ceased.
The geth have shown no signs of treating
Dholen as a threat over the past three
centuries, other than establishing several
space stations near it. Dholen’s magnetic
eruptions and solar output overwhelm
most communications near it, and it is
unclear how the geth have compensated.
Today spy probe scans indicate extensive

orbital construction around Haestrom,
housing thousands of geth platforms and
an unknown number of geth software
“minds.” It is not known how many geth are
on the planet’s surface: Spy probes face
interference from Dholen, making remote
scanning diffi cult. Resource estimations
based on geth mining, refi ning, and fabri-
cating practices suggest that the planet
has at least 20 more years of use before it
is exhausted. Intelligence experts speculate
that the geth have not exploited all of their
resources because they wish to keep some
in reserve for repairs. TRAVEL ADVISORY:
Haestrom is a geth stronghold. Military
spy drones using cutting-edge stealth
technology are the only vehicles that have
returned unharmed from geth space. All
civilian traffi c is prohibited.

System: Ma-at
Ammut

World Type: Giant
Jovian

Richness: Moderate
Element Zero: None

Iridium: Poor
Platinum: Moderate
Palladium: Poor

Orbital Distance: 102.1 AU; Orbital Period:
1,036.0 Earth Years; Radius: 92,430 Km;
Day Length: 12.2 Earth Hours.

Description: Ammut is an enormous hydrogen-
helium giant with a mass approximately nine
times that of Jupiter and nearly 2,900 times
that of Earth. Despite massive pressure its
core has failed to ignite in a fusion reaction,
qualifying it as a failed star. It is believed
to have captured all other planet-sized
bodies in the solar system as moons or in
impact events leading to its name, which
means “Devourer.” Unintimidated by this
phenomena, the geth have colonized many
of Ammut’s moons and skim the hydrogen
from Ammut’s upper atmosphere. TRAVEL
ADVISORY: Ammut is in geth space. All
civilian traffi c is prohibited.

Description: A dwarf planet, Gotha has a
pressure-cooker atmosphere that brings
its surface temperature to a scorching
level. Carbon dioxide and ethane are plentiful
in the planet’s hazy atmosphere. There
has been some speculation in the mining
community about whether all of the precious
metals were mined by the quarians before
they fl ed the system some three centuries
ago. Rumors abound that anyone who
could brave the geth in the system could
fi nd lodes of naturally occurring diamonds
on Gotha, but this is likely just a starship
legend. TRAVEL ADVISORY: Gotha is in geth
space. All civilian traffi c is prohibited.

Cluster: Hades Nexus
System Planets, Planetoids, and Other Galactic Flotsam

Hekate Asteria, Ker, Triodia, Fuel Depot, Bothros, Mass Relay

Hoplos Talaria, Makhaira (Kopis), Trident, Aegis

Pamyat Komarov, Dobrovolski, Patsayev, Asteroid Belt, Volkov

Sheol Gei Hinnom

Related Mission System Planet

Additional Mission > Firewalker > Prothean Ruin Hoplos Kopis (Moon)

Special Assignment > N7: Quarian Crash Site Sheol Gei Hinnom

Cluster: Hades NexusCluster: Hades Nexus

System: Hekate †
Asteria

World Type: Desert
Richness: Rich
Element Zero: Poor

Iridium: Moderate
Platinum: Poor
Palladium: Rich

Colony Founded: 2044 CE; Population:
188,003,870; Capital: Blackdamp; Orbital
Distance: 1.3 AU; Orbital Period: 1.5 Earth
Years; Radius: 5,900 Km; Day Length: 21.4
Earth Hours; Atmospheric Pressure: 1.2
Earth Atmospheres; Surface Temperature:
25 Celsius (habitable zone); Surface Gravity:
0.8 G.

Description: A habitable planet known for its
arid sulfurous deserts, Asteria is colonized
near the poles to avoid the uncomfortable
temperatures that can reach 65 degrees
Celsius in more southern latitudes. While

the seas contain primitive animal life, little
of it can live on land, leaving the soil to
hardy plants that can survive in the extreme
heat. Asteria is home to thriving human
and asari agrarian colonies but little in the
way of manufacturing or mining. TRAVEL
ADVISORY: Carbon dioxide concentrations
can reach 2,500 parts per million in
Asteria’s atmosphere. Citizens should carry
supplemental oxygen for children and the
elderly. Consult with local governments
to discuss animal companion detection
systems or other preparatory measures.
ALLIANCE BULLETIN: Geth have been
encountered in the Hekate system. All
civilian traffi c is prohibited.

Bothros
World Type: Ocean/Ice
Richness: Rich
Element Zero: Poor

Iridium: Poor
Platinum: Rich
Palladium: Moderate

Orbital Distance: 8.5 AU; Orbital Period:
24.8 Earth Years; Radius: 7,191 Km; Day
Length: 51.0 Earth Hours; Atmospheric
Pressure: Trace; Surface Temperature:
-142 Celsius; Surface Gravity: 1.5 G.

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

speCial assiGnments

planetary database

Explorers of the 24th Century

Planets by Clusters

Cluster: Caleston Rift

Cluster: Crescent Nebula

Cluster: Eagle Nebula

Cluster: Far Rim

Cluster: Hades Nexus

Cluster: Hawking Eta

Cluster: Hourglass Nebula

Cluster: Ismar Frontier

Cluster: Krogan DMZ

Cluster: Local Cluster (Solar System)

Cluster: Minos Wasteland

Cluster: Nubian Expanse

Cluster: Omega Nebula

Cluster: The Phoenix Massing

Cluster: Pylos Nebula

Cluster: Rosetta Nebula

Cluster: Serpent Nebula

Cluster: Shadow Sea

Cluster: The Shrike Abyssal

Cluster: Sigurd’s Cradle

Cluster: Titan Nebula

Cluster: Valhallan Threshold

appendix

Pobrano z www.chipper.pl

399

Description: A rock and ice planet, Bothros
is home to a scientifi c curiosity. Evidence
of a primate-like spacefaring civilization
was found frozen in its equatorial ice,
ranging from melted fragments of metal to
preserved remains of the creatures still
wearing suits for extravehicular activity.
Further exploration revealed that their
habitation centers were vaporized by orbital
bombardments from railgun-like weapons
hitting with a force of approximately 120
kilotons of TNT. Only those that fl ed or
happened to be away from the habitats
were preserved in the ice, where they
died of asphyxiation. This unknown species
did not come from Asteria, but scientifi c
teams are looking for evidence that they
visited there. It is diffi cult to believe they
would colonize a frozen rock like Bothros
and ignore a lush garden world. Their world
of origin is also a mystery. ALLIANCE
BULLETIN: Geth have been encountered
in the Hekate system. All civilian traffi c is
prohibited.

Ker

Triodia

World Type: Desert
Richness: Rich
Element Zero: None

Iridium: Moderate
Platinum: Moderate
Palladium: Rich

World Type: Giant Ice
Richness: Moderate
Element Zero: None

Iridium: Poor
Platinum: Moderate
Palladium: Poor

Orbital Distance: 2.2 AU; Orbital Period:
3.3 Earth Years; Radius: 6,420 Km; Day
Length: 61.7 Earth Hours; Atmospheric
Pressure: 1.2 Earth Atmospheres; Surface
Temperature: -4 Celsius; Surface Gravity:
1.1 G.

Description: A dry desolate planet, Ker is
temperate but supports little life above the
microscopic level. Its Earth-like temper-
atures and gravity make it an appealing
place to build habitation hideaways,
attracting batarian slavers and criminals
who can’t afford more luxurious safehouses
on other planets. Its forgiving nitrogen-
helium atmosphere makes EVAs possible
with a minimal amount of equipment;
a breathing mask and warm clothing
are usually suffi cient. Mining and other
legitimate activities are few and far between
on Ker: The planet’s crust is largely free
of precious metals, instead producing
kilometers upon kilometers of dolomitic
limestone calcite and gypsum. ALLIANCE
BULLETIN: Geth have been encountered
in the Hekate system. All civilian traffi c is
prohibited.

Orbital Distance: 4.8 AU; Orbital Period:
10.5 Earth Years; Radius: 27,206 Km; Day
Length: 18.7 Earth Hours.

Description: A modestly sized gas giant with
an icy core, Triodia has an hydrogen and
methane atmosphere that gives it a bluish
color. It has 14 moons named after asari
virtues. ALLIANCE BULLETIN: Geth have
been encountered in the Hekate system. All
civilian traffi c is prohibited.

System: Hoplos
Aegis

World Type: Jovian
Giant

Richness: Moderate
Element Zero: None

Iridium: Moderate
Platinum: Moderate
Palladium: Poor

Orbital Distance: 4.5 AU; Orbital Period:
9.6 Earth Years; Radius: 53,682 Km; Day
Length: 11.6 Earth Hours.

Description: A hydrogen-helium gas giant,
Aegis was the site of an unparalleled
cosmic event roughly 1.8 million years

ago. An extrasolar body about 200 square
kilometers in size was drawn into Aegis’s
gravity well and struck the Jovian planet,
blasting enough dust and material into orbit
to create a ring. An urban legend has grown
over this event. The story goes that if the
extrasolar body (usually called a comet) was
unaffected by the gravity well of Aegis, it
would have coincided with an orbit of Trident
and created an extinction-level event on
that planet. Prevailing scientifi c opinion
holds that this is an exaggeration at best.

Kopis
World Type: Rock
Richness: Rich
Element Zero: None

Iridium: Rich
Platinum: Rich
Palladium: Poor

Orbital Distance: 0.55 Km; Radius: 1,733
Km; Day Length: 21.3 Earth Days;
Atmospheric Pressure: Trace; Surface
Temp: 51 Celsius; Surface Gravity: 0.1 G.

Description: Makhaira’s largest moon, Kopis,
is a desolate place with an extremely thin
atmosphere. Its crust is largely silica-
based, and there are no signs of water.
Like its parent planet, its high albedo keeps
it from being a total inferno, and when
occluded by Makhaira, its temperatures
can be nearly tolerable. Its low gravity
can easily be countered by a vehicular or
personal mass effect fi eld for comfortable
exploration.

Makhaira
World Type: Rock
Richness: Rich
Element Zero: None

Iridium: Rich
Platinum: Rich
Palladium: Poor

Orbital Distance: 0.5 AU; Orbital Period: 129
Earth Days; Radius: 4,733 Km; Day Length:
34.9 Earth Hours; Atmospheric Pressure:
Trace; Surface Temp: 206 Celsius; Surface
Gravity: 0.5 G.

Description: A small rock planet, Makhaira’s
thin atmosphere and high albedo keep it
from being much hotter than it is. The crust
is high in sodium oxide, giving the planet a
whitish tinge.

Talaria
World Type: Rock
Richness: Good
Element Zero: None

Iridium: Rich
Platinum: Moderate
Palladium: Poor

Orbital Distance: 0.1 AU; Orbital Period:
0.1 Earth Years; Radius: 3,569 Km;
Day Length: 0.1 (tidal lock) Earth Hours;
Atmospheric Pressure: Trace; Surface
Temp: 908 (mean) Celsius; Surface Gravity:
0.2 G.

Description: A rock with all traces of
atmosphere burned away, Talaria orbits the
star Hoplos at a blistering pace: every 36
days. Though tidally locked, even its twilight
belt and shaded side are too barren to
support life. With so many resources on
its sister planet Trident, Talaria has largely
been ignored by the galactic surveying
community.

Trident
World Type: Garden
Richness: Rich
Element Zero: None

Iridium: Moderate
Platinum: Rich
Palladium: Moderate

Orbital Distance: 2.0 AU; Orbital Period:
2.8 Earth Years; Radius: 6,905 Km; Day
Length: 27.6 Earth Hours; Atmospheric
Pressure: 1.4 Earth Atmospheres; Surface
Temp: 27 Celsius; Surface Gravity: 1.1 G.

Description: A human-dominated world with
over 95 percent of its surface covered by
saltwater, Trident is home to a dazzling
array of life. The oceans are fi lled with
creatures ranging from tiny bivalves to
mammoth vertebrates unequaled even by

Earth’s whales and ichthyosaurs. Small
archipelagos create what little land there
is, and its valuable real estate is fought
over constantly. Underwater extraction
operations have recovered valuable minerals
from the ocean fl oor, including iridium,
uranium, and dust-form element zero. A
largely lawless world, Trident is home to a
rogues’ gallery of unethical corporations
exploiting the resources of the planet
and actual rogues—criminals, slavers,
and mercenaries—working the shadows.
TRAVEL ADVISORY: Due to extreme
weather conditions, all traffi c to the surface
is grounded. Trident spaceport control
predicts this condition will persist until the
end of hurricane season.

System: Pamyat
Dobrovolski

World Type: Rock
Richness: Rich
Element Zero: Moderate

Iridium: Rich
Platinum: Moderate
Palladium: Moderate

Orbital Distance: 2.3 AU; Orbital Period:
3.5 Earth Years; Radius: 6,972 Km; Day
Length: 59.1 Earth Hours; Atmospheric
Pressure: 0.21 Earth Atmospheres;
Surface Temperature: -46 Celsius; Surface
Gravity: 0.9 G.

Description: Another near-Earth-sized rock
planet without much atmosphere to speak
of, Dobrovolski is home to Altai Mineral
Works, a local extraction company noted
for its success in eezo refi ning. The planet
itself provides aluminum for local fabri-
cators, which are churning out habitats
at an astonishing rate for a system that
has no garden planets. With its ore supply
coming all the way from the Sheol system
Dobrovolski is held up as the proof of the
miner’s cliche: “Where there’s eezo there’s
an economy.”

Komarov
World Type: Rock
Richness: Rich
Element Zero: None

Iridium: Rich
Platinum: Poor
Palladium: Poor

Orbital Distance: 1.0 AU; Orbital Period:
1.0 Earth Years; Radius: 6,861 Km; Day
Length: 39.6 Earth Hours; Atmosphere:
Trace; Surface Temperature: 55 Celsius;
Surface Gravity: 1.3 G.

Description: First charted by the asari but
colonized by humans, the Pamyat system is
home to Komarov, an Earth-sized body near
the star. It has little atmosphere to speak
of, but this has not stopped exploration by
robo-miners, who have recovered iridium
from the planet’s crust.

Patsayev
World Type: Ocean/Ice
Richness: Rich
Element Zero: None

Iridium: Moderate
Platinum: Rich
Palladium: Moderate

Orbital Distance: 4.2 AU; Orbital Period:
8.6 Earth Years; Radius: 6,351 Km; Day
Length: 18.9 Earth Hours; Atmospheric
Pressure: Trace; Surface Temperature:
-118 Celsius; Surface Gravity: 1.0 G.

Description: A rock planet encased in frozen
oceans, Patsayev is notable for the largest
written message ever created by a human
being. Andrei Kobzar, a disgruntled miner
whose fortunes were spent prospecting for
eezo, used the mass accelerator cannon
of a local mercenary group’s A-61 Mantis
gunship to carve a 208-kilometer-long
message in the ice saying “Zdes’ nichego
net,” which is Russian for “There’s nothing
here.” The message can easily be seen
from space. Ironically, the message itself,
intended to discourage future colonists,
now draws small tourist crowds.

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

speCial assiGnments

planetary database

Explorers of the 24th Century

Planets by Clusters

Cluster: Caleston Rift

Cluster: Crescent Nebula

Cluster: Eagle Nebula

Cluster: Far Rim

Cluster: Hades Nexus

Cluster: Hawking Eta

Cluster: Hourglass Nebula

Cluster: Ismar Frontier

Cluster: Krogan DMZ

Cluster: Local Cluster (Solar System)

Cluster: Minos Wasteland

Cluster: Nubian Expanse

Cluster: Omega Nebula

Cluster: The Phoenix Massing

Cluster: Pylos Nebula

Cluster: Rosetta Nebula

Cluster: Serpent Nebula

Cluster: Shadow Sea

Cluster: The Shrike Abyssal

Cluster: Sigurd’s Cradle

Cluster: Titan Nebula

Cluster: Valhallan Threshold

appendix

Pobrano z www.chipper.pl

400

Volkov
World Type: Rock
Richness: Rich
Element Zero: None

Iridium: Rich
Platinum: Poor
Palladium: Poor

Population: 3,800; Orbital Distance: 8.5
AU; Orbital Period: 24.8 Earth Years;
Radius: 1,705 Km; Day Length: 68.2 Earth
Hours; Atmospheric Pressure: 3.75 Earth
Atmospheres; Surface Temperature: -59
Celsius; Surface Gravity: 0.1 G.

Description: A dwarf planet, Volkov has
a thick atmosphere of nitrogen and
krypton. Home to a thriving iridium mining
community, Volkov has a reputation that is
summed up as “rich but dangerous.” Pirates
often lurk behind Volkov’s two moonlets,
Zenevieva and Alena, and cripple freighters
leaving the atmosphere. To make matters
worse, Volkov sits in the Chazov Belt, a

System: Sheol
Gei Hinnom

World Type: Desert
Richness: Rich
Element Zero: Moderate

Iridium: Moderate
Platinum: Poor
Palladium: Rich

Population: 11,503; Orbital Distance: 0.83
AU; Orbital Period: 0.8 Earth Years; Radius:
2,379 Km; Day Length: 0.8 Earth Years;
Atmospheric Pressure: Trace Surface
Temperature: 35 Celsius (habitable zone),
108 Celsius/-120 Celsius (uninhabitable);
Surface Gravity: 0.1 G.

Description: A nearly atmosphere-less,
tidally locked planet orbiting a red dwarf
star, Gei Hinnom was the fi rst place
human explorers discovered a dedicated
Prothean burial ground. While a few sites
were saved for posterity, Eldfell-Ashland
Mining successfully lobbied to scout the
rest of the planet for element zero and
soon was embroiled in a scandal. Mining
teams were looting gravesites searching
for eezo and other treasures, and many got
rich off the so-called “cemetery business.”
While EAM offi cially brought a stop to the
looting, its mining teams remain on the
planet prospecting the unclaimed territory
and taking their ore to the Pamyat system
for refi ning. TRAVEL ADVISORY: Armed
confl icts have broken out between miners
and scientists staking claims to Prothean
ruins. Visitors are advised to employ
security while exploring unknown regions of
the planet.

fi eld of asteroids and other small bodies
that leads to frequent meteor strikes
on the planet. Meteor-related casualties
remain rare, but on Volkov the chances of
such a death are high enough that they are
factored into insurance premiums.

Cluster: Hawking Eta
System Planets, Planetoids, and Other Galactic Flotsam

Century Tamahera, Klendagon (Presrop), Asteroid Belt, Canctra, Tharopto

Chandrasekhar Teshub, Fuel Depot, Hebat, Mass Relay

Schwarzschild Atahil, Etamis, Linossa, Rihali

Thorne Mnemosyne (Lethe), Derelict Reaper

Verr Corang, Allusah, Serao

Related Mission System Planet

Additional Mission > Firewalker > Recover Artifact Collection Verr Corang

System: Century
Canctra

World Type: Desert
Richness: Rich
Element Zero: None

Iridium: Moderate
Platinum: Poor
Palladium: Rich

Orbital Distance: 14.3 AU; Orbital Period:
60.6 Earth Years; Radius: 5,471 Km; Day
Length: 66.7 Earth Hours; Atmospheric

Pressure: 0.83 Earth Atmospheres;
Surface Temperature: -175 Celsius; Surface
Gravity: 0.7 G.

Description: A terrestrial world of average
size, Canctra has an atmosphere composed
of nitrogen and argon. Its frozen surface
is mainly composed of tin with deposits
of calcium. Aside from some spectacular
formations of ice at the poles the planet has
little to recommend it.

Klendagon
World Type: Desert
Richness: Rich
Element Zero: None

Iridium: Moderate
Platinum: Moderate
Palladium: Rich

Orbital Period: 2.3 Earth Years; Radius:
7,377 Km; Day Length: 53.6 Earth
Hours; Atmospheric Pressure: 0.64 Earth
Atmospheres; Surface Temperature: -53
Celsius; Surface Gravity: 0.88 G.

Description: Klendagon is an arid terrestrial
planet slightly larger than Earth but with a
lower density that refl ects its relative lack
of heavier elements. The crust is composed
of tin and aluminum with wide deserts of
dust-fi ne sand that are easily stirred by
the wind. Klendagon’s most striking feature
is the Great Rift valley, which stretches
across the southern hemisphere. What
is most fascinating about the Rift is that
it does not appear to be natural. The
geological record suggests it is the result
of a “glancing blow” by a mass accelerator
round of unimaginable destructive power.
This occurred some 37 million years ago.

Tamahera
World Type: Desert
Richness: Rich
Element Zero: None

Iridium: Moderate
Platinum: Moderate
Palladium: Rich

Orbital Period: 1.4 Earth Years; Radius:
6,302 Km; Day Length: 40.1 Earth
Hours; Atmospheric Pressure: 0.34 Earth
Atmospheres; Surface Temperature: -30
Celsius; Surface Gravity: 0.66 G.

Description: Tamahera has a thin atmosphere
of carbon dioxide and xenon. The surface
is icy and composed of sodium oxide with
deposits of calcium. It contains a few
unremarkable metals but mainly consists
of rock. The presence of canyons and fl ood
plains indicates that liquid water once
existed, suggesting Tamahera had a thicker
insulating atmosphere in the past.

Tharopto
World Type: Giant Ice
Richness: Moderate
Element Zero: None

Iridium: Poor
Platinum: Moderate
Palladium: Poor

Orbital Distance: 29.4 AU; Orbital Period:
128.2 Earth Years; Radius: 68,714 Km;
Day Length: 17.5 Earth Hours.

Description: Tharopto is a typical ice gas
giant with traces of chlorine and sulphur
in its atmosphere. It has over 100 moons
and an extensive ring system composed of
pulverized rock, presumably the debris from
shattered moons.

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

speCial assiGnments

planetary database

Explorers of the 24th Century

Planets by Clusters

Cluster: Caleston Rift

Cluster: Crescent Nebula

Cluster: Eagle Nebula

Cluster: Far Rim

Cluster: Hades Nexus

Cluster: Hawking Eta

Cluster: Hourglass Nebula

Cluster: Ismar Frontier

Cluster: Krogan DMZ

Cluster: Local Cluster (Solar System)

Cluster: Minos Wasteland

Cluster: Nubian Expanse

Cluster: Omega Nebula

Cluster: The Phoenix Massing

Cluster: Pylos Nebula

Cluster: Rosetta Nebula

Cluster: Serpent Nebula

Cluster: Shadow Sea

Cluster: The Shrike Abyssal

Cluster: Sigurd’s Cradle

Cluster: Titan Nebula

Cluster: Valhallan Threshold

appendix

Pobrano z www.chipper.pl

401

System:
Chandrasekhar †

System:
Schwarzschild

Hebat
World Type: Giant Ice
Richness: Moderate
Element Zero: None

Iridium: Poor
Platinum: Moderate
Palladium: Moderate

Orbital Distance: 1.35 AU; Orbital Period:
2.9 Earth Years; Radius: 36,257 Km; Day
Length: 17.1 Earth Hours.

Description: Hebat is a methane-ammonia
ice giant. When Heavy Metals Exomining of
China won the bidding rights to develop the
moon of Presrop in the Century system it
began by establishing a helium-3 refueling
facility on Hebat. The station completed
this year is considered a model facility by
the executives of the state-run company.
Though the station produces more than
enough fuel to supply the HMEC ships
running to and from Century, it has a
crew of only a dozen for maintenance
and oversight. Nearly all the day-to-day
operations are automated.

Teshub
World Type: Giant

Jovian
Richness: Moderate
Element Zero: None

Iridium: Poor
Platinum: Moderate
Palladium: Poor

Orbital Distance: 0.9 AU; Orbital Period:
1.6 Earth Years; Radius: 63,568 Km; Day
Length: 16.6 Earth Hours.

Description: The fi rst and larger of the two
gas giants in the Hawking Eta gateway
system, Teshub is composed mainly of
hydrogen and helium. The brown and orange
coloration in its upper cloud decks is caused
by the upwelling of sulfur from lower levels
of the atmosphere.

Atahil
World Type: Rock
Richness: Rich
Element Zero: None

Iridium: Rich
Platinum: Moderate
Palladium: Moderate

Orbital Distance: 0.9 AU; Orbital Period:
1 Earth Year; Radius: 5,230 Km; Day
Length: 28.8 Earth Hours; Atmospheric
Pressure: 62 Earth Atmospheres; Surface
Temperature: 348 Celsius; Surface Gravity:
0.79 G.

Description: A typical Venusian “greenhouse”
world, Atahil is only of note for a few
scattered craters. Though fl attened by
millions of years of high pressure the
marks of orbital bombardment strikes
are unmistakable. It is generally accepted
among academics that whoever hailed from
or settled Schwarzschild’s second planet,
Etamis, must have had outposts on Atahil
as well.

Etamis
World Type: Post-

Garden
Richness: Good
Element Zero: Rich

Iridium: Moderate
Platinum: Rich
Palladium: Moderate

Orbital Distance: 1.35 AU; Orbital Period:
1.6 Earth Years; Radius: 9,577 Km; Day
Length: 51.6 Earth Hours; Atmospheric
Pressure: 0.2 Earth Atmospheres; Surface
Temperature: -49.6 Celsius; Surface
Gravity: 3.4 G.

Description: Etamis is a superterrestrial
world a third larger than Earth. It is in a
“post-garden” state that clearly shows
evidence of attack from space. While it’s
now waterless, the shores of former oceans
show patterns of cratering too regular to

be anything but saturation bombardment
by dreadnought-class kinetic weapons,
although it is unclear how most of the
atmosphere has been lost. Archaeologists
have found little of note. It appears that
all settled regions were touched by the
global bombardment. The few relics found
suggest an advanced spacefaring culture
thrived on the world from approximately 20
to 40 million years ago. The level of antiquity
makes it impossible to estimate the world’s
former population or guess whether it was
the race’s homeworld or a colony.

Linossa
World Type: Giant Ice
Richness: Moderate
Element Zero: None

Iridium: Poor
Platinum: Moderate
Palladium: Poor

Orbital Distance: 3.34 AU; Orbital Period:
6.8 Earth Years; Radius: 55,806 Km; Day
Length: 17.8 Earth Hours.

Description: Linossa is a hydrogen-helium gas
giant. It is surrounded by several thin rings
of debris. Analysis of this debris has been
diffi cult due to its extreme age and fragility,
but several apparently nano-manufactured
materials have been identifi ed. The leading
theory is that the inhabitants of Etamis
mined the atmosphere for helium-3.

Rihali
World Type: Giant

Jovian
Richness: Moderate
Element Zero: None

Iridium: Poor
Platinum: Moderate
Palladium: Poor

Orbital Distance: 6.34 AU; Orbital Period:
17.9 Earth Years; Radius: 70,778 Km; Day
Length: 15.4 Earth Hours.

Description: Rihali is a typical hydrogen-
helium gas giant. It is notable because none
of its moons is larger than 12 kilometers in
diameter, a rare trait among the charted
gas giants of the galaxy.

System: Thorne
Derelict Reaper

World Type: Derelict
Craft

Richness: Not Minable
Element Zero: Not

Minable
Iridium: Not Minable
Platinum: Not Minable

Palladium: Not Minable
Description: Orbiting Mnemosyne is a

two-kilometer-long ship with the unmis-
takable profi le of a Reaper. It is giving
off power signatures in localized areas,
but they are far weaker than a ship this
size would indicate. The Reaper seems to
maintain a mass effect fi eld that has kept it
from falling into the failed star, but massive
holes have been blasted and melted into
parts of the hull and remain unrepaired. The
only logical conclusion is that the Reaper
“died” or was at least reduced to minimal
functioning a long time ago.

Lethe
World Type: Desert
Richness: Rich
Element Zero: None

Iridium: Poor
Platinum: Moderate
Palladium: Rich

Orbital Distance: 2,323,500 Km (from
Mnemosyne); Orbital Period: 16.4 Earth
Days; Radius: 5,663 Km; Day Length: 16.4
Earth Days; Atmospheric Pressure: 0.58
Earth Atmospheres; Surface Temperature:
31 Celsius; Surface Gravity: 0.59 G.

Description: Lethe is the largest moon of
Mnemosyne, massive enough to retain
its own thin atmosphere of methane and
nitrogen and heated by the brown dwarf
to relatively moderate temperatures.
While nearly the size of Earth, its overall
density is low, suggesting a paucity of

valuable heavy metals. It is tidally locked to
Mnemosyne, with one hemisphere always
bathed in the brown dwarf’s heat and dim
red light. The moon experiences constant
weak tectonic activity, driven by the tidal
fl uxes of Mnemosyne’s gravity rather than
Lethe’s own internal heat. Several large
ancient volcanoes release wide-ranging fl ows
of molten silicate.

Mnemosyne
World Type: Brown

Dwarf
Richness: Moderate
Element Zero: None

Iridium: Poor
Platinum: Moderate
Palladium: Moderate

Orbital Distance: 0.81 AU; Orbital Period:
0.8 Earth Years; Radius: 72,541 Km; Day
Length: 18.7 Earth Hours.

Description: Mnemosyne is a brown dwarf
of approximately 37 Jupiter-masses. It
is young enough that some nuclear fusion
still occurs within its depths. It is luminous
and radiates more heat than it receives
from the star, Thorne, with an atmospheric
temperature in excess of 1,800 degrees
Kelvin (1,500 degrees Celsius). Early
probes of Thorne showed evidence of a
minor gravitic anomaly in the northern
hemisphere. This area of unexpectedly
low mass did not move with the prevailing
wind patterns. While an investigation
was planned by the Besaral Institute of
Planetary Science, the school ultimately
sent an expedition to study the famed “deep
anomalies” of the gas giant Ploba instead.anomalies” of the gas giant Ploba instead.

System: Verr
Allusah

Corang

World Type: Ice Giant
Richness: Moderate
Element Zero: None

Iridium: Moderate
Platinum: Poor
Palladium: Poor

World Type: Rock
Richness: Rich
Element Zero: None

Iridium: Rich
Platinum: Poor
Palladium: Poor

Orbital Distance: 1.19 AU; Orbital Period:
2.4 Earth Years; Radius: 25,652 Km; Day
Length: 18.1 Earth Hours.

Description: Allusah is a small, dense ice
giant with high concentrations of water,
ammonia, and methane. A few automated
helium-3 fuel stations have been established
to refuel the ore freighters shuttling to and
from Corang.

Orbital Distance: 0.7 AU; Orbital Period:
0.9 Earth Years; Radius: 4,911 Km; Day
Length: 53.2 Earth Hours; Atmospheric
Pressure: 0.73 Earth Atmospheres;
Surface Temp: 58 Celsius.

Description: Initial surveys of Corang noted
its high density and active plate tectonics,
suggesting a high internal heat fueled by a
greater-than-normal concentration of heavy
elements and radioactive elements. Early
test cores proved the mineral richness of
the world, but distance from the mass relay
in the Century system made it unprofi table
to develop until late 2183. The atmosphere
is a smog of methane, ammonia, and water
vapor, a so-called “primordial soup” similar
to the conditions of early Earth. However,
there is no evidence of life developing on
Corang’s surface beyond the level of simple
dextro-amino acids. The minimal energy
input of the red dwarf Verr has created an
energy-starved surface environment, though
the planet’s volcanism does hold open some
possibility for subterranean development.

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

speCial assiGnments

planetary database

Explorers of the 24th Century

Planets by Clusters

Cluster: Caleston Rift

Cluster: Crescent Nebula

Cluster: Eagle Nebula

Cluster: Far Rim

Cluster: Hades Nexus

Cluster: Hawking Eta

Cluster: Hourglass Nebula

Cluster: Ismar Frontier

Cluster: Krogan DMZ

Cluster: Local Cluster (Solar System)

Cluster: Minos Wasteland

Cluster: Nubian Expanse

Cluster: Omega Nebula

Cluster: The Phoenix Massing

Cluster: Pylos Nebula

Cluster: Rosetta Nebula

Cluster: Serpent Nebula

Cluster: Shadow Sea

Cluster: The Shrike Abyssal

Cluster: Sigurd’s Cradle

Cluster: Titan Nebula

Cluster: Valhallan Threshold

appendix

Pobrano z www.chipper.pl

402

Serao
World Type: Jovian

Giant
Richness: Poor
Element Zero: None

Iridium: Poor
Platinum: Moderate
Palladium: Poor

Orbital Distance: 2.14 AU; Orbital Period:
5.7 Earth Years; Radius: 70,881 Km; Day
Length: 9.7 Earth Hours.

Description: Serao is a standard hydrogen-
helium gas giant. Its more obvious features
are a pair of gigantic storm cells, one in the
northern hemisphere, and one in the south.
While it’s richer in helium-3 than Allusah,

the diffi culties of extraction from Serao’s
gravity well and stormy atmosphere led to
the other gas giant’s development. Serao
has over 80 moons, ranging from a radius of
50 to 2,000 kilometers. The asari Tersicor
Council has established an observation post
on one of the larger moons to study the
planet’s twin storm systems.

Cluster: Hourglass Nebula
System Planets, Planetoids, and Other Galactic Flotsam

Faryar
Quarem, Daratar, Tunfi gel, Nephros, Alingon, Wenrum, Asteroid Belt,

Antictra

Osun Orunmila, Purgatory, Erinle, Aganju, Fuel Depot, Olokun, Mass Relay

Ploitari Aigela, Zanethu, Synalus, Thegan

Sowilo Uruz, Kenaz, Hagalaz, Ansuz, Thurisaz, Isa

Related Mission System Planet

Walkthrough Mission > Dossier: The Convict Osun Purgatory

Additional Mission > Lair of the Shadow Broker Sowilo Hagalaz

Special Assignment > Illium > N7: Eclipse >
Eclipse Smuggling Depot

Faryar Daratar

Special Assignment > Illium > N7: MSV
Estevanico

Ploitari Zanethu

System: Faryar
Alingon

World Type: Desert
Richness: Rich
Element Zero: None

Iridium: Moderate
Platinum: Moderate
Palladium: Rich

Orbital Distance: 10.1 AU; Orbital Period:
31.7 Earth Years; Radius: 3,085 Km; Day
Length: 56.3 Earth Hours; Atmospheric
Pressure: 0.04 Earth Atmospheres;
Surface Temperature: -166 Celsius; Surface
Gravity: 0.5 G.

Description: Alingon (which means
“deceptive”) was so named by salarian
scouts because as their probes landed on
the planet their instruments started going
awry. This turned out to be due to the
high concentration of magnetically active
periclase (magnesia) in the core and crust
of the planet. This interferes with scans
and broadcasts, which has given rise to
countless spacer stories of pirates lying in
wait in Alingon’s magnetosphere or crashed
ships with untold fortunes stranded on the
surface. In reality, any pirates would have a
hard time locating prey amid all the inter-
ference and would live lives cut off from the
rest of the galaxy because the magneto-
sphere kills extraplanetary communication.
Alingon’s other natural features are a thin
atmosphere of carbon dioxide, spectacular
dry ice formations, and xenon gas, which
can be skimmed from the upper atmosphere
and used in ion thrusters.

Antictra
World Type: Rock
Richness: Rich
Element Zero: None

Iridium: Rich
Platinum: Poor
Palladium: Moderate

Orbital Distance: 12.3 AU; Orbital Period:
43.3 Earth Years; Radius: 5,658 Km; Day
Length: 21.1 Earth Hours; Atmospheric
Pressure: 0 Earth Atmospheres; Surface
Temperature: -180 Celsius; Surface Gravity:
0.8 G.

Description: Antictra (which means “fused
metal”) is so named because of its
spectacular craters. A planet high in
various grades of iron oxide, Antictra is
regularly pummeled by loose asteroids in
the nearby belt between it and Wenrum.
The iron melted and fused by the incoming
meteors makes for spectacular landscape
shots that look alien no matter what part of
the galaxy you may be from. However, due
to frequent meteor impacts exploration is
considered highly dangerous even to those
with advanced kinetic barriers.

Daratar
World Type: Post-

Garden
Richness: Good
Element Zero: Rich

Iridium: Moderate
Platinum: Rich
Palladium: Moderate

Orbital Distance: 0.9 AU; Orbital Period:
0.9 Earth Years; Radius: 3,937 Km; Day
Length: 62.8 Earth Hours; Atmospheric
Pressure: 0.49 Earth Atmospheres;
Surface Temperature: -66 Celsius; Surface
Gravity: 0.5 G.

Description: Though ancient riverbeds
crisscross the plains of Daratar, photodis-
sociation has long since dried up the world.
There are indications of ancient mining
operations, but any structures have long
since been buried or worn away by the
planet’s seasonal dust storms.

Nephros
World Type: Giant

Jovian
Richness: Moderate
Element Zero: None

Iridium: Moderate
Platinum: Poor
Palladium: Poor

Orbital Distance: 7.5 AU; Orbital Period:
20.6 Earth Years; Radius: 44,750 Km; Day
Length: 11.9 Earth Hours.

Description: Nephros (which means “restless
sleep”) is a relatively small hydrogen-
nitrogen gas giant. Its atmosphere is
home to spectacular winds of up to 350
kilometers/hour and electrical storms up
to 700 times the power of those on Earth,
which indicate that its hydrogen clouds
contain moderate amounts of water vapor.

Quarem
World Type: Rock
Richness: Rich
Element Zero: None

Iridium: Rich
Platinum: Moderate
Palladium: Poor

Orbital Distance: 0.2 AU; Orbital Period:
0.1 Earth Years; Radius: 3,137 Km; Day
Length: 53.1 Earth Hours; Atmospheric
Pressure: 2.22 Earth Atmospheres;
Surface Temperature: 558 Celsius; Surface
Gravity: 3.5 G.

Description: A scorchingly hot planet close
to its parent star, Quarem was bombarded
by comets and asteroids during its earliest
geological periods. As the solar system
stabilized, these occurrences leveled off
until the planet became geologically inactive.
Its nitrogen and helium atmosphere is
extremely thick due to heavy metals making
the planet’s core very dense. Unfortunately,
these metals are deep below the crust
making mining impractical.

Tunfigel
World Type: Desert
Richness: Rich
Element Zero: None

Iridium: Moderate
Platinum: Moderate
Palladium: Rich

Orbital Distance: 1.8 AU; Orbital Period:
2.4 Earth Years; Radius: 10,772 Km; Day
Length: 35.5 Earth Hours; Atmospheric
Pressure: 0.03 Earth Atmospheres;
Surface Temperature: -31 Celsius; Surface
Gravity: 5.1 G.

Description: First charted by the salarians,
Tunfi gel (which means “hard heart”) is noted
for its platinum and uranium deposits,
making robo-mining a lucrative activity.
While the surface temperature is well within
the range of a comfortable EVA excursion,

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

speCial assiGnments

planetary database

Explorers of the 24th Century

Planets by Clusters

Cluster: Caleston Rift

Cluster: Crescent Nebula

Cluster: Eagle Nebula

Cluster: Far Rim

Cluster: Hades Nexus

Cluster: Hawking Eta

Cluster: Hourglass Nebula

Cluster: Ismar Frontier

Cluster: Krogan DMZ

Cluster: Local Cluster (Solar System)

Cluster: Minos Wasteland

Cluster: Nubian Expanse

Cluster: Omega Nebula

Cluster: The Phoenix Massing

Cluster: Pylos Nebula

Cluster: Rosetta Nebula

Cluster: Serpent Nebula

Cluster: Shadow Sea

Cluster: The Shrike Abyssal

Cluster: Sigurd’s Cradle

Cluster: Titan Nebula

Cluster: Valhallan Threshold

appendix

Pobrano z www.chipper.pl

403

the extremely dense Tunfi gel generates a
dangerous gravitational pull fi ve times that
of Earth. The salarian miners exploiting the
planet derisively nickname planets such as
these “elcor tourist traps.”

Wenrum
World Type: Desert
Richness: Rich
Element Zero: None

Iridium: Moderate
Platinum: Moderate
Palladium: Rich

Orbital Distance: 11.8 AU; Orbital Period:
40.6 Earth Years; Radius: 1,574 Km; Day
Length: 59.3 Earth Hours; Atmospheric
Pressure: 0 Earth Atmospheres; Surface
Temperature: -178 Celsius; Surface Gravity:
0.1 G.

Description: Wenrum (“white knight”) takes
its name from a salarian story in the
Romantic period of a knight who refused all
temptation to riches, carnality, and even
fl avorful food until justice was served to
the poor and oppressed. The planet is so
named because of its white, highly refl ective
surface, composed mainly of titanium dioxide
and ice and no atmosphere to speak of to
dim its albedo.

Aganju
World Type: Desert
Richness: Good
Element Zero: None

Iridium: Moderate
Platinum: Moderate
Palladium: Rich

Orbital Distance: 3.2 AU; Orbital Period:
5.7 Earth Years; Radius: 10,008 Km; Day
Length: 23.3 Earth Hours; Atmospheric
Pressure: 0.02 Earth Atmospheres;
Surface Temperature: -93 Celsius; Surface
Gravity: 5.3 G.

Description: Aganju is an extremely large rock
planet with a thin atmosphere of hydrogen
and carbon monoxide. Abundant in both
copper and platinum, the crust has been
scanned by mining bots from Erinle, but the
specialized equipment to work in Aganju’s
heavy gravity (more than 5 Gs) has created
prohibitive costs, and so Aganju is largely
unexploited.

System: Osun †

Erinle
World Type: Garden
Richness: Good
Element Zero: Rich

Iridium: Poor
Platinum: Rich
Palladium: Moderate

Orbital Distance: 0.95 AU; Orbital Period:
0.9 Earth Years; Radius: 6,711 Km; Day
Length: 32.4 Earth Hours; Atmospheric
Pressure: 1.1 Earth Atmospheres; Surface
Temperature: 32 Celsius; Surface Gravity:
1.1 G.

Description: Erinle is a garden world in
its last stages of habitability. While its
soil still supports agriculture, its animal
biodiversity has fallen to record lows, and
the most successful remaining life forms
are toxic blue-green algae and insect-like
pest species. A large salarian colony is
trying to restore biodiversity to the planet,
but setbacks are a fact of life. Mineral and
fuel mining remains lucrative, however, and
Erinle has a thriving spaceport that refuels
many ships passing into the Terminus
Systems.

Olokun
World Type: Giant

Jovian
Richness: Moderate
Element Zero: None

Iridium: Poor
Platinum: Poor
Palladium: Moderate

Orbital Distance: 6.0 AU; Orbital Period:
14.7 Earth Years; Radius: 64,718 Km; Day
Length: 11.9 Earth Hours.

Description: Olokun (which means “sky
harvest”) is a standard gas giant composed
of hydrogen and helium. The space-
farers from Erinle gather helium-3 from
here rather than Orunmila because its
atmosphere is much more predictable.

Orunmila
World Type: Giant

Jovian
Richness: Moderate
Element Zero: None

Iridium: Poor
Platinum: Poor
Palladium: Poor

Orbital Distance: 0.5 AU; Orbital Period:
0.3 Earth Years; Radius: 34,653 Km; Day
Length: 13.7 Earth Hours.

Description: A medium-sized gas giant,
Orunmila is close enough to its parent star
to suffer massive changes in temperature
during its day and night periods. This leads
to powerful convection currents and storms
throughout its hydrogen/helium atmosphere.
Gathering helium-3 to refuel is possible for
the hardiest of exploration craft, but lesser
ships are nearly always lost in the attempt.
Orunmila is within the “frost line” of its
solar system, where icy-cored gas giants
do not usually form. For this reason it is
believed to be an extrasolar planet captured
by its star’s gravity.

Prison Ship Purgatory
World Type: Prison

Ship
Richness: Not Minable
Element Zero: Not

Minable

Iridium: Not Minable
Platinum: Not Minable
Palladium: Not

Minable

Description: Owned by the notorious Blue
Suns mercenary company, the Purgatory
was once an “ark ship” used to hold
agricultural animals. Now it is used to hold
prisoners, whether taken in battle or sold
by unscrupulous politicians under the name
of subcontracting and outsourcing. Rumors
abound that the Blue Suns turn skilled or fi t
prisoners over to batarian slavers, but few
have ever seen the transactions and lived
to tell about it. Its population is listed at
4,350 but independent journalists estimate
it is nearly three times that in periods of
overcrowding.overcrowding.

System: Ploitari
Aigela

Synalus

World Type: Rock
Richness: Rich
Element Zero: None

Iridium: Rich
Platinum: Moderate
Palladium: Moderate

World Type: Desert
Richness: Rich
Element Zero: None

Iridium: Moderate
Platinum: Moderate
Palladium: Rich

Orbital Distance: 0.7 AU; Orbital Period:
0.6 Earth Years; Radius: 1,511 Km; Day
Length: 19.3 Earth Hours; Atmospheric
Pressure: 0.03 Earth Atmospheres;
Surface Temperature: 125 Celsius; Surface
Gravity: 0.1 G.

Description: Only known from scan data
picked up by space probes, Aigela is
currently classifi ed as a dwarf planet. A
warm barren rock, its thin atmosphere is
composed of carbon dioxide and oxygen.
Signifi cant alumina deposits in its crust
make its density and gravity very low indeed.

Orbital Distance: 2.2 AU; Orbital Period:
3.3 Earth Years; Radius: 5,391 Km; Day
Length: 66.8 Earth Hours; Atmospheric
Pressure: 1.23 Earth Atmospheres;
Surface Temperature: -3 Celsius; Surface
Gravity: 0.84 G.

Description: Space probes indicate that
Synalus is nowhere near as hospitable as its
neighbor, Zanethu. Synalus’s hydrogen-argon
atmosphere is thought to be anathema to
life, but the presence of borax on the surface,
spawned by a boron-heavy core, indicates the
planet may once have had water.

Thegan

Zanethu

World Type: Desert
Richness: Rich
Element Zero: Moderate

Iridium: Moderate
Platinum: Moderate
Palladium: Rich

World Type: Rock
Richness: Good
Element Zero: None

Iridium: Rich
Platinum: Moderate
Palladium: Moderate

Orbital Distance: 4.1 AU; Orbital Period:
8.3 Earth Years; Radius: 3,581 Km; Day
Length: 28.5 Earth Hours; Atmospheric
Pressure: 0.05 Earth Atmospheres;
Surface Temperature: -116 Celsius; Surface
Gravity: 0.56 G.

Description: Thegan rounds out the trio of
planets scouted only by space probe in
this backwater solar system. A frozen ball
with signifi cant amounts of tin in its crust,
Thegan has a fractional atmosphere with
trace amounts of carbon dioxide and carbon
monoxide. Strange radiation emissions have
been charted coming off of Thegan, but it
is unknown if these are from radioactive
elements or merely a star’s radiation
refl ected by a high-albedo surface.

Orbital Distance: 1.9 AU; Orbital Period:
2.6 Earth Years; Radius: 6,619 Km; Day
Length: 53.6 Earth Hours; Atmospheric
Pressure: 0.38 Earth Atmospheres;
Surface Temperature: -16 Celsius; Surface
Gravity: 1.2 G.

Description: Believed to be a post-garden
world, Zanethu has large deposits of
calcium carbonate in its sedimentary
rocks, indicating it may have once had plate
tectonics and even plant life. Its swirling
clouds of dust and snow may have occurred
more recently and blocked the sun, creating
a mass-extinction event. Its surface
gravity is comfortable and its temperature
tolerable by most sapient species.tolerable by most sapient species.

System: Sowilo
Ansuz

World Type: Rock
Richness: Rich
Element Zero: Low

Iridium: Moderate
Platinum: Moderate
Palladium: Rich

Orbital Distance: 1.6 AU; Orbital Period:
2.0 Earth Years; Radius: 8,795 Km; Day
Length: 26.4 Earth Hours; Atmospheric
Pressure: 0.14 Earth Atmospheres;
Surface Temp: -7 Celsius; Surface Gravity:
2.7 G.

Description: A large rock planet, Ansuz was
once under development by a consortium
of robo-mining interests, but an epidemic
of accidents and sabotage cost the lives of
hundreds of workers and eventually drove
them off the world. Despite numerous
accusations among the mining corporations
and a dozen or more trials, popular opinion
holds that the real saboteurs were never
found.

Hagalaz
World Type: Garden
Richness: Moderate
Element Zero: None

Iridium: Low
Platinum: Moderate
Palladium: Moderate

Orbital Distance: 0.95 AU; Orbital Period:
1.0 Earth Year; Radius: 6,309 Km; Day
Length: 98.3 Earth Hours; Atmospheric
Pressure: 0.83 Earth Atmospheres;
Surface Temp: 72 (day)/-64 (night) Celsius;
Surface Gravity: 0.69 G.

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

speCial assiGnments

planetary database

Explorers of the 24th Century

Planets by Clusters

Cluster: Caleston Rift

Cluster: Crescent Nebula

Cluster: Eagle Nebula

Cluster: Far Rim

Cluster: Hades Nexus

Cluster: Hawking Eta

Cluster: Hourglass Nebula

Cluster: Ismar Frontier

Cluster: Krogan DMZ

Cluster: Local Cluster (Solar System)

Cluster: Minos Wasteland

Cluster: Nubian Expanse

Cluster: Omega Nebula

Cluster: The Phoenix Massing

Cluster: Pylos Nebula

Cluster: Rosetta Nebula

Cluster: Serpent Nebula

Cluster: Shadow Sea

Cluster: The Shrike Abyssal

Cluster: Sigurd’s Cradle

Cluster: Titan Nebula

Cluster: Valhallan Threshold

appendix

Pobrano z www.chipper.pl

404

Description: Hagalaz is a second-tier garden
world that receives little attention from
the galactic community. A salarian mining
expedition initially discovered the planet,
which was promptly strong-armed away
from them by organized crime fi gures.
Hagalaz’s exploration rights were then sold
to the highest bidder, which led to a brief
burst of mining colonies in the 2000s, but
most of those were abandoned when other
planets were found with more accessible
resources. Though Hagalaz has a nitrogen-
oxygen atmosphere capable of supporting
life, its rotational period is slower than
Earth’s, making its day and night 98
Earth hours long. The intense heat on one
side of the planet and the extreme cold
on the other make for violent storm cells
wherever the sun is rising or setting. As a
result, the fl ora and fauna of Hagalaz have
developed the capability to live in cycles of
ice, fl ooding, baking heat, and dramatic air
pressure changes. The biota of the planet
has been largely unexploited by the exotic
pet and gardening trades, since simulating
their natural conditions is problematic for
the average consumer.

Isa
World Type: Rock
Richness: Depleted
Element Zero: None

Iridium: Poor
Platinum: None
Palladium: Poor

Orbital Distance: 5.4 AU; Orbital Period:
12.6 Earth Years; Radius: 7,219 Km; Day
Length: 66.5 Earth Hours; Atmospheric
Pressure: Trace; Surface Temp: -135
Celsius; Surface Gravity: 1.5 G.

Description: A rock and ice planet, Isa has a
thin atmosphere of methane and ethane. Its
borax deposits, largely trapped beneath the
ice, were never considered valuable enough
to mine since synthetic substitutes and
alternative sources became widely available.

Kenaz
World Type: Rock
Richness: Rich
Element Zero: None

Iridium: Rich
Platinum: Poor
Palladium: Rich

Orbital Distance: 0.55 AU; Orbital Period:
0.5 Earth Years; Radius: 5,501 Km; Day
Length: 68.3 Earth Hours; Atmospheric
Pressure: Trace; Surface Temp: 72 Celsius;
Surface Gravity: 0.69 G.

Description: Kenaz’s extremely thin
atmosphere is mostly methane and helium.
The salarian explorers who named the
system set up a small mining presence for
recovering nickel and chromium, used in
making stainless steel.

Thurisaz
World Type: Jovian

Giant
Richness: Poor
Element Zero: None

Iridium: Poor
Platinum: Poor
Palladium: Poor

Orbital Distance: 3.0 AU; Orbital Period:
5.2 Earth Years; Radius: 57,287 Km; Day
Length: 18.8 Earth Hours.

Description: A hydrogen-helium gas giant,
Thurisaz has a decrepit automated infra-
structure for refueling merchant vessels
with helium-3. Painted onto the metal in a
salarian dialect are the words “Self Serve.”

Uruz
World Type: Rock
Richness: Rich
Element Zero: None

Iridium: Rich
Platinum: Poor
Palladium: Moderate

Orbital Distance: 0.25 AU; Orbital Period:
0.1 Earth Years; Radius: 9,266 Km; Day
Length: 51.0 Earth Hours; Atmospheric
Pressure: 78.58 Earth Atmospheres;
Surface Temp: 635 Celsius; Surface Gravity:
2.1 G.

Description: Uruz is a large rock planet with
a pressure-cooker atmosphere of nitrogen
and argon. Its silicate-rich crust is relatively
low-density. It was largely ignored by the
salarian explorers who fi rst charted the
system.

Cluster: Ismar Frontier
System Planets, Planetoids, and Other Galactic Flotsam

Aquila Lepini, Vecchio, Volturno, Fuel Depot, Metaponto, Pollino, Mass Relay

Elysta Saleas, Zeona, Odasst, Hesano, Melile

Faia Imaen, Zorya, Viantel, Hito

Related Mission System Planet

Walkthrough Mission > Loyalty Mission: Zaeed:
The Price of Revenge

Faia Zorya

Additional Mission > Firewalker > MSV Rosalie Elysta Zeona

System: Aquila †
Lepini

World Type: Giant
Jovian

Richness: Poor
Element Zero: None

Iridium: Moderate
Platinum: Moderate
Palladium: Moderate

Orbital Distance: 0.5 AU; Orbital Period:
0.4 Earth Years; Radius: 56,666 Km; Day
Length: 9.2 Earth Hours.

Description: A hydrogen-methane gas giant,
Lepini and its moons have been cursorily
scanned by space probes and found to have
little in the way of rare resources. The
galaxy at large considers it unremarkable.

Metaponto
World Type: Giant

Jovian
Richness: Poor
Element Zero: None

Iridium: Moderate
Platinum: Moderate
Palladium: Moderate

Orbital Distance: 4.2 AU; Orbital Period:
8.6 Earth Years; Radius: 70,520 Km; Day
Length: 12.1 Earth Hours.

Description: A hydrogen-helium gas giant,
Metaponto has developed a helium-3 fueling
station funded by elcor business interests
that hope to bring enough attention to the
system to attract terraforming investors
and thus eventually develop Volturno as a
habitable world. Thus far, they have met
with little success.

Pollino
World Type: Giant

Jovian
Richness: Poor
Element Zero: None

Iridium: Moderate
Platinum: Moderate
Palladium: Moderate

Orbital Distance: 8.0 AU; Orbital Period:
22.7 Earth Years; Radius: 37,052 Km; Day
Length: 16.5 Earth Hours.

Description: A relatively small hydrogen-
helium gas giant, Pollino remains
undeveloped while its sister planet
Metaponto garners all the attention. This
was not always the case—in 2180, news
stories seeded throughout the extranet
claimed that element zero was being
found on Pollino’s moons in record lodes.
This turned out to be a scam spread by
the Dunawurachum Consortium, an elcor
corporation trying to scare up investors.
After a small fl eet of space probes scouted
the area, the hype quickly defl ated, and
the myth persists now only in unwanted
extranet e-mail messages.

Vecchio
World Type: Desert
Richness: Rich
Element Zero: None

Iridium: Rich
Platinum: Moderate
Palladium: Moderate

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

speCial assiGnments

planetary database

Explorers of the 24th Century

Planets by Clusters

Cluster: Caleston Rift

Cluster: Crescent Nebula

Cluster: Eagle Nebula

Cluster: Far Rim

Cluster: Hades Nexus

Cluster: Hawking Eta

Cluster: Hourglass Nebula

Cluster: Ismar Frontier

Cluster: Krogan DMZ

Cluster: Local Cluster (Solar System)

Cluster: Minos Wasteland

Cluster: Nubian Expanse

Cluster: Omega Nebula

Cluster: The Phoenix Massing

Cluster: Pylos Nebula

Cluster: Rosetta Nebula

Cluster: Serpent Nebula

Cluster: Shadow Sea

Cluster: The Shrike Abyssal

Cluster: Sigurd’s Cradle

Cluster: Titan Nebula

Cluster: Valhallan Threshold

appendix

Pobrano z www.chipper.pl

405

Orbital Distance: 1.1 AU; Orbital Period:
1.2 Earth Years; Radius: 6,443 Km; Day
Length: 39.1 Earth Hours; Atmospheric
Pressure: 0.79 Earth Atmospheres;
Surface Temperature: 58 Celsius; Surface
Gravity: 0.82 G.

Description: Vecchio is a moderately
sized terrestrial world with a thin, hot
atmosphere of carbon dioxide and nitrogen.
Initial surveys found trace amounts of
iridium but little else of interest in the
silicate desert sands that cover much of
the surface of the planet. On a recent tour,
the Alliance surveyor ship Kupe discovered
a group of partial graves hidden in the
equatorial mountain ranges. The ancient
skeletons in the burial sites were obviously
humanoid but incomplete and poorly
preserved, which has made them diffi cult
to identify. Fragments of primitive ceramic
grave goods were also found nearby. This
raises further questions about who once
traveled to this inhospitable planet, since
the closest garden world, Volturno, has
no intelligent life. Human universities are
planning further archeological investigations.

Volturno
World Type: Garden
Richness: Good
Element Zero: None

Iridium: Rich
Platinum: Rich
Palladium: Moderate

Orbital Distance: 2.1 AU; Orbital Period:
3.0 Earth Years; Radius: 11,177 Km; Day
Length: 26.8 Earth Hours; Atmospheric
Pressure: 0.83 Earth Atmospheres;
Surface Temperature: -10 Celsius; Surface
Gravity: 3.3 G.

Description: A so-called “super-Earth,”
Volturno is home to organic life but is never-
theless uninhabitable for the near future.
Currently in an ice age, most of the planet
from the latitude of 30 degrees north or
south is a frozen wasteland, and so most
organic life, limited to algae and lichens,
resides near the equator. The strong gravity
prevents any sapient species but elcor
from thriving on the planet, and the elcor
cannot breathe planet’s atmosphere, which
contains lethal amounts of carbon dioxide in
addition to its oxygen. Small packs of vorcha
squatters are attempting to take the planet
for themselves illegally, but most of them
live miserable existences in the planet’s
crushing gravity and die from falls and
medical complications. Only terraforming
on a massive scale would turn Volturno into
a habitable world, and the elcor lack the
political capital with the Citadel Council to
begin such an effort.

System: Elysta
Hesano

World Type: Jovian
Giant

Richness: Poor
Element Zero: None

Iridium: Moderate
Platinum: Moderate
Palladium: Poor

Orbital Distance: 1.82 AU; Orbital Period:
2.7 Earth Years; Radius: 34,035 Km; Day
Length: 13.1 Earth Hours.

Description: Hesano is a standard hydrogen-
helium gas giant. Two hundred years ago,
an independent volus prospector found
the mangled wreck of a Prothean starship
trapped within the trailing Lagrange point.
Few artifacts from the wreckage have
been recovered. The prospector, Lumen
Kreop, was canny enough to keep the hulk’s
existence to himself. He sold its location
to a turian paleotechnology fi rm for nearly
a million credits. Since then, Hesano’s
Lagrange points, rings, and moons have
been combed over by fortune hunters
seeking to strike it rich the same way.
Thus far, no additional artifacts have been
recovered.

Melile

Odasst

Saleas

World Type: Ice Giant
Richness: Moderate
Element Zero: None

Iridium: Moderate
Platinum: Poor
Palladium: Moderate

World Type: Rock
Richness: Rich
Element Zero: None

Iridium: Moderate
Platinum: Rich
Palladium: Moderate

World Type: Rock
Richness: Rich
Element Zero: None

Iridium: Rich
Platinum: Moderate
Palladium: Moderate

Orbital Distance: 3.1 AU; Orbital Period:
6.1 Earth Years; Radius: 28,684 Km; Day
Length: 8.6 Earth Hours.

Description: Melile is a common ammonia-
methane ice giant with 23 moons. It has no
particularly distinctive features.

Population: 11,640; Capital: Jorass; Orbital
Distance: 0.96 AU; Orbital Period: 1.1
Earth Years; Radius: 6,882 Km; Day
Length: 28.3 Earth Hours; Atmospheric
Pressure: 1.1 Earth Atmospheres; Surface
Temp: 20 Celsius; Surface Gravity: 1.2 G.

Description: Odasst has an abundance of
heavy metals and radioactive elements. It is
heavily exploited by mining concerns based
on Illium. Forty-three years ago, a Council
Spectre arrived to investigate reports that
the businesses were selling platinum—a
strategic metal—to pirate groups in the
Terminus Systems. The results of the inves-
tigation were never released, but no deaths
were reported.

Orbital Distance: 0.4 AU; Orbital Period:
0.3 Earth Years; Radius: 3,485 Km; Day
Length: 0.3 Earth Hours; Atmospheric
Pressure: Trace; Surface Temp: 138
Celsius; Surface Gravity: 0.32 G.

Description: Saleas’s cratered surface is
ancient; parts of the highlands have been
unchanged for nearly three billion years.
The layers of overlapping craters stand as
testament to the violence of the system’s
creation. Saleas is tidally locked to Elysta
and has a trace atmosphere of krypton and
xenon, with helium constantly “blowing in”
via solar winds.

Zeona
World Type: Rock
Richness: Rich
Element Zero: None

Iridium: Moderate
Platinum: Moderate
Palladium: Rich

Orbital Distance: 0.64 AU; Orbital Period:
0.6 Earth Years; Radius: 4,734 Km; Day
Length: 49.6 Earth Hours; Atmospheric
Pressure: 0.55 Earth Atmospheres;
Surface Temp: 68 Celsius; Surface Gravity:
0.57 G.

Description: Zeona has a thin atmosphere
of sulfur dioxide and trioxide, created by
volcanic outgassing. There are traces of
water vapor in the atmosphere, but over
the last fi ve centuries of observation
particle counts have decreased 4 percent.
Although it’s not habitable by any space-
faring species, there is an abundance of
native sulfur-devouring bacteria that thrive
around the world’s many volcanic vents.
Interestingly, this bacterium bears genetic
similarities to the native life of Illium,
suggesting either a “panspermia” spread
of microbes via asteroids, or accidental
contamination of the original environment by
careless spacefarers.

System: Faia
Imaen

World Type: Rock
Richness: Rich
Element Zero: None

Iridium: Rich
Platinum: Moderate
Palladium: Moderate

Orbital Distance: 0.6 AU; Orbital Period:
0.8 Earth Years; Radius: 2,370 Km; Day
Length: 62.1 Earth Hours; Atmospheric
Pressure: Trace; Surface Temperature: 108
Celsius; Surface Gravity: 0.24 G.

Description: Imaen is a small, cratered rock.
Its crust contains various light metals,
though none in any concentration worth the
trouble of mining. While the rest of the Faia
system has seen extensive industrialization,
Imaen lies fallow.

Hito
World Type: Giant

Jovian
Richness: Poor
Element Zero: None

Iridium: Moderate
Platinum: Moderate
Palladium: Moderate

Orbital Distance: 6.3 AU; Orbital Period:
15.8 Earth Years; Radius: 24,984 Km; Day
Length: 14.3 Earth Hours.

Description: While the ice mines of Viantel
make a great deal of profi t from ships
passing through Faia’s mass relay, the
real money is made at Hito. As the only
gas giant in the Faia gateway system,
Hito is heavily developed by rival helium-3
mining concerns. The world has three
major and 26 minor moons, each of which
is claimed by a different company. Those
based on moons deeper into the gravity well
tend to specialize in helium-3 extraction
and refi ning, while those on the farther
moons specialize in refueling services and
shipment. The local economy is driven
by black marketeering, back-room deals,
and cutthroat business. Each company
attempts to sabotage its rivals’ facilities
while protecting their own moon. This has
led to open corporate warfare three times
in the last century. All the major mercenary
groups have offi ces in the Hito planetary
system, though the Blue Suns enjoy a
home-team advantage, shipping in cheap
supplies from Zorya.

Viantel
World Type: Ocean/Ice
Richness: Rich
Element Zero: None

Iridium: Moderate
Platinum: Rich
Palladium: Moderate

Orbital Distance: 3.0 AU; Orbital Period:
5.2 Earth Years; Radius: 1,381 Km; Day
Length: 28.4 Earth Hours; Atmospheric
Pressure: Trace; Surface Temperature:
-150 Celsius; Surface Gravity: 0.11 G.

Description: Though a dwarf planet, Viantel’s
large amounts of water have led to heavy
development by water-cracking industries
seeking to turn the planet into hydrogen-
oxygen fuel for starship thrusters. The
surface is blanketed with habitation
modules, mining equipment, and cracking
stations. Since the initial settlement of
Illium in the nearby Tasale system, the
radius of Viantel has decreased by two
kilometers, indicating removal of over
72,000 cubic kilometers of ice. Some
groups are concerned that the rate of
loss may cause instability in the remaining
structure.

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

speCial assiGnments

planetary database

Explorers of the 24th Century

Planets by Clusters

Cluster: Caleston Rift

Cluster: Crescent Nebula

Cluster: Eagle Nebula

Cluster: Far Rim

Cluster: Hades Nexus

Cluster: Hawking Eta

Cluster: Hourglass Nebula

Cluster: Ismar Frontier

Cluster: Krogan DMZ

Cluster: Local Cluster (Solar System)

Cluster: Minos Wasteland

Cluster: Nubian Expanse

Cluster: Omega Nebula

Cluster: The Phoenix Massing

Cluster: Pylos Nebula

Cluster: Rosetta Nebula

Cluster: Serpent Nebula

Cluster: Shadow Sea

Cluster: The Shrike Abyssal

Cluster: Sigurd’s Cradle

Cluster: Titan Nebula

Cluster: Valhallan Threshold

appendix

Pobrano z www.chipper.pl

406

Zorya
World Type: Garden
Richness: Not Minable
Element Zero: Not

Minable

Iridium: Not Minable
Platinum: Not Minable
Palladium: Not

Minable

Orbital Distance: 1.8 AU; Orbital Period:
2.4 Earth Years; Radius: 6,247 Km; Day
Length: 28.4 Earth Hours; Atmospheric

Pressure: 1.22 Earth Atmospheres;
Surface Temperature: 33 Celsius; Surface
Gravity: 1.0 G.

Description: “Mud, sweat, and spores,” is
how Blue Suns mercenaries characterize
the planet that gave birth to their home
offi ce. This lush garden world is known for
its heavy plant and fungal life, creating
spectacular jungle zones over much of

its eight continents. Despite persistent
problems with rot and rust, Zorya attracts
investors and corporations from throughout
the galaxy, since it has exploited only a
fraction of its potential resources. The
Blue Suns dominate security contracts on
Zorya, so much that residents describe
them as less like a monopoly and more like a
conquering regime.

Cluster: Krogan DMZ
System Planets, Planetoids, and Other Galactic Flotsam

Aralakh
Durak, Kanin, Kruban, Tuchanka, Fuel Depot,

Asteroid Belt, Ruam, Vaul, Mass Relay

Dranek Kelim, Dor, Sazgoth, Rothla

Nith Mantun, Tula, Vard

Related Mission System Planet

Walkthrough Mission > Loyalty
Mission: Grunt: Rite of Passage

Aralakh Tuchanka

Walkthrough Mission > Mission:
Loyalty Mission: Mordin: Old

Blood
Aralakh Tuchanka

Special Assignment > Tuchanka
> Combustion Manifold (Mordin:

Old Blood)
Aralakh Tuchanka

Special Assignment > Tuchanka >
Killing Pyjaks

Aralakh Tuchanka

Special Assignment > Tuchanka
> Missing Scout (Mordin: Old

Blood)
Aralakh Tuchanka

System: Aralakh †
Durak

World Type: Rock
Richness: Rich
Element Zero: None

Iridium: Rich
Platinum: Moderate
Palladium: Moderate

Orbital Distance: 0.83 AU; Orbital Period:
0.6 Earth Years; Radius: 1,972 Km;
Atmospheric Pressure: Trace; Surface
Temperature: 348 Celsius; Surface Gravity:
0.22 G.

Description: Durak is a small, heat-blasted
rock lost in the blinding glare of the star
Aralakh. It occasionally traps a trace
atmosphere of gases blown in on Aralakh’s
powerful solar wind, which inevitably blows
the gases back out again. The planetoid
has a few valuable lodes of heavy metals,
which were sporadically mined by the
krogan at the height of their power. In the
closing years of the Rebellions the fi ve clans
working the planetoid fell to fi ghting over a
particularly rich deposit of iridium. All fi ve
clan warlords agreed to a Crush (a meeting
at a neutral location) to negotiate a truce.
Unfortunately, all fi ve arrived planning to
betray their fellows. While the leaders and
their seconds met, all their bases were
destroyed by simultaneous hypervelocity
cannon strikes. Left with only the food,
water, and air in their hardsuits and with
no way to call for rescue the warlords
apparently fought each other to the death.
The survivors of the fi ve “Durak clans” on
Tuchanka still argue about which clan’s
warlord was the last one standing.

Kanin
World Type: Rock
Richness: Moderate
Element Zero: None

Iridium: Moderate
Platinum: Poor
Palladium: Poor

Orbital Distance: 1.66 AU; Orbital Period:
1.6 Earth Years; Radius: 3,312 Km;
Atmospheric Pressure: Trace; Surface
Temperature: 155 Celsius; Surface Gravity:
0.28 G.

Description: One of Kanin’s hemispheres
contains an impact crater 700 kilometers
in diameter. Dubbed the Renkat Basin, it
was mined for light metals in the inter-
bellum between the Rachni War and Krogan
Rebellions. Any obvious resource concen-
trations have long since been stripped.

Kruban
World Type: Desert
Richness: Rich
Element Zero: None

Iridium: Poor
Platinum: Moderate
Palladium: Rich

Orbital Distance: 3.31 AU; Orbital Period:
4.6 Earth Years; Radius: 5,443 Km;
Atmospheric Pressure: 47.3 Earth
Atmospheres; Surface Temperature: 728
Celsius; Surface Gravity: 0.7 G.

Description: Kruban is a tidally locked
Venusian hothouse. Its surface is
perpetually obscured by clouds of sulfur and
carbon dioxide. The fi rst group of krogan
brought into orbit by the salarian uplift
teams requested a trip to Kruban. The
salarians at fi rst thought the krogan were
confused about the nature of Kruban’s
environment; the planet is named for a
krogan mythological paradise in which
honorable warriors feast on the internal

organs of their enemies. In fact, krogan
astronomers had correctly deduced the
nature of Kruban in the years before the
global holocaust. In the two millennia since
Kruban had come to be thought of as an
ideal test of one’s toughness. Every year
a few krogan attempt to land on Kruban
and exit their ships naked in an attempt
to prove their “kroganhood.” The planet’s
surface is littered with the crushed,
corroded remains of their ships. Only one,
Shath Norda, is known to have returned
from the surface alive, albeit with most of
his bones crushed and all four of his lungs
damaged by sulfuric gas. Norda recovered
from his trial to earn the adulation of his
people. Until he died in 1943 he could lie
with any fertile female he wished.

Ruam
World Type: Giant

Jovian
Richness: Poor
Element Zero: None

Iridium: Poor
Platinum: Poor
Palladium: Poor

Population: 1,040; CDEM Garrison: 20;
Orbital Distance: 11.1 AU; Orbital Period:
28.4 Earth Years; Radius: 67,154 Km; Day
Length: 13.8 Earth Hours.

Description: The smaller of Aralakh’s
hydrogen-helium gas giants maintains a
small helium-3 recovery infrastructure.
Although the depth of Ruam’s gravity well
makes it ineffi cient to export, visitors to
the Aralakh system often “top off” their
fuel tanks at Ruam’s stations. The Council
Demilitarization Enforcement Mission
(CDEM) maintains a token garrison to
monitor any potential sale of fuel to known
subversives and terrorists.

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

speCial assiGnments

planetary database

Explorers of the 24th Century

Planets by Clusters

Cluster: Caleston Rift

Cluster: Crescent Nebula

Cluster: Eagle Nebula

Cluster: Far Rim

Cluster: Hades Nexus

Cluster: Hawking Eta

Cluster: Hourglass Nebula

Cluster: Ismar Frontier

Cluster: Krogan DMZ

Cluster: Local Cluster (Solar System)

Cluster: Minos Wasteland

Cluster: Nubian Expanse

Cluster: Omega Nebula

Cluster: The Phoenix Massing

Cluster: Pylos Nebula

Cluster: Rosetta Nebula

Cluster: Serpent Nebula

Cluster: Shadow Sea

Cluster: The Shrike Abyssal

Cluster: Sigurd’s Cradle

Cluster: Titan Nebula

Cluster: Valhallan Threshold

appendix

Pobrano z www.chipper.pl

407

Tuchanka
World Type: Rock
Richness: Not Minable
Element Zero: Not

Minable
Iridium: Not Minable
Platinum: Not Minable

Palladium: Not Minable
Population: 2.1 billion; Capital: Currently

Urdnot (since 2183); CDEM Garrison:
2,400 (in orbital battlestations); Orbital
Distance: 5.3 AU; Orbital Period: 16.7
Earth Years; Radius: 8,293 Km; Day
Length: 21.4 Earth Hours; Atmospheric
Pressure: 1.1 Earth Atmospheres; Surface
Temperature: 72 Celsius (36 in shrouded
areas); Surface Gravity: 1.14 G.

Description: Scarred by bombardment
craters, radioactive rubble, choking ash,
salt fl ats, and alkaline seas, Tuchanka can
barely support life. Thousands of years
ago life grew in fi erce abundance under
the F-class star Aralakh (a Raik clan word
meaning “eye of wrath”). Tree analogs grew
in thick jungles, their roots growing out
of shallow silty seas. Life fed upon life in
an evolutionary crucible. This world died in
nuclear fi restorms after the krogan split
the atom. A “little ice age” of nuclear winter
killed off much of the remaining plant life. In
recent centuries many krogan have returned
to their homeworld. The reduced albedo has
caused global temperatures to rise. In order
to maintain livable temperatures, a vast
shroud was assembled at the L1 Lagrange
point. It is maintained by the Council Demili-
tarization Enforcement Mission (CDEM),
which is based on orbiting battlestations.
CDEM ADVISORY: Visitors to Tuchanka
land at their own risk. The CDEM will not
attempt to extract citizens threatened
by clan warfare. TRAVEL ADVISORY: The
ecology of Tuchanka is deadly. Nearly every
native species engages in some predatory
behavior; even the remaining vegetation is
carnivorous. Travel beyond guarded areas is
strongly discouraged.

Vaul
World Type: Giant

Jovian
Richness: Moderate
Element Zero: None

Iridium: Poor
Platinum: Poor
Palladium: Poor

Orbital Distance: 17.8 AU; Orbital Period:
57.8 Earth Years; Radius: 73,944 Km; Day
Length: 12.1 Earth Hours.

Description: Vaul is a hydrogen-helium
gas giant named for an ancient krogan
deity that stood watch for enemies of his
pantheon. The gas giant’s moons are named
after some of Vaul’s myriad eyes and ears.
The only reason to visit the Vaul system is
scientifi c curiosity, which the krogan lack.

System: Dranek
Dor

World Type: Ice Giant
Richness: Moderate
Element Zero: None

Iridium: Moderate
Platinum: Moderate
Palladium: Poor

Orbital Distance: 0.36 AU; Orbital Period:
0.4 Earth Years; Radius: 25,588 Km; Day
Length: 18.4 Earth Hours.

Description: Dor is a conventional methane-
ammonia ice giant. It is the main fueling
port in the Dranek cluster gateway system.
Pildea Station, the headquarters for
patrol ships of the Council Demilitarization
Enforcement Mission (CDEM), lies at the
trailing Lagrange point of Dor. The CDEM
logs all ships passing through the Krogan
Demilitarized Zone, and has the right to
board and search them for contraband at
any time and for any reason. There are no
exceptions; at points over the last two
centuries, diplomatic incidents have been
caused when the patrol frigates boarded

an asari hospital ship, a batarian diplomatic
courier, and private-owned human “tramp”
freighters. These measures are provided for
under the terms of the krogan armistice.
While the krogan were allowed to retain
their government and personal weapons,
any attempt to provide starship-mounted
weapons to the clans on Tuchanka is
punishable by law. Nearly a millennia after
the war ended, the offi cial penalty for
smuggling proscribed weapons is still death
by spacing.

Kelim
World Type: Rock
Richness: Moderate
Element Zero: None

Iridium: Moderate
Platinum: Moderate
Palladium: Poor

Orbital Distance: 0.2 AU; Orbital Period:
0.2 Earth Years; Radius: 5,580 Km; Day
Length: 28.3 Earth Hours; Atmospheric
Pressure: 0.5 Earth Atmospheres; Surface
Temp: 42 Celsius; Surface Gravity: 0.32 G.

Description: Kelim is a tectonically inert rock
with an atmosphere of krypton, xenon, and
argon. There are a few valuable lodes of light
metals scattered across its surface, but
these are diffi cult to fi nd; most were mined
out in the years leading up to the Krogan
Rebellions.

Rothla
World Type: Ice Dwarf
Richness: Rich
Element Zero: Poor

Iridium: Moderate
Platinum: Rich
Palladium: Moderate

Orbital Distance: 1.15 AU; Orbital Period:
2.3 Earth Years; Radius: 4,263 Km; Day
Length: 64.2 Earth Hours; Atmospheric
Pressure: 0.14 Earth Atmospheres;
Surface Temp: -153 Celsius.

Description: Once Rothla was a large ice
dwarf with the statistics listed. In the
waning years of the Krogan Rebellions it
was shattered into a fi eld of debris by
what is assumed to have been the test of
an exotic weapons system. In the wake of
“the event,” the planetoid was reduced to
a relatively contained fi eld of thousands of
tiny moonlets rotating around one another,
colliding and ricocheting. The method used
to destroy the planetoid has never been
deduced. The krogan clan who performed the
experiment apparently all died in the event.
Ships that have traveled to the edge of the
event’s light cone observed a moment of
extreme gravitational lensing around Rothla
immediately before its breakup, but no
other clues. A popular extranet meme put
forward by the asari author Delsae Orthysa
insists that the turians are covering up the
existence of a krogan “super biotic” breed
that was genetically engineered within
Rothla. The CDEM enforces quarantine
around the Rothla Field, citing cases of
amateur investigators whose ships came to
grief in the debris fi eld.

Sazgoth
World Type: Ice Dwarf
Richness: Rich
Element Zero: None

Iridium: Moderate
Platinum: Rich
Palladium: Poor

Orbital Distance: 0.58 AU; Orbital Period:
0.8 Earth Years; Radius: 3,349 Km; Day
Length: 27.1 Earth Hours; Atmospheric
Pressure: 0.19 Earth Atmospheres;
Surface Temp: -99 Celsius.

Description: Sazgoth is a small ice dwarf with
an eccentric orbit. During perigee, portions
of its icy surface sublimate into a thin
atmosphere of nitrogen and carbon dioxide,
which quickly freeze again as it recedes into
the outer reaches of the Dranek system.

System: Nith
Mantun

World Type: Rock
Richness: Rich
Element Zero: Moderate

Iridium: Rich
Platinum: Moderate
Palladium: Moderate

Orbital Distance: 57.2 AU; Orbital Period:
112.1 Earth Years; Radius: 2,150 Km;
Orbital Period: 112.1 Earth Years;
Atmospheric Pressure: Trace; Surface
Temperature: 641 Celsius; Surface Gravity:
0.28 G.

Description: The class-B blue giant Nith was
once the most strategically valuable system
within krogan territory. Though far too hot
for habitation, Nith emits thousands of
times the energy of a main sequence star
like Earth’s Sol. With help from salarian
uplift teams, the krogan constructed a
chain of solar power collector stations
in orbit around Nith. These vast arrays
beamed power to particle accelerators on
the surface of Mantun, which manufactured
antiproton fuel for warship thrusters. In
the Krogan Rebellions the Spectre agents
managed to get a virus into the computers
of the solar power arrays; every fi fth
array suddenly applied braking thrusters.
The arrays behind them “piled up,” and
all were reduced to wreckage. This has
since dispersed into a relatively stable ring
system. The krogan never had the resources
to rebuild the solar arrays, depriving them
of their fl eet’s main fuel supply for the
remainder of the war. The particle accel-
erators still exist on Mantun but have not
been used in thousands of years.

Tula
World Type: Giant Ice
Richness: Poor
Element Zero: None

Iridium: Poor
Platinum: Moderate
Palladium: Poor

Orbital Distance: 108.7 AU; Orbital Period:
293.9 Earth Years; Radius: 5,204 Km; Day
Length: 59.7 Earth Hours; Atmospheric
Pressure: 0.54 Earth Atmospheres;
Surface Temperature: 1,036 Celsius
Surface; Gravity: 0.55 G.

Description: Tula’s methane-ammonia
atmosphere traps the blistering heat of
Nith, driving dayside temperatures up over
1,000 degrees. While some lodes of useful
metals are present, the planet’s incredible
heat makes mining impractical.

Vard
World Type: Giant Ice
Richness: Moderate
Element Zero: None

Iridium: Poor
Platinum: Moderate
Palladium: Poor

Population: 2,072; Orbital Distance: 195.6
AU; Orbital Period: 709.6 Earth Years;
Radius: 36,670 Km; Day Length: 18.0
Earth Hours.

Description: Vard is a methane-ammonia ice
giant. Until the Krogan Rebellions it had a
sizable helium-3 fuel-refi ning infrastructure.
Once the solar arrays orbiting Nith were
destroyed, the constant fl ow of antiproton
tankers visiting the system disappeared.
There was little point to maintaining the
facilities, so they were shut down and
abandoned. Today, transients, criminals,
and outcasts are squatting in the ancient
stations. Although few of the stations are
safe for habitation, neither the krogan nor
the Council Demilitarization Enforcement
Mission patrols care if the squatters take
their chances.

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

speCial assiGnments

planetary database

Explorers of the 24th Century

Planets by Clusters

Cluster: Caleston Rift

Cluster: Crescent Nebula

Cluster: Eagle Nebula

Cluster: Far Rim

Cluster: Hades Nexus

Cluster: Hawking Eta

Cluster: Hourglass Nebula

Cluster: Ismar Frontier

Cluster: Krogan DMZ

Cluster: Local Cluster (Solar System)

Cluster: Minos Wasteland

Cluster: Nubian Expanse

Cluster: Omega Nebula

Cluster: The Phoenix Massing

Cluster: Pylos Nebula

Cluster: Rosetta Nebula

Cluster: Serpent Nebula

Cluster: Shadow Sea

Cluster: The Shrike Abyssal

Cluster: Sigurd’s Cradle

Cluster: Titan Nebula

Cluster: Valhallan Threshold

appendix

Pobrano z www.chipper.pl

408

Cluster: Local Cluster (Solar System)
System Planets, Planetoids, and Other Galactic Flotsam

Sol
Mercury, Venus, Earth (Luna), Mars, Asteroid Belt, Jupiter, Saturn,

Uranus, Neptune, Pluto, Mass Relay

Earth
World Type: Garden
Richness: Not Minable
Element Zero: Not

Minable

Iridium: Not Minable
Platinum: Not Minable
Palladium: Not

Minable

Population (Surface): 11.4 billion; Population
(L4 and L5 stations): 250,000, Orbital
Distance: 1 AU; Orbital Period: 1 Earth
Year; Radius: 6,378 Km; Day Length: 23.9
Earth Hours; Atmospheric Pressure: 1
Earth Atmosphere; Surface Temperature:
23 Celsius; Surface Gravity: 1.0 G.

Description: For detailed information please
refer to the standard issue Alliance Galactic
Codex. Earth’s orbit is riddled with debris
generated by “bootstrap” space devel-
opment; use of kinetic barriers is recom-
mended at altitudes over 85 kilometers.

System: Sol

Jupiter
World Type: Giant

Jovian
Richness: Moderate
Element Zero: None

Iridium: Poor
Platinum: Poor
Palladium: Moderate

Population (all moons): 9,100; Orbital
Distance: 5.2 AU; Orbital Period: 11.7
Earth Years; Radius: 71,492 Km; Day
Length: 9.93 Earth Hours.

Description: Jupiter’s deep gravity well and
lethal radiation have kept its moons from
being signifi cantly exploited. The largest
outpost is Binary Helix Corporation’s
Nautilus facility, attached to the underside
of Europa’s ice sheet.

Mars
World Type: Rock
Richness: Not Minable
Element Zero: Not

Minable

Iridium: Not Minable
Platinum: Not Minable
Palladium: Not

Minable

Mercury
World Type: Rock
Richness: Moderate
Element Zero: None

Iridium: Rich
Platinum: Moderate
Palladium: Poor

Population: 340; Orbital Distance: 0.39 AU;
Orbital Period: 88 Earth Days; Radius:
2,240 Km; Day Length: 58.7 Earth Days;
Atmospheric Pressure: Trace; Surface
Temperature: 430 Celsius; Surface Gravity:
0.38 G.

Description: A handful of solar power stations
exist on “peaks of eternal light” at the
north and south poles of Mercury. The diffi -
culties imposed by the planet’s proximity to
the sun and high orbital velocity have limited
development.

Neptune
World Type: Giant Ice
Richness: Poor
Element Zero: None

Iridium: Poor
Platinum: Moderate
Palladium: Poor

Population (Triton): 70; Orbital Distance: 29.1
AU; Orbital Period: 164.8 Earth Years;
Radius: 24,764 Km; Day Length: 16.1
Earth Hours.

Description: Though Neptune, like Uranus,
has plentiful helium, its remoteness made
it an unpromising target for mining before
the development of mass effect drive. With
Uranus cheaper to exploit it has never seen
extensive development. The only permanent
human presence is a small research facility
on Triton.

Pluto
World Type: Rock
Richness: Moderate
Element Zero: None

Iridium: Rich
Platinum: Poor
Palladium: Poor

Population (gateway stations): 9,300;
Orbital Distance: 39.5 AU; Orbital Period:
247.7 Earth Years; Radius: 1,151 Km;
Day Length: 9.4 Earth Hours; Atmospheric
Pressure: Trace; Surface Temperature:
-229 Celsius; Surface Gravity: 0.06 G.

Saturn
World Type: Jovian
Richness: Good
Element Zero: None

Iridium: Moderate
Platinum: Moderate
Palladium: Moderate

Population (orbitals and Titan): 117,000;
Capital: Huygens Dome; Orbital Distance:
9.5 AU; Orbital Period: 29.5 Earth Years;
Radius: 60,268 Km; Day Length: 10.3
Earth Hours.

Description: Saturn has been a major source
of helium-3 fuel for fusion plants since
the 2150s. The moon of Titan is mined
for hydrocarbons and used as a hostile
environment training facility for Alliance
Marines.

Uranus
World Type: Giant Ice
Richness: Depleted
Element Zero: None

Iridium: Poor
Platinum: Poor
Palladium: Poor

Population: 371,000; Capital: Sakharov
Station; Orbital Distance: 19.2 AU; Orbital
Period: 84.3 Earth Years; Radius: 25,559
Km; Day Length: 17.3 Earth Hours.

Description: After the development of mass
effect FTL drive, distant Uranus was
the target of a “land rush” to exploit its
combination of plentiful helium-3 fuel and
shallow (for a gas giant) gravity well. Today
Uranus is the largest producer of helium-3
in Alliance space.

Venus
World Type: Post-

Garden
Richness: Good
Element Zero: None

Iridium: Moderate
Platinum: Moderate
Palladium: Rich

Population: 800; Orbital Distance: 0.72
AU; Orbital Period: 224.7 Earth Days;
Radius: 6,052 Km; Day Length: 243 Earth
Days; Atmospheric Pressure: 90 Earth
Atmospheres; Surface Temperature: 465
Celsius; Surface Gravity: 0.88 G.

Description: With its molten temperatures,
sulfuric acid clouds, and crushing carbon
dioxide atmosphere, Venus has only a
handful of aerostat research outposts.

Length: 24.6 Earth Hours; Atmospheric
Pressure: Trace; Surface Temperature:
-138 Celsius; Surface Gravity: 0.38 G.

Description: Once considered a prospect for
terraforming and colonization, Mars turned
into a quiet backwater after the discovery
of faster-than-light travel. Its southern pole
is a historical preserve centered on the
Prothean ruins found there. Immigration and
development are restricted as the search
for Prothean artifacts continues.

Description: Pluto is one of Sol’s numerous
“ice dwarf” worlds. It is mainly of note
for being the gravitational “anchor” for
the mass relay to Arcturus. Pluto and
the Charon relay (formerly encased in ice
and considered a moon) orbit each other.
Pluto’s orbit was circularized in 2157 as
a side effect of the Charon mass relay
recovery operations.

Orbital Distance: 1.52 AU; Orbital Period:
1.88 Earth Years; Radius: 3,402 Km; Day

Cluster: Minos Wasteland
System

Planets, Planetoids, and
Other Galactic Flotsam

Caestus Invictus, Temerarus

Fortis Vir, Pietas, Aequitas, Mass Relay

Related Mission System Planet

Special Assignment
> N7: Abandoned

Mine
Fortis Aequitas

System: Caestus
Invictus

World Type: Garden
Richness: Rich
Element Zero: Moderate

Iridium: Moderate
Platinum: Rich
Palladium: Moderate

Colony Founded: 1939 CE; Population:
320,535,000 (est. 640,000,000 with
illegals); Capital: Shastinasio; Orbital
Distance: 1.3 AU; Orbital Period: 1.5 Earth
Years; Radius: 7,260 Km; Day Length: 31.6
Earth Hours; Atmospheric Pressure: 1.15

Earth Atmospheres; Surface Temperature:
30 Celsius; Surface Gravity: 1.5 G.

Description: Home to dextro-amino-acid-
based life, Invictus has temperate zones
that were settled by a turian population
that initially fell prey to a bewildering
number of diseases. Two decades after
its fi rst colony was founded its population
had been reduced by half due to fatalities
and a large colonist exodus. But when the
Primarchs considered ceding the planet
to robo-mining interests, the turian
statesman Shastina Emperus ambitiously
declared that she would start her own

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

speCial assiGnments

planetary database

Explorers of the 24th Century

Planets by Clusters

Cluster: Caleston Rift

Cluster: Crescent Nebula

Cluster: Eagle Nebula

Cluster: Far Rim

Cluster: Hades Nexus

Cluster: Hawking Eta

Cluster: Hourglass Nebula

Cluster: Ismar Frontier

Cluster: Krogan DMZ

Cluster: Local Cluster (Solar System)

Cluster: Minos Wasteland

Cluster: Nubian Expanse

Cluster: Omega Nebula

Cluster: The Phoenix Massing

Cluster: Pylos Nebula

Cluster: Rosetta Nebula

Cluster: Serpent Nebula

Cluster: Shadow Sea

Cluster: The Shrike Abyssal

Cluster: Sigurd’s Cradle

Cluster: Titan Nebula

Cluster: Valhallan Threshold

appendix

Pobrano z www.chipper.pl

409

Cluster: Nubian Expanse

colony and double its population within fi ve
years. This effort succeeded, largely due
to the colonies’ location in deserts with a
minimal number of pest species. The image
of Shastina’s triumph in the frontier made
for good political theater, and the turian
population poured in. The planet’s tropical
belt still remains largely unexplored as its
aggressive organic life still wreaks havoc
on turian biology. A “house in an Invictus
jungle” is a modern turian phrase for an
idea that seems like a good idea but only
to the one who came up with it. Invictus’s
atmosphere is primarily nitrogen and
oxygen, and its surface crust varies but has
high concentrations of alumina and silver.
Because it can support life easily, criminals
from throughout the Terminus Systems
hide out on Invictus. Its offi cial population is
estimated to be half the number of sapiens
that are actually on the planet.

Temerarus
World Type: Rock
Richness: Rich
Element Zero: None

Iridium: Rich
Platinum: Poor
Palladium: Moderate

Orbital Distance: 3.4 AU; Orbital Period:
6.3 Earth Years; Radius: 3,321 Km; Day
Length: 66.4 Earth Hours; Atmospheric
Pressure: 15.86 Earth Atmospheres;
Surface Temperature: 131 Celsius; Surface
Gravity: 0.2 G.

System: Fortis
Aequitas

World Type: Desert
Richness: Rich
Element Zero: None

Iridium: Moderate
Platinum: Moderate
Palladium: Rich

Orbital Distance: 4.0 AU; Orbital Period:
8.0 Earth Years; Radius: 7,437 Km; Day
Length: 51.6 Earth Hours; Atmospheric
Pressure: 0.49 Earth Atmospheres;
Surface Temperature: -85 Celsius; Surface
Gravity: 1.6 G.

Description: Home to the famous Iron Canyons,
Aequitas has reddish iron oxide dust
(hematite) covering much of its surface and
signifi cant blue cobalt deposits that freckle
the terrain. Turian explorers have discovered
hot springs in the polar ice caps, heated by
magma in the planet’s crust. In a strange
combination of science and hucksterism

Pietas
World Type: Desert
Richness: Rich
Element Zero: None

Iridium: Moderate
Platinum: Moderate
Palladium: Rich

Orbital Distance: 1.8 AU; Orbital Period:
2.4 Earth Years; Radius: 5,430 Km; Day
Length: 26.5 Earth Hours; Atmospheric
Pressure: 1.26 Earth Atmospheres;
Surface Temperature: 21 Celsius; Surface
Gravity: 0.7 G.

Description: Though Pietas has a combination
of features that make terraforming a possi-
bility, the rights to the planet have been
tied up in Citadel Council courts for the past
eight years. The running joke is that by the
time the Council fi nally gives the go-ahead to
colonize the planet, Pietas will have evolved
life of its own. Home to comfortable temper-
atures and a mild atmosphere of mostly
nitrogen and argon, Pietas could be habitable
with the addition of oxygen-producing
cyanobacteria. Its crust is high in silicates
and carbon, allowing for easy fabrication of
construction materials. Smugglers, pirates,
and other unregistered starships sometimes
touch down on Pietas to lay low or make
repairs. Civilian travel is not advised.

Vir
World Type: Desert
Richness: Good
Element Zero: None

Iridium: Moderate
Platinum: Moderate
Palladium: Rich

Orbital Distance: 0.6 AU; Orbital Period:
0.5 Earth Years; Radius: 8,162 Km; Day
Length: 44.4 Earth Hours; Atmospheric
Pressure: 106.22 Earth Atmospheres;
Surface Temperature: 778 Celsius; Surface
Gravity: 2.1 G.

Description: A pressure-cooker planet with
a thick, nitrogen-heavy atmosphere, Vir is
largely ignored by the galactic community.
Probes have revealed a crust of nickel and
scorched carbon, both of which can be
found in abundance elsewhere at far lower
temperatures.

Description: Visible in Invictus’s night sky is
Temerarus, a planet named for the turian
spirit said to have inspired the crew of
their fi rst manned moon launch. A boiling
hot rock planet, Temerarus is much hotter
than its temperate neighbor due to a thick
atmosphere rich in carbon dioxide and
helium. Its hot surface is largely composed
of boron. Surrounded by a thick dust cloud,
Temerarus is often struck by small meteors,
making exploration dangerous.

a small facility exports water from these
springs, which is bottled and sold as having
medicinal properties. The funds are then used
to maintain a research station, which has
discovered some fossil evidence that Aequitas
once harbored microscopic life, based on
deoxyribonucleic acids in these springs.

System Planets, Planetoids, and Other Galactic Flotsam

Dakka Bannik, Pragia, Alkonost, Fuel Depot, Gamayun, Zirnitra, Mass Relay

Kalabsha Yamm, Tefnut

Qertassi Norehsa

Related Mission System Planet

Walkthrough Mission > Loyalty Mission: Jack:
Subject Zero

Dakka Pragia

System: Dakka †
Alkonost

World Type: Giant Ice
Richness: Moderate
Element Zero: None

Iridium: Poor
Platinum: Moderate
Palladium: Poor

Orbital Distance: 2.47 AU; Orbital Period:
3.9 Earth Years; Radius: 17,946 Km; Day
Length: 18.8 Earth Hours.

Description: Alkonost is a standard ice giant
with a methane-ammonia atmosphere. It
has an unusually strong magnetic fi eld,
which is occasionally useful when ships need
to discharge their drives.

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

speCial assiGnments

planetary database

Explorers of the 24th Century

Planets by Clusters

Cluster: Caleston Rift

Cluster: Crescent Nebula

Cluster: Eagle Nebula

Cluster: Far Rim

Cluster: Hades Nexus

Cluster: Hawking Eta

Cluster: Hourglass Nebula

Cluster: Ismar Frontier

Cluster: Krogan DMZ

Cluster: Local Cluster (Solar System)

Cluster: Minos Wasteland

Cluster: Nubian Expanse

Cluster: Omega Nebula

Cluster: The Phoenix Massing

Cluster: Pylos Nebula

Cluster: Rosetta Nebula

Cluster: Serpent Nebula

Cluster: Shadow Sea

Cluster: The Shrike Abyssal

Cluster: Sigurd’s Cradle

Cluster: Titan Nebula

Cluster: Valhallan Threshold

appendix

Pobrano z www.chipper.pl

410

Bannik
World Type: Desert
Richness: Rich
Element Zero: None

Iridium: Moderate
Platinum: Rich
Palladium: Rich

Orbital Distance: 0.73 AU; Orbital Period:
0.6 Earth Years; Radius: 7,963 Km; Day
Length: 54.8 Earth Hours; Atmospheric
Pressure: 65.4 Earth Atmospheres;
Surface Temperature: 599 Celsius; Surface
Gravity: 1.6 G.

Description: Bannik is a large, superter-
restrial “hothouse” with a crushing carbon
dioxide atmosphere. A high average density
of over 7 grams per cubic centimeter
indicates that Bannik is a mineralogical
treasure trove. If only there were some way
to safely reach its seas of molten metal and
lodes of radioactive elements. The planet’s
mass is so great that trace amounts of
helium and molecular hydrogen can be found
in the atmosphere.

Gamayun
World Type: Giant

Jovian
Richness: Poor
Element Zero: None

Iridium: Poor
Platinum: Moderate
Palladium: Poor

Orbital Distance: 5.19 AU; Orbital Period:
11.8 Earth Years; Radius: 50,875 Km; Day
Length: 65.6 Earth Hours.

Description: Gamayun is a hydrogen-helium
gas giant with six large, icy moons. The
outermost one, Gigula, is of note for a
well-preserved wreckage of an ancient
starship that was recovered by a turian
military surveyor. Little information has
been released to the public on the vessel,
aside from a scholarly paper regarding how
the internal layout suggests a horizontally
oriented race.

Pragia
World Type: Garden
Richness: Not Minable
Element Zero: Not

Minable

Iridium: Not Minable
Platinum: Not Minable
Palladium: Not

Minable

Orbital Distance: 1.3 AU; Orbital Period:
1.5 Earth Years; Radius: 5,137 Km; Day
Length: 29.6 Earth Hours; Atmospheric
Pressure: 0.84 Earth Atmospheres;
Surface Temperature: 54 Celsius; Surface
Gravity: 0.87 G.

Zirnitra
World Type: Ocean/Ice
Richness: Rich
Element Zero: None

Iridium: Poor
Platinum: Rich
Palladium: Moderate

Orbital Distance: 7.78 AU; Orbital Period:
21.8 Earth Years; Radius: 2,683 Km; Day
Length: 44.9 Earth Hours; Atmospheric
Pressure: Trace; Surface Temperature:
-158 Celsius; Surface Gravity: 0.16 G.

Description: Cold, distant Zirnitra has an
extremely low density and is thought to be
mainly ice around a small rocky core. It has
little to recommend it.

System: Kalabsha
Tefnut

World Type: Giant
Jovian

Richness: Poor
Element Zero: None

Iridium: Poor
Platinum: Moderate
Palladium: Poor

Population: 33,810 spread across fi ve space
stations; Orbital Distance: 4.1 AU; Orbital
Period: 8.3 Earth Years; Radius: 57,010
Km; Day Length: 8.8 Earth Hours.

Description: A hydrogen-helium gas giant,
Tefnut is home to a helium-3 collection and
the refueling facility nearest to the Nubian
Expanse’s mass relay. As such it is a major
gateway to the Verge and Terminus Systems
and has become famous for its hospitality
industry. Tefnut’s motto is known throughout
the galaxy: “Like home, only better.” Visitors
here can stay at expansive resort stations,
watch locally produced entertainment, buy
mind-affecting substances not welcome
in Citadel space, and rent companionship.
Resources are shipped in from Yamm at
substantial discounts, allowing the small
space stations to have surprising luxuries,
such as edible arthropods and large amounts
of fresh water.

Yamm
World Type: Post-

Garden
Richness: Moderate
Element Zero: Moderate

Iridium: Moderate
Platinum: Moderate
Palladium: Moderate

Colony Founded: 2170 CE; Population:
488,504; Capital: New Karnak; Orbital
Distance: 2.0 AU; Orbital Period: 2.8 Earth
Years; Radius: 6,501 Km; Day Length: 69.6
Earth Hours; Atmospheric Pressure: 1.8
Earth Atmospheres; Surface Temperature:
34 Celsius (temperate zone); Surface
Gravity: 1.1 G.

Description: With over 90 percent of its
surface covered in oceans, Yamm is a
habitable nitrogen-oxygen world, but its
extremes can be quite hostile to sapient
life. The heat from its extremely long days
reaches dangerous levels ranging from 24
Celsius at night to 53 in the afternoon
in the temperate zones. Hurricanes run
unchecked across the oceans, with winds
reaching up to 250 kilometers per hour.
While there are some arthropod-like
animals, the predominant forms of life are
various kinds of toxic algae blooms that
stretch hundreds of kilometers across.
However, other biohydrocarbon algae blooms
are suitable for use as biofuel, and farming
the “green gold” forms the backbone of
Yamm’s economy.

System: Qertassi
Norehsa

World Type: Giant Ice
Richness: Moderate
Element Zero: None

Iridium: Poor
Platinum: Moderate
Palladium: Poor

Orbital Distance: 6.17 AU; Orbital Period:
2.4 Earth Years; Radius: 42,214 Km; Day
Length: 19.2 Earth Hours.

Description: Norehsa is an unremarkable
methane-ammonia ice giant with a small
family of icy moons. It is likely that the
Qertassi system had additional worlds
earlier in its history, but these have been
swallowed by the aging giant star. Qertassi
is an elderly metal-poor Population II star
broadly similar to Arcturus.

Description: The jungle-planet Pragia is overrun
by choking hypergrowth caused by industrially
mutated plant species. This, combined with
its relative isolation and lack of population, has
made Pragia an occasional base of operations
for drug runners, weapons smugglers,
pirates, mercenaries, terrorists, and intel-
ligence agents seeking secrecy. Sustained
habitation on Pragia is extremely diffi cult;
mutant and even poisonous plant life can
overgrow colonies in days instead of years.

Cluster: Omega Nebula
System Planets, Planetoids, and Other Galactic Flotsam

Amada Takkan, Karora, Eingana, Alchera, Anjea

Arinlarkan Asteroid Belt, MSV Strontium Mule, Utha

Batalla Logasiri, Thunawanuro, Nearog

Fathar Lorek, Korar, Dorgal

Kairavamori Sehtor, Vatar, Uwan Oche

Sahrabarik
Urdak, Asteroid Belt, Omega, Imorkan, Fuel Depot, Omega 4

Relay, Bindur, Mass Relay

Related Mission System Planet

Walkthrough Mission > Dossier: Archangel Sahrabarik Omega

Walkthrough Mission > Dossier: The Professor Sahrabarik Omega

Walkthrough Mission > Dossier: The Veteran Sahrabarik Omega

Walkthrough Mission > Loyalty Mission:
Samara: The Ardat-Yakshi

Sahrabarik Omega

Related Mission System Planet

Special Assignment > N7: Lost Operative Fathar Lorek

Special Assignment > N7: Blue Suns > MSV
Strontium Mule

Arinlarkan
MSV Strontium

Mule

Special Assignment > N7: Normandy Crash Site Amada Alchera

Special Assignment > Omega > Batarian
Bartender

Sahrabarik Omega

Special Assignment > Omega > Datapad
Recovered (Dossier: Archangel)

Sahrabarik Omega

Special Assignment > Omega > Missing
Assistant (Dossier: The Professor)

Sahrabarik Omega

Special Assignment > Omega > Packages for Ish Sahrabarik Omega

Special Assignment > Omega > Struggling
Quarian

Sahrabarik Omega

Special Assignment > Omega > The Patriarch Sahrabarik Omega

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

speCial assiGnments

planetary database

Explorers of the 24th Century

Planets by Clusters

Cluster: Caleston Rift

Cluster: Crescent Nebula

Cluster: Eagle Nebula

Cluster: Far Rim

Cluster: Hades Nexus

Cluster: Hawking Eta

Cluster: Hourglass Nebula

Cluster: Ismar Frontier

Cluster: Krogan DMZ

Cluster: Local Cluster (Solar System)

Cluster: Minos Wasteland

Cluster: Nubian Expanse

Cluster: Omega Nebula

Cluster: The Phoenix Massing

Cluster: Pylos Nebula

Cluster: Rosetta Nebula

Cluster: Serpent Nebula

Cluster: Shadow Sea

Cluster: The Shrike Abyssal

Cluster: Sigurd’s Cradle

Cluster: Titan Nebula

Cluster: Valhallan Threshold

appendix

Pobrano z www.chipper.pl

411

Alchera

Anjea

World Type: Ocean/Ice
Richness: Rich
Element Zero: None

Iridium: Moderate
Platinum: Moderate
Palladium: Rich

World Type: Ice Giant
Richness: Moderate
Element Zero: None

Iridium: Moderate
Platinum: Moderate
Palladium: Moderate

Orbital Distance: 9.5 AU; Orbital Period:
29.4 Earth Years; Radius: 9,229 Km; Day
Length: 59.2 Earth Hours.

Description: Alchera’s crust is composed of
carbon and water-ice. While low in density,
its large size allows it to retain a thick
atmosphere of methane and ammonia. It is
believed that if Alchera had acquired a bit
more mass when the Amada star system
formed, it would have formed the core of a
second outer-system gas giant. Alchera has
three moons: Uluru, Wandjina, and Baiame.

Orbital Distance: 15.3 AU; Orbital Period:
60 Earth Years; Radius: 23,120 Km; Day
Length: 17.4 Earth Hours.

Description: Anjea is a typical ammonia-
methane ice giant. Traces of chlorine in
the atmosphere give it a distinct green
tint. Penetrating scans have revealed large
numbers of hollow, unpowered objects with
dimensions of 3.14 by 12.56 by 28.26
circulating in the equatorial cloud bands.
These objects appear to have sails or wings
attached, allowing them to be borne aloft by
Anjea’s winds. While they are too deep to
be reached for study, popular conjecture in
zenoarchaeological circles holds that they
are “coffi ns” of an ancient race who laid
their dead to rest in the gas giant.

System: Amada Eingana
World Type: Desert
Richness: Rich
Element Zero: Moderate

Iridium: Moderate
Platinum: Rich
Palladium: Moderate

Orbital Distance: 5.3 AU; Orbital Period:
12.2 Earth Years; Radius: 5,733 Km; Day
Length: 20.8 Earth Hours; Atmospheric
Pressure: 0.84 Earth Atmospheres;
Surface Temperature: 36 Celsius; Surface
Gravity: 0.86 G.

Description: Eingana is a hot, beautiful, and
deadly world, covered with the debris of
ancient starships. Approximately 127,000
years ago, a series of battles were fought
over it by two organic species, the thoi’han
and the inusannon. Although no records
of the confl ict remain, most historians
agree that both races wanted to colonise
Eingana, and neither was willing to share.
The two lost hundreds of ships in a series of
battles over Eingana and its moon, Barraiya;
many of these were eventually pulled in by
the planet’s gravity well. The mass effect
drive cores of these ships broke apart,
dumping refi ned element zero over large
stretches of the landscape. This poisoned
the environment and a wave of extinctions
followed. Many of the animal species that
remained showed a tendency to develop
biotic powers. As the ecology of Eingana is
energetic and aggressive, this makes coloni-
zation a deadly peril.

Karora
World Type: Rock
Richness: Moderate
Element Zero: None

Iridium: Moderate
Platinum: Moderate
Palladium: Poor

Orbital Distance: 2.4 AU; Orbital Period:
2.9 Earth Years; Radius: 2,446 Km; Day
Length: 63.6 Earth Hours; Atmospheric
Pressure: 0.14 Earth Atmospheres;
Surface Temperature: 99 Celsius; Surface
Gravity: 0.28 G.

Description: Karora is essentially a great rock
in space, tidally locked to Amada. Its only
notable feature is a chain of craters sticking
across the Northern Hemisphere, thought
to be the result of impacts by a swarm of
meteors. Karora’s low density suggests it
contains no mineral wealth beyond common
light metals. It maintains a tenuous
atmosphere of krypton and xenon.

Takkan
World Type: Desert
Richness: Moderate
Element Zero: None

Iridium: Moderate
Platinum: Moderate
Palladium: Moderate

Orbital Distance: 1.2 AU; Orbital Period:
1 Earth Years; Radius: 4,312 Km; Day
Length: 45.8 Earth Hours; Atmospheric
Pressure: 0.49 Earth Atmospheres;
Surface Temperature: 286 Celsius; Surface
Gravity: 0.5 G.

Description: Orbiting closest to the F-class
star Amada, Takkan is a blistering,
sun-blasted hell. Neither its carbon dioxide
nor its weak magnetic fi eld provides any
protection from the star’s harsh radiation.
Fortunately, Takkan has few signifi cant
resources, and is notable only for an
unusual purple desert in the Southern
Hemisphere, thought to be the result of
eroded spessartite.

System: Arinlarkan
MSV Strontium Mule

World Type: Cargo
Freighter

Richness: Not Minable
Element Zero: Not

Minable

Iridium: Not Minable
Platinum: Not Minable
Palladium: Not

Minable

Description: Detecting a derelict freighter
that has sustained heavy damage. Blue Suns
communications detected aboard the ship.

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

speCial assiGnments

planetary database

Explorers of the 24th Century

Planets by Clusters

Cluster: Caleston Rift

Cluster: Crescent Nebula

Cluster: Eagle Nebula

Cluster: Far Rim

Cluster: Hades Nexus

Cluster: Hawking Eta

Cluster: Hourglass Nebula

Cluster: Ismar Frontier

Cluster: Krogan DMZ

Cluster: Local Cluster (Solar System)

Cluster: Minos Wasteland

Cluster: Nubian Expanse

Cluster: Omega Nebula

Cluster: The Phoenix Massing

Cluster: Pylos Nebula

Cluster: Rosetta Nebula

Cluster: Serpent Nebula

Cluster: Shadow Sea

Cluster: The Shrike Abyssal

Cluster: Sigurd’s Cradle

Cluster: Titan Nebula

Cluster: Valhallan Threshold

appendix

Pobrano z www.chipper.pl

412

Utha
World Type: Ocean/Ice
Richness: Rich
Element Zero: None

Iridium: Poor
Platinum: Rich
Palladium: Moderate

Orbital Distance: 4.0 AU; Orbital Period:
6.1 Earth Years; Radius: 6,050 Km; Day
Length: 49.4 Earth Hours; Atmospheric
Pressure: 1.2 Earth Atmospheres; Surface
Temperature: 40 Celsius. Surface Gravity:
0.8 G.

Description: Punished with UV and gamma
radiation from the Class F star it orbits,
Utha is no one’s fi rst choice for a planet
to land on. Covered in seawater, Utha
has a hydrosphere and ozone layer similar
to Earth’s, but that simply isn’t enough
to ward off the life-killing radiation. Its
nitrogen-rich oxygen-poor atmosphere goes
unchanged by the few proteins that have
managed to form in the ocean depths. Utha,
however, has served as a way station for
slaves escaping their batarian masters.
What little land it has is tectonically
stable, and its considerable radiation belt
and electrical storms grant cover from
many common types of sensors. Fleeing
ships typically hide on Utha long enough to
discharge their drive cores and stock up on
deuterium before trying to make it to the
cluster’s mass relay.cluster’s mass relay.

System: Batalla
Logasiri

World Type: Desert
Richness: Moderate
Element Zero: None

Iridium: Poor
Platinum: Poor
Palladium: Rich

Orbital Distance: 0.6 AU; Orbital Period:
0.5 Earth Years; Radius: 5,017 Km; Day
Length: 49.7 Earth Hours; Atmospheric
Pressure: Trace; Surface Temperature: 56
Celsius; Surface Gravity: 0.5 G.

Description: A step above a carbonaceous
asteroid, Logasiri is a planet with a carbon-
heavy crust and a trace atmosphere of
CO2 and helium. Its surface is cool enough
to have liquid water, but it is rapidly drying
out as it has lost the critical mass to
have a self-sustaining hydrologic cycle.
Nevertheless, the batarians have colonized
the world, forcing slaves to work in their
mines and agri-habitats. The labor is hot,
endless, and backbreaking, even in the low-G
environment. Every horror story told by
slaves elsewhere in the cluster seems to
be topped by one from Logasiri. The most
famous is that of the slaver Silparon, who
worked to death 420 slaves over the course
of a galactic standard year and ground up
their bodies for compost in his greenhouses.
He was eventually poisoned by his wife, but
his shadow—and his business model—still
hangs over the miserable planet.

Nearog
World Type: Giant Ice
Richness: Moderate
Element Zero: Moderate

Iridium: Poor
Platinum: Moderate
Palladium: Poor

Orbital Distance: 4.8 AU; Orbital Period:
11.8 Earth Years; Radius: 19,976 Km; Day
Length: 16.5 Earth Hours.

Description: Nearog is a hydrogen-methane
gas giant whose moons were once home to
Essul, a batarian warlord who terrorized
the Terminus Systems. Attempting to
unite a pirate army under his banner, he
successfully conducted a rapid blitz against
11 habitable planets. Fortunately for the
rest of the galaxy, Essul’s crimes caught
the attention of the Spectres, who deduced
his hidden location and assassinated him.
Essul’s empire, built on a hyperextended

army, soon came crashing down. His lost
stockpiles of element zero have become
something of a legend, and foolish spacers
have spent countless amounts of time
and money searching the Batalla system,
convinced they will be the ones that fi nally
strike it rich.

Thunawanuro
World Type: Garden
Richness: Good
Element Zero: Rich

Iridium: Poor
Platinum: Rich
Palladium: Moderate

Population: 3,769,400; Colony Founded:
2035 CE; Capital: Nurhemathun; Orbital
Distance: 1.1 AU; Orbital Period: 1.3 Earth
Years; Radius: 11,993 Km; Day Length:
51.7 Earth Hours; Atmospheric Pressure:
2.86 Earth Atmospheres; Surface
Temperature: 32 Celsius; Surface Gravity:
6.7 G.

Description: A strange island of peace in the
lawless Terminus Systems, Thunawanuro is
a planet of crushing gravity but abundant
life. As its ponderous name indicates, it
was colonized by the elcor, who have several
booming industries on the planet. Hydro-
electric dams and biofuels from tough woody
algae provide much of the planet’s energy.
Mines export uranium, thorium, and gold
taken to space with generous use of mass
effect fi elds. Of course, pirates target
the elcor’s shipping as soon as it leaves
orbit, but the elcor’s deals with mercenary
companies keep away all but the most
foolhardy of attackers.

System: Fathar
Dorgal

Korar

World Type: Ocean/ice
Richness: Rich
Element Zero: None

Iridium: Poor
Platinum: Rich
Palladium: Moderate

World Type: Rock
Richness: Good
Element Zero: None

Iridium: Rich
Platinum: Moderate
Palladium: Moderate

Orbital Distance: 0.54 AU; Orbital Period:
0.7 Earth Years; Radius: 3,521 Km; Day
Length: 51.4 Earth Hours; Atmospheric
Pressure: 0.43 Earth Atmospheres;
Surface Temperature: -88 Celsius; Surface
Gravity: 0.44 G.

Description: The surface of Dorgal is an
ethane-soaked mush. The planet hovers near
the boiling point of the hydrocarbon and
supports a diverse if simple and slow-moving
carbon-based ecology. The planet’s gravity
is strong enough to retain an atmosphere
of molecular nitrogen and carbon monoxide,
but the methane that dominated billions of
years ago has long since been lost.

Population: 2,400; Orbital Distance: 0.32
AU; Orbital Period: 0.3 Earth Years; Radius:
1,919 Km; Atmospheric Pressure: Trace;
Surface Temperature: -40 Celsius; Surface
Gravity: 0.19 G.

Description: Korar is a small, lifeless rock
blessed with signifi cant deposits of thorium,
which is used in radiation shielding and the
manufacture of spaceframe alloys. A few
miners eke out an existence on the surface,
selling their ore at Lorek and praying that
the intermittent raids by the Terminus
pirate clans will pass their homestead by.
There have been no children born on Korar
since the infamous pirate raid of 2047,
when every child on the planet was rounded
up and taken as a slave. Any couple fi nding
themselves pregnant preemptively moves
offworld.

Lorek
World Type: Ocean/Ice
Richness: Rich
Element Zero: None

Iridium: Moderate
Platinum: Rich
Palladium: Moderate

Colony Founded: 1,764; Population:
4,700,000; Capital: Jalnor; Orbital
Distance: 0.2 AU; Orbital Period:
59.6 Earth Days; Radius: 6,754 Km;
Atmospheric Pressure: 0.4 Earth
Atmospheres; Surface Temperature: 40
Celsius; Surface Gravity: 0.6 G.

Description: Lorek is an extremely rare
example of a habitable world circling a red
dwarf star. Originally an independent asari
colony named Esan, it was annexed by the
Batarian Hegemony in 1913, causing a minor
galactic incident. Despite several attempts,
the local Terminus warlords have never been
able to take Lorek for themselves. Lorek is
a low-density world composed of rock, light
metals, and a water-based crust. It is tidally
locked to Fathar with a sunward “hot pole”
and shadowed “cold pole.” Water on the
sunward side evaporates quickly, traveling
over the islands of the habitable terminator
zone in the form of massive fast-moving
thunderstorms and fi nally settling as snow
on the frozen dark side. There are fears
that the buildup of ice cap mass on the far
side may cause axial reorientation over the
course of several million years, but batarian
offi cials dismiss the idea as an irresponsible
theory disseminated by counter-hegemonist
subversives.

System:
Kairavamori

Sehtor

Uwan Oche

World Type: Rock
Richness: Rich
Element Zero: None

Iridium: Rich
Platinum: Moderate
Palladium: Moderate

World Type: Rock
Richness: Rich
Element Zero: None

Iridium: Rich
Platinum: Moderate
Palladium: Moderate

Orbital Distance: 0.7 AU; Orbital Period:
0.7 Earth Years; Radius: 5,810 Km; Day
Length: 47.8 Earth Hours; Atmospheric
Pressure: 47.73 Earth Atmospheres;
Surface Temperature: 470 Celsius; Surface
Gravity: 0.8 G.

Description: A rocky planet with a crushing
atmosphere, Sehtor has been scanned from
orbit but largely left unexplored due to its
sweltering conditions. Its atmosphere contains
nitrogen but also an unusually high percentage
of ethane, which can coalesce in pockets near
the surface. The alumina-heavy crust of the
planet can reach glowing-hot temperatures
during the daytime, reaching the ethane’s
auto-ignition temperature and creating
pockets of fl ame across the landscape. For
this reason extra-vehicular activities are
discouraged on Sehtor, and no company has
been willing to invest in exploration.

Orbital Distance: 2.7 AU; Orbital Period:
5.0 Earth Years; Radius: 6,529 Km; Day
Length: 57.5 Earth Hours; Atmospheric
Pressure: Trace; Surface Temperature:
-126 Celsius; Surface Gravity: 1.1 G.

Description: Uwan Oche (“Uwan Prime”)
is a stony planet encased in ice under a
methane-heavy sky. Named for the Uwan
Consortium, the batarian manufacturing
fi rm that fi nanced its exploration, Uwan
Oche’s crust provides much of the boron
allotropes used in omni-gel throughout the
Terminus Systems. The area has naturally
become a haven for pirates, who attempt
to steal the refi ned gel or its ingredients
as soon as the cargo ships leave the
atmosphere.

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

speCial assiGnments

planetary database

Explorers of the 24th Century

Planets by Clusters

Cluster: Caleston Rift

Cluster: Crescent Nebula

Cluster: Eagle Nebula

Cluster: Far Rim

Cluster: Hades Nexus

Cluster: Hawking Eta

Cluster: Hourglass Nebula

Cluster: Ismar Frontier

Cluster: Krogan DMZ

Cluster: Local Cluster (Solar System)

Cluster: Minos Wasteland

Cluster: Nubian Expanse

Cluster: Omega Nebula

Cluster: The Phoenix Massing

Cluster: Pylos Nebula

Cluster: Rosetta Nebula

Cluster: Serpent Nebula

Cluster: Shadow Sea

Cluster: The Shrike Abyssal

Cluster: Sigurd’s Cradle

Cluster: Titan Nebula

Cluster: Valhallan Threshold

appendix

Pobrano z www.chipper.pl

413

System:
Sahrabarik †

Vatar
World Type: Rock
Richness: Rich
Element Zero: None

Iridium: Rich
Platinum: Moderate
Palladium: Moderate

Orbital Distance: 1.4 AU; Orbital Period:
1.9 Earth Years; Radius: 6,352 Km; Day
Length: 18.0 Earth Hours; Atmospheric
Pressure: 0.77 Earth Atmospheres;
Surface Temperature: -35 Celsius; Surface
Gravity: 1.0 G.

Description: Located within the life zone
of a dimming orange sun, Vatar would be
habitable except for its carbon-dioxide
atmosphere and an icy surface that
kills most oxygen-producing bacteria.
Nonetheless, mercenary companies and
slavers have numerous strongholds on
the planet, out of reach of any galactic
authority. TRAVEL ADVISORY: A statis-
tically signifi cant number of distress
signals have originated within the 1-million-
kilometer mark of Vatar. Civilian travel is not
advised.

Bindur

Imorkan

World Type: Ocean/Ice
Richness: Rich
Element Zero: None

Iridium: Poor
Platinum: Rich
Palladium: Moderate

World Type: Giant Ice
Richness: Moderate
Element Zero: None

Iridium: Poor
Platinum: Moderate
Palladium: Poor

Orbital Distance: 6.12 AU; Orbital Period:
27.7 Earth Years; Radius: 4,907 Km; Day
Length: 53.3 Earth Hours; Atmospheric
Pressure: Trace; Surface Temperature:
-224 Celsius; Surface Gravity: 0.55 G.

Description: If it were closer to Sahrabarik,
Bindur would have an atmosphere of carbon
dioxide and ethane. In the deep cold of the
outer solar system, however, both elements
have long since frozen to the ground.

Orbital Distance: 3.4 AU; Orbital Period:
11.5 Earth Years; Radius: 53,491 Km; Day
Length: 18.7 Earth Hours.

Description: A standard methane-ammonia
gas giant, Imorkan is the main source of
helium-3 fuel for ships coming to or from
Omega. Most of its fueling stations are
run by criminal cartels that engage in
cutthroat (sometimes literally) pricing wars.
Imorkan is also widely known for its layover
stations, where pirates in a hurry can fi nd
fuel, ammunition, intoxicants, gambling, and
sexual companionship at any hour.

Omega
World Type: Asteroid Husk (Space Station)
Richness: Not Minable
Element Zero: Not Minable
Iridium: Not Minable
Platinum: Not Minable
Palladium: Not Minable
Population: 7.8 million; Orbital Distance:

2.43 AU; Orbital Period: 6.9 Earth Years;
Total Length: 44.7 Km.

Description: Built in the mined-out husk of a
metallic asteroid, Omega has been a haven
for criminals, terrorists, and malcontents
for thousands of years. At times the
station has lain idle and abandoned for
centuries, only to be reactivated by a new
group of outlaws seeking a fresh start.
The space station’s original elegant design
has given way to haphazard expansion
by scrabbling factions of every species.
There is no central government or unifying
authority on Omega, and nobody can recall a
time there ever was one.

Omega 4 Relay
World Type: Mass

Relay
Richness: Not Minable
Element Zero: Not

Minable

Iridium: Not Minable
Platinum: Not Minable
Palladium: Not

Minable

Description: The Omega 4 relay is surrounded
by hazard beacons and automated warnings.
Over the last thousand years many ships
have attempted to pass through it, but
none have returned. The only ones to pass
freely back and forth through the relay are
the mysterious Collectors. There are many
theories as to why ships never return from
Omega 4. Some say there is a black hole
at the far end; others (mostly the impov-
erished underclass of Omega) believe there
is some form of earthly paradise. Most,
however, simply think that the Collectors
capture or destroy those passing through
the relay.

Urdak
World Type: Brown

Dwarf
Richness: Moderate
Element Zero: None

Iridium: Poor
Platinum: Moderate
Palladium: Moderate

Orbital Distance: 0.8 AU; Orbital Period:
1.3 Earth Years; Radius: 72,512 Km; Day
Length: 19.2 Earth Hours.

Description: Urdak is a close-orbiting brown
dwarf; most red-brown dwarf binary
systems have an average separation of 8
AU. The Sahrabarik system is about 12
billion years old, and it has long since used
up the deuterium used to fuel fusion, so
Urdak is not luminous like some brown
dwarfs are. Urdak is a class L brown
dwarf with a relatively low temperature of
1,300 degrees Celsius, but its heat and
gravity have made it unpopular for devel-
opment. There are rumors that the heads
of several of Omega’s crime syndicates
maintain private residences on various
moons. Whatever the truth of the matter,
battles between syndicate vessels are
often observed around the ring plane.
News outlets on Omega maintain satellites
at Urdak’s Lagrange points for real-time
coverage of these battles, which garner
high viewer ratings.

Cluster: The Phoenix Massing

System Planets, Planetoids, and Other Galactic Flotsam

Chomos Trigestis, Lattesh

Salahiel Ekuna

The Sea of Storms Heretic Station

Tassrah Pahhur, Sarapai, Fuel Depot, Ishassara, Mass Relay

Typhon Echidna, Aite, Moros, Ponos

Related Mission System Planet

Special Assignment > Firewalker > Geth
Incursion

The Sea of
Storms

Heretic Station

Special Assignment > Overlord > Atlas Station Typhon Aite

Special Assignment > Overlord > Hermes
Station

Typhon Aite

Special Assignment > Overlord > Prometheus
Station

Typhon Aite

Special Assignment > Overlord > Vulcan Station Typhon Aite

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

speCial assiGnments

planetary database

Explorers of the 24th Century

Planets by Clusters

Cluster: Caleston Rift

Cluster: Crescent Nebula

Cluster: Eagle Nebula

Cluster: Far Rim

Cluster: Hades Nexus

Cluster: Hawking Eta

Cluster: Hourglass Nebula

Cluster: Ismar Frontier

Cluster: Krogan DMZ

Cluster: Local Cluster (Solar System)

Cluster: Minos Wasteland

Cluster: Nubian Expanse

Cluster: Omega Nebula

Cluster: The Phoenix Massing

Cluster: Pylos Nebula

Cluster: Rosetta Nebula

Cluster: Serpent Nebula

Cluster: Shadow Sea

Cluster: The Shrike Abyssal

Cluster: Sigurd’s Cradle

Cluster: Titan Nebula

Cluster: Valhallan Threshold

appendix

Pobrano z www.chipper.pl

414

System: Chomos
Lattesh

Trigestis

World Type: Desert
Richness: Moderate
Element Zero: None

Iridium: Poor
Platinum: Moderate
Palladium: Poor

World Type: Ice Giant
Richness: Moderate
Element Zero: None

Iridium: Moderate
Platinum: Poor
Palladium: Poor

Orbital Distance: 2.2 AU; Orbital Period:
5.2 Earth Years; Radius: 5,500 Km; Day
Length: 35.7 Earth Hours; Atmospheric
Pressure: 1.3 Earth Atmospheres; Surface
Temp: -35 (mean), -53 (with shroud)
Celsius; Surface Gravity: 0.7 G.

Description: Lattesh (translated from a
salarian dialect as “it’s a still winter”)
has an almost habitable temperature and
abundant water but shows no signs of
life. Regular supervolcanic eruptions in the
southern hemisphere have shrouded the sun
and led to a climate even more bone-chilling
than usual.

Orbital Distance: 0.9 AU; Orbital Period:
0.9 Earth Years; Radius: 59,051 Km; Day
Length: 16.0 Earth Hours.

Description: Trigestis is a gas giant, named
for the fi rst salarian astronomer to predict
planets’ occumences mathematically rather
than through direct observation. It has a
faint ring system and three moons: Sidacha,
Norem, and Bestia. High-altitude clouds
can be seen casting shadows on Trigestis’s
lower atmosphere, and ammonia gives it an
azure color. The planet is believed to be an
extrasolar capture.

System: Salahiel
Ekuna

World Type: Rock
Richness: Rich
Element Zero: Moderate

Iridium: Rich
Platinum: Moderate
Palladium: Moderate

Colony Founded: 2103 CE; Population:
221,256,200; Capital: Bel Shadii (elcor:
Durawunafon); Orbital Distance: 1.6 AU;
Orbital Period: 2.3 Earth Years; Radius:
10,206 Km; Day Length: 36.4 Earth
Hours; Atmospheric Pressure: 1.4 Earth
Atmospheres; Surface Temperature: -37
Celsius (equator mean temperature 15
Celsius); Surface Gravity: 4.1 G.

Description: First discovered by the quarians
at the turn of the century, Ekuna is
habitable but a second-tier choice for most
species. Circling an orange sun, Ekuna
averages below freezing temperatures.
This led development fi rms to colonize at
the planet’s equator, where the climate
is tolerable for agriculture. The quarians,
seeking a homeworld of their own, petitioned
the Citadel Council for the right to take over
Ekuna, but they had already settled a few
hundred thousand quarians on the planet
before approaching the Council. Seeing this
occupation as an illegal act, the Council
turned a deaf ear to quarian pleas and gave
the world to the elcor, who could withstand
the high gravity of the world far better.
The quarians squatting on the planet were
given one galactic standard month to
leave, at which point their colonies would
be bombarded. The junk left behind by the
fl eeing quarians clogs up portions of the
landscape to this day. Non-elcor visitors
to Ekuna are advised to use personal or
vehicular mass effect fi elds to lighten
the pressure, as the surface gravity will
otherwise cause health and mechanical
problems.

System: The
Sea of Storms

Heretic Station
World Type: Space

Station
Richness: Not Minable
Element Zero: Not

Minable

Iridium: Not Minable
Platinum: Not Minable
Palladium: Not

Minable

Approximately 6.6 million copies of geth
software are stored in the station, the
majority of which are kept bodiless in
servers and downloaded to legged platforms
when needed. The station’s “population”
of legged platforms is approximately 2.4
million. Total Length: 20.5 Km; Total Width:
11.3 Km; Total Height: 11.3 Km; Exterior
Armor Thickness: 8 M; Gross Weight: 1.55
Billion Metric Tons; Population: 6.6 Million
Copies; 2.4 Million Platforms (1 million of
which are in storage).

Description: Once called Haratar by the
quarians, this space station was stripped of
its useful technology by the fl eeing Migrant
Fleet when they left the Perseus Veil 300
years ago. Little more than a cold metal
superstructure fl oating in the void, the
station was removed from star charts by
2050 CE. Scans indicate the station was
reconstructed and upgraded in a massive
effort that must have taken at least 10
years, implying that there may have been
some geth outside the Veil before their
infamous attack on Eden Prime. Needing
little but a fuel source it could have been
hidden here for much longer without
attracting attention from the barren worlds
around Tassrah or the clueless elcor in the
Salahiel system. Heretic Station, as Legion
refers to it, is home to a geth data core
capable of broadcasting vast distances
through tightbeam projection.

System: Tassrah †
Ishassara

World Type: Giant
Jovian

Richness: Poor
Element Zero: None

Iridium: Poor
Platinum: Poor
Palladium: Moderate

Orbital Distance: 3.8 AU; Orbital Period:
5.7 Earth Years; Radius: 22,769 Km; Day
Length: 14.0 Earth Hours.

Description: A gas giant, Ishassara is
composed mostly of hydrogen and nitrogen.
Its orbit in recent years has taken it close
to the mass relay in this system, making it
a popular stop for “scoop ships” to refuel
the hydrogen in their thrusters before
moving on.

Pahhur
World Type: Rock
Richness: Rich
Element Zero: None

Iridium: Rich
Platinum: Moderate
Palladium: Moderate

Orbital Distance: 0.6 AU; Orbital Period:
0.4 Earth Years; Radius: 10,560 Km; Day
Length: 46.0 Earth Hours; Atmospheric
Pressure: 90.59 Earth Atmospheres;
Surface Temperature: 1,445 Celsius;
Surface Gravity: 4.6 G.

Description: By normal standards a large
rock planet, Pahhur (which means “fi ery”)
is constantly scorched by the white bright
giant it orbits. A dense atmosphere
featuring hydrogen, helium, and clouds
of vaporized magnesium fl oats over its
iron-rich core, making for a truly hellish
landscape. Its spectacular temperature
prevents any practical exploitation.

Sarapai
World Type: Desert
Richness: Rich
Element Zero: None

Iridium: Poor
Platinum: Moderate
Palladium: Rich

Orbital Distance: 1.7 AU; Orbital Period:
1.7 Earth Years; Radius: 6,016 Km; Day
Length: 60.8 Earth Hours; Atmospheric
Pressure: 118.08 Earth Atmospheres;
Surface Temperature: 1,271 Celsius;
Surface Gravity: 0.9 G.

Description: Sarapai (which means “ever
upward”) is the second planet orbiting the
white star Tassrah. Sarapai’s pressure-
cooker atmosphere of carbon dioxide
and ethane serves as a greenhouse to
an already boiling-hot surface. Cobalt
compounds are frequently found on its
crust, giving spectacular blue tinges to its
land. Scans from orbital probes indicate its
crust contains deposits of platinum likely
to be as unexploited as those on its sister
planet Pahhur.

System: Typhon
Aite

World Type: Garden
Richness: Not Minable
Element Zero: Not

Minable

Iridium: Not Minable
Platinum: Not Minable
Palladium: Not

Minable

Colony Founded: 2104; Population:
1,540,000; Capital: Adrasteia (disputed);
Orbital Distance: 1.4 AU; Orbital Period:
1.7 Earth Years; Radius: 5,941 Km; Day
Length: 24.9 Earth Hours; Atmospheric
Pressure: 0.6 Earth Atmospheres; Surface
Temp: 20 Celsius; Surface Gravity: 0.88 G.

Description: Aite is an Earth-like world
with a variety of habitable land ranging
from deserts to jungles to tundra. It also
possesses faint rings, an unusual feature
for a non-giant planet. The rings contain
rocks up to a meter in length and a wide
dust cloud that stretches nearly 23,000
kilometers from the center of the planet.
This impressive celestial phenomenon,
however, is dwarfed by the fact that Aite’s
largest moon, Litae, is in an unstable orbit
and is predicted to impact the planet within
the next two centuries. Knowing that any
Aitean venture is living on borrowed time,
colonial population and investment have
been orders of magnitude less than other
garden worlds.

Echidna
World Type: Pegasid
Richness: Good
Element Zero: Moderate

Iridium: Moderate
Platinum: Moderate
Palladium: Moderate

Orbital Distance: 0.2 AU; Orbital Period:
0.1 Earth Years; Radius: 23,307 Km; Day
Length: 14.7 Earth Hours.

Description: A so-called “hot Neptune”
planet, Echidna rapidly orbits the star
Typhon at a nose-to-nose distance, much
like a Pegasid, or “hot Jupiter.” Also like
the Pegasids, it is believed to have formed
farther out and gradually migrated to its
present position. Its core is higher in rock
content than Sol’s Neptune, the conse-
quence of attracting asteroids and other
debris as it journeyed through its solar
system.

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

speCial assiGnments

planetary database

Explorers of the 24th Century

Planets by Clusters

Cluster: Caleston Rift

Cluster: Crescent Nebula

Cluster: Eagle Nebula

Cluster: Far Rim

Cluster: Hades Nexus

Cluster: Hawking Eta

Cluster: Hourglass Nebula

Cluster: Ismar Frontier

Cluster: Krogan DMZ

Cluster: Local Cluster (Solar System)

Cluster: Minos Wasteland

Cluster: Nubian Expanse

Cluster: Omega Nebula

Cluster: The Phoenix Massing

Cluster: Pylos Nebula

Cluster: Rosetta Nebula

Cluster: Serpent Nebula

Cluster: Shadow Sea

Cluster: The Shrike Abyssal

Cluster: Sigurd’s Cradle

Cluster: Titan Nebula

Cluster: Valhallan Threshold

appendix

Pobrano z www.chipper.pl

415

Moros
World Type: Rock
Richness: Rich
Element Zero: Poor

Iridium: Moderate
Platinum: Moderate
Palladium: Rich

Colony Founded: 2150; Population: 27,800;
Orbital Distance: 2.9 AU; Orbital Period:
4.9 Earth Years; Radius: 4,025 Km; Day
Length: 60.7 Earth Hours; Atmospheric
Pressure: 0.16 Earth Atmospheres;
Surface Temp: −73 Celsius; Surface
Gravity: 0.35 G.

Description: Moros is a small rock planet
with a thin nitrogen and carbon monoxide
atmosphere. Each city-state of Aite claims
the rights to exploit the planet for its
heavy metal deposits; individual city-state
governments maintain three small habitats

on Moros, as far away from one another as
possible. Nevertheless, the planet’s wars
have extended here, and the habitats infre-
quently send commando teams to assault
each other in small-unit actions. TRAVEL
ADVISORY: The inhabitants of Moros have
set large numbers of antipersonnel and
antivehicular mines at common choke points
across the planet. Records of the mines’
locations are extremely unreliable. Civilian
travel is not advised.

Ponos
World Type: Jovian

Giant
Richness: Good
Element Zero: None

Iridium: Moderate
Platinum: Moderate
Palladium: Moderate

Orbital Distance: 5.8 AU; Orbital Period:
14.0 Earth Years; Radius: 69,740 Km; Day
Length: 14.4 Earth Hours.

Description: Ponos is a typical hydrogen-
helium gas giant. Its once-vital helium-3
refi ning machinery in orbit around the planet
was destroyed in one of Aite’s many wars,
and Aite’s extraplanetary trade suffered
severely as a result. The dictators of Aite
are not pleased with this situation, but
they consider it a bad strategic move to be
the fi rst to start work on a refi nery before
eliminating any chance of other nations (or
planets) seizing it.

Cluster: Pylos Nebula

System
Planets, Planetoids, and
Other Galactic Flotsam

Dirada
Asteroid Belt, Siano, Thenusi,
Canalus, Zeth, Sineus, Vioresa

Kriseroi
Neidus, Theonax, Uzin, Geus,

Tenoth

Nariph
Isale, Fuel Depot, MSV Broken

Arrow, Jonus, Mass Relay

Satent
Rescel, Raisaris, Anedia,

Boro, Nataisa

Related Mission System Planet

Special Assignment > N7: Anomalous
Weather Detected

Special Assignment > N7: Imminent
Ship Crash

System: Dirada
Canalus

World Type: Desert
Richness: Rich
Element Zero: None

Iridium: Moderate
Platinum: Moderate
Palladium: Rich

Orbital Distance: 46.3 AU; Orbital Period:
176.8 Earth Years; Radius: 4,618 Km;
Day Length: 9.8 Earth Hours; Atmospheric
Pressure: 0.83 Earth Atmospheres;
Surface Temperature: 99 Celsius; Surface
Gravity: 0.85 G.

Description: Canalus is smaller than Earth
but has unusually high density. The high
level of tectonic activity indicates that
the density is caused by an abundance of
radioactive materials in the core. These,
combined with the planet’s unusually high
rate of spin, raise the planet’s internal
temperature and cause volcanism. While
several companies performed mineral assays
in the late 2170s, the world’s geological
instability precluded development.

Siano
World Type: Rock
Richness: Rich
Element Zero: Moderate

Iridium: Rich
Platinum: Moderate
Palladium: Moderate

Orbital Distance: 12.9 AU; Orbital Period:
26 Earth Years; Radius: 4,925 Km; Day
Length: 26 Earth Years; Atmospheric
Pressure: Trace; Surface Temperature: 79
Celsius; Surface Gravity: 0.47 G.

Description: Siano, named for an ancient
asari philosopher known for being a
contrarian, orbits Dirada at a retrograde.
It is believed to be an object that fell into
the system millions of years ago from parts
unknown. The outermost of Dirada’s two
inner Asteroid Belts is thought to have
been a small planetoid that was broken up
by Siano’s passage into the system. Siano
is formed of low-density rock and is tidally
locked to Dirada; the same hemisphere
always faces the star. There is evidence
that a complex of artifi cial structures once
existed in the north of the sunward-facing
hemisphere, but they have been badly
degraded by millennia of heat and radiation.
Several bunkers of radioactive waste,
apparently by-products of primitive fi ssion
plants, have been discovered on the far side.

Sineus
World Type: Giant

Jovian
Richness: Poor
Element Zero: None

Iridium: Poor
Platinum: Poor
Palladium: Poor

Orbital Distance: 138.9 AU; Orbital Period:
919.2 Earth Years; Radius: 63,748 Km;
Day Length: 16.4 Earth Hours.

Description: A standard hydrogen-helium gas
giant, Sineus has more than 80 moons.

Thenusi
World Type: Rock
Richness: Rich
Element Zero: None

Iridium: Rich
Platinum: Poor
Palladium: Moderate

Orbital Distance: 25.7 AU; Orbital Period:
73.1 Earth Years; Radius: 3,602 Km; Day
Length: 73.1 Earth Years; Atmospheric
Pressure: Trace; Surface Temperature: -10
Celsius; Surface Gravity: 0.33 G.

Description: Thenusi is a small barren rock.
Though there is evidence that it once had
an atmosphere of carbon dioxide, only trace
amounts of krypton and xenon remain. Like
Siano it is tidally locked to Dirada.

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

speCial assiGnments

planetary database

Explorers of the 24th Century

Planets by Clusters

Cluster: Caleston Rift

Cluster: Crescent Nebula

Cluster: Eagle Nebula

Cluster: Far Rim

Cluster: Hades Nexus

Cluster: Hawking Eta

Cluster: Hourglass Nebula

Cluster: Ismar Frontier

Cluster: Krogan DMZ

Cluster: Local Cluster (Solar System)

Cluster: Minos Wasteland

Cluster: Nubian Expanse

Cluster: Omega Nebula

Cluster: The Phoenix Massing

Cluster: Pylos Nebula

Cluster: Rosetta Nebula

Cluster: Serpent Nebula

Cluster: Shadow Sea

Cluster: The Shrike Abyssal

Cluster: Sigurd’s Cradle

Cluster: Titan Nebula

Cluster: Valhallan Threshold

appendix

Pobrano z www.chipper.pl

416

Vioresa
World Type: Giant Ice
Richness: Poor
Element Zero: None

Iridium: Poor
Platinum: Moderate
Palladium: Poor

Orbital Distance: 222.2 AU; Orbital Period:
1,860.4 Earth Years; Radius: 26,566 Km;
Day Length: 12.7 Earth Hours.

Description: With an orbital period nearly two
millennia long, the cold and distant Vioresa
was actually missed in the initial asari survey
of the system. Only a follow-up mineral assay
sent to Canalus by a volus mining concern
noticed its subtle movement across the
stars. Vioresa is a methane-ammonia ice
giant circled by a retinue of deep-frozen
moons. Its remoteness makes it a popular
drive discharge point for pirates working the
Pylos Nebula cluster. In the last two years
several dozen ships have disappeared while
passing through the Dirada system. As
Pylos is currently unclaimed by any sovereign
power, Council naval patrols are few and
far between. Thus far none of the pirates
responsible have been apprehended.

Zeth
World Type: Giant

Jovian
Richness: Moderate
Element Zero: None

Iridium: Poor
Platinum: Poor
Palladium: Poor

Orbital Distance: 69.5 AU; Orbital Period:
325.2 Earth Years; Radius: 60,327 Km;
Day Length: 14.8 Earth Hours.

Description: Zeth is a common hydrogen-
helium gas giant. An abundance of sulfur in
the upper atmosphere gives it a distinct
yellow color.

System: Kriseroi
Geus

World Type: Giant Ice
Richness: Moderate
Element Zero: None

Iridium: Poor
Platinum: Moderate
Palladium: Poor

Orbital Distance: 0.64 AU; Orbital Period:
0.9 Earth Years; Radius: 33,036 Km; Day
Length: 9.9 Earth Hours.

Description: Geus is a methane-ammonia gas
giant very similar to its near-twin, Uzin. It
presents a nearly featureless robin’s-egg-
blue face to the universe.

Neidus
World Type: Post-

Garden
Richness: Moderate
Element Zero: None

Iridium: Moderate
Platinum: Moderate
Palladium: Moderate

Orbital Distance: 0.1 AU; Orbital Period:
0.1 Earth Years; Radius: 4,875 Km; Day
Length: 0.1 Earth Years; Atmospheric
Pressure: 0.84 Earth Atmospheres;
Surface Temperature: 2 Celsius; Surface
Gravity: 0.87 G.

Description: Neidus lies improbably close
to the red dwarf Kriseroi. This allows it
to approach habitability though it is quite
frigid. It is tidally locked, with a “hot pole”
and a “cold pole.” Along the terminator the
temperature averages just above freezing.
On the lee side the temperatures are well
below freezing. Neidus has developed a
limited native ecology. Much of it clusters
permanently attached around geothermal
vents. There are, however, more advanced
forms of life. Several arthropodal herbivore
species wander back and forth across
the terminator because they require
nutrients available in both environments
for sustenance. More dangerous are the
omnivorous predator species that devour
the arthropods. Most animal life on Neidus
has limited vision but a fi nely developed
thermal sense.

Tenoth

Theonax

Uzin

World Type: Giant Ice
Richness: Moderate
Element Zero: None

Iridium: Poor
Platinum: Moderate
Palladium: Poor

World Type: Ocean/Ice
Richness: Rich
Element Zero: None

Iridium: Moderate
Platinum: Rich
Palladium: Moderate

World Type: Giant Ice
Richness: Moderate
Element Zero: None

Iridium: Poor
Platinum: Moderate
Palladium: Poor

Orbital Distance: 1.86 AU; Orbital Period:
2.6 Earth Years; Radius: 1,411 Km; Day
Length: 17.9 Earth Hours; Atmospheric
Pressure: Trace; Surface Temperature:
-220 Celsius; Surface Gravity: .09 G.

Description: Tenoth is little more than
a glorifi ed “ice dwarf” that has drifted
inwards from Kriseroi’s Oort Cloud over
the millennia. Its extremely elliptical orbit is
ultimately unstable. Computer projections
suggest it will impact the atmosphere of
Geus in a few billion years.

Orbital Distance: 0.18 AU; Orbital Period:
0.1 Earth Years; Radius: 10,442 Km; Day
Length: 69.9 Earth Hours; Atmospheric
Pressure: 1.3 Earth Atmospheres; Surface
Temperature: -70 Celsius; Surface Gravity:
1.3 G.

Description: Theonax’s surface is covered
by water and ammonia-hydrate ices, which
are constantly repaved by cryovolcanic
processes. The world’s size and density
suggest the core contains heavier elements
and retains much of the heat of the
system’s formation.

Orbital Distance: 0.31 AU; Orbital Period:
0.3 Earth Years; Radius: 31,982 Km; Day
Length: 15.2 Earth Hours.

Description: A typical methane-ammonia ice
giant, Uzin has 37 moons of various sizes.
Chithess, one of the largest, orbits at a
retrograde, suggesting it was a plane-
tesimal that was captured by the gas giant
gravity well. The planet itself is believed to
be an extrasolar capture as well, though
millions of years before Chithess came on
the scene. Evidence collected by planetary
geologists suggest that Chithess was for
many centuries a water-world heated by
tidal fl exing as its orbit circularized around
Uzin. The planetary ocean, once hundreds of
kilometers deep, must now be frozen solid.
Some have recommended drilling test bores
to see if life ever developed in Uzin’s seas,
but the question is considered academic.

System: Nariph †
Isale

World Type: Giant
Jovian

Richness: Moderate
Element Zero: None

Iridium: Poor
Platinum: Poor
Palladium: Poor

Orbital Distance: 0.5 AU; Orbital Period:
0.6 Earth Years; Radius: 64,005 Km; Day
Length: 17.7 Earth Hours.

Description: Isale is a standard hydrogen-
helium gas giant. Though gas giants are
known for their powerful magnetic fi elds,
Isale’s fi eld is stronger than current models
predict. Within the “frost line” of its solar
system, where gas giants do not usually
form, Isale is believed to have once been
extrasolar.

Jonus
World Type: Giant Ice
Richness: Moderate
Element Zero: None

Iridium: Poor
Platinum: Poor
Palladium: Poor

Orbital Distance: 0.65 AU; Orbital Period:
1 Earth Year; Radius: 20,312 Km; Day
Length: 15.1 Earth Hours.

Description: Jonus, a methane-ammonia ice
giant, is being developed as a Fuel Depot
serving the Pylos Cluster. Eldfell-Ashland
Energy has established a base on one
of its moons to crack ice into hydrogen
and oxygen and skim helium-3 from its
atmosphere. Jonus is also believed to be an
extrasolar planet captured by its star. From
orbit, Normandy’s sensors can pick out a
hand-painted sign some waggish employee
has left outside the complex: “Last chance
fuel for 100 light years.”

MSV Broken Arrow
World Type: Cruiser
Richness: Not Minable
Element Zero: Not

Minable

Iridium: Not Minable
Platinum: Not Minable
Palladium: Not

Minable

Description: This cruiser is barreling at
high speed across the solar system. Its
trajectory will take it directly to the fuel
infrastructure on Jonus.

System: Satent
Anedia

Boro

World Type: Ocean/Ice
Richness: Rich
Element Zero: None

Iridium: Moderate
Platinum: Rich
Palladium: Moderate

World Type: Ocean/Ice
Richness: Rich
Element Zero: Rich

Iridium: Moderate
Platinum: Rich
Palladium: Moderate

Orbital Distance: 1.14 AU; Orbital Period:
1.4 Earth Years; Radius: 2,949 Km; Day
Length: 38.6 Earth Hours; Atmospheric
Pressure: Trace; Surface Temperature: -41
Celsius; Surface Gravity: 0.19 G.

Description: Anedia is a small ice body with
very low density; its mass is only 4 percent
that of Earth. It appears to be composed
mainly of carbon and water ice, but over the
millennia it has accrued a trace atmosphere
of krypton and xenon. While Anedia’s gravity
is weak enough that a cruiser could land
on it safely, there is no particular reason
one would want to. Pirates have been
known to land to recover ice for cracking
into hydrogen and oxygen. One area in
the southern hemisphere, the so-called
“Anedian Scrapes,” is so frequently used for
this purpose that higher-albedo raw ice can
be easily seen from orbit.

Colony Founded: 2180; Population: 1,617;
Capital: Yila; Orbital Distance: 2.1 AU;
Orbital Period: 3.4 Earth Years; Radius:
10,573 Km; Day Length: 31.0 Earth
Hours; Atmospheric Pressure: 1.6 Earth
Atmospheres; Surface Temperature: -57
Celsius; Surface Gravity: 1.66 G.

Description: Boro is a young volus colony
world settled in defi ance of a threat by
Terminus pirate groups. The pirates, who
can’t use the world themselves, have
“suggested” that the volus “hire” them to
protect the colony. The volus responded
by requesting military protection from
their turian allies. Although uncomfortably
hot by volus standards, Boro has the rare
combination of high pressure and ammonia,
an ecology the volus require. Development of
the colony is proceeding rapidly.

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

speCial assiGnments

planetary database

Explorers of the 24th Century

Planets by Clusters

Cluster: Caleston Rift

Cluster: Crescent Nebula

Cluster: Eagle Nebula

Cluster: Far Rim

Cluster: Hades Nexus

Cluster: Hawking Eta

Cluster: Hourglass Nebula

Cluster: Ismar Frontier

Cluster: Krogan DMZ

Cluster: Local Cluster (Solar System)

Cluster: Minos Wasteland

Cluster: Nubian Expanse

Cluster: Omega Nebula

Cluster: The Phoenix Massing

Cluster: Pylos Nebula

Cluster: Rosetta Nebula

Cluster: Serpent Nebula

Cluster: Shadow Sea

Cluster: The Shrike Abyssal

Cluster: Sigurd’s Cradle

Cluster: Titan Nebula

Cluster: Valhallan Threshold

appendix

Pobrano z www.chipper.pl

417

Nataisa Raisaris
World Type: Giant Ice
Richness: Moderate
Element Zero: None

Iridium: Poor
Platinum: Moderate
Palladium: Poor

World Type: Rock
Richness: Rich
Element Zero: Rich

Iridium: Rich
Platinum: Moderate
Palladium: Moderate

Orbital Distance: 4.1 AU; Orbital Period:
8.3 Earth Years; Radius: 23,623 Km; Day
Length: 8.9 Earth Hours.

Description: An unremarkable methane-
ammonia gas giant, Nataisa would be
of no consequence if it weren’t the only
approachable gas giant in the Satent
system. Boro’s volus colony has set up a
few automated ice cracking stations around
the planet, and Narhu Combine has been
contracted to set up a helium-3 extraction
facility. Construction has lagged due to the
CEO’s arrest in a kickback scandal that
reaches to the highest levels of the Vol
Ministry of the Frontier.

Orbital Distance: 0.6 AU; Orbital Period:
0.5 Earth Years; Radius: 3,790 Km; Day
Length: 66.3 Earth Hours; Atmospheric
Pressure: Trace; Surface Temperature: 56
Celsius; Surface Gravity: 0.24 G.

Description: An airless rock of mixed light
ores, Raisaris is only of note for the Teryinu
impact crater. It was a relatively recent
asteroid strike (within the last million
years), and the core of the object was partly
composed of element zero. It struck at a
low enough velocity that the eezo remained
near the surface. Over the years many
pirates and “wildcat” miners have attempted
to extract the ore. It is believed that the
Teryinu debris originated in the pulsar
system AAP34211+19. The supernova
that formed the pulsar also created the red
emission nebula that human spacers have
unoffi cially named the Sakura Nebula.

Rescel
World Type: Giant

Pegasid
Richness: Moderate
Element Zero: None

Iridium: Poor
Platinum: Poor
Palladium: Moderate

Orbital Distance: 0.02 AU; Orbital Period:
4.56 Earth Days; Radius: 69,155 Km; Day
Length: 4.56 Earth Days.

Description: Rescel is a massive “hot
Jupiter” gas giant that whips around
the star Satent once every four and a
half days. Like most planets of its type it
migrated inwards from its initial position
in the system (thought to be around 0.3
AU). Rescel is one of the few close-orbiting
gas giants to show a marked temperature
difference in its sun-facing and dark-side
hemispheres. The atmosphere absorbs and
re-radiates Satent’s heat too quickly for
winds to carry the heat to the dark side.
There is a temperature difference of over
1,000 degrees between the gas giant’s
“hot” and “cold” poles.

Cluster: Rosetta Nebula

System Planets, Planetoids, and Other Galactic Flotsam

Alpha Draconis 2175 Aeia, 2175 AR2

Enoch Laban, Mizraim, Joab, Fuel Depot, Goliath, Mass Relay

Phi Clio Cyllene, Parnassus

Related Mission System Planet

Walkthrough Mission > Loyalty Mission: Jacob:
The Gift of Greatness

Alpha
Draconis

2175 Aeia

Special Assignment > N7: Blue Suns > Archeo-
logical Dig Site

Enoch Joab

System:
Alpha Draconis

2175 Aeia
World Type: Garden
Richness: Rich
Element Zero: Moderate

Iridium: Poor
Platinum: Rich
Palladium: Moderate

Orbital Distance: 4.5 AU; Orbital Period:
7.3 Earth Years; Radius: 6,521 Km; Day
Length: 31.6 Earth Hours; Atmospheric
Pressure: 0.72 Earth Atmospheres;
Surface Temperature: 16 Celsius; Surface
Gravity: 1.1 G.

Description: Named after an asari scientist,
this remote planet appears to have been
on the list of forbidden mass relays that
led to uncharted space. The little data
available comes from one far-off probe fl yby
that reports two planets orbiting a white
dwarf star. Your own scans yield far more
interesting results. The planet is within the
habitable zone of the star. It has oceans
of liquid water and a thin nitrogen-oxygen

atmosphere consistent with carbon-based
plant life. It is possible this is an as-yet-
unexplored garden world.

2175 AR2
World Type: Giant

Jovian
Richness: Poor
Element Zero: None

Iridium: Poor
Platinum: Poor
Palladium: Moderate

Orbital Distance: 9.3 AU; Orbital Period:
28.4 Earth Years; Radius: 62,775 Km; Day
Length: 14.0 Earth Hours.

Description: Still formally unnamed, this
planet is a hydrogen-helium gas giant with
21 moon-sized objects.21 moon-sized objects.

System: Enoch †
Goliath

World Type: Giant
Jovian

Richness: Moderate
Element Zero: None

Iridium: Poor
Platinum: Moderate
Palladium: Poor

Orbital Distance: 4.8 AU; Orbital Period:
10.5 Earth Years; Radius: 74,985 Km; Day
Length: 14.1 Earth Hours.

Description: A hydrogen-helium gas giant,
Goliath’s orbit takes it near the system’s
mass relay, a useful event for drive core
discharges and automated helium-3
refueling platforms. Unfortunately, its orbit
is currently taking it away from the relay,
and it will continue this inconvenience for
the next three galactic standard years.

Joab
World Type: Post-

Garden
Richness: Good
Element Zero: Rich

Iridium: Moderate
Platinum: Rich
Palladium: Poor

Population: 21,553,000; Colony Founded:
2171; Capital: New Jericho; Orbital
Distance: 2.3 AU; Orbital Period: 3.5 Earth
Years; Radius: 6,709 Km; Day Length: 25.6
Earth Hours; Atmospheric Pressure: 2.18
Earth Atmospheres; Surface Temperature:
14 Celsius; Surface Gravity: 1.2 G.

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

speCial assiGnments

planetary database

Explorers of the 24th Century

Planets by Clusters

Cluster: Caleston Rift

Cluster: Crescent Nebula

Cluster: Eagle Nebula

Cluster: Far Rim

Cluster: Hades Nexus

Cluster: Hawking Eta

Cluster: Hourglass Nebula

Cluster: Ismar Frontier

Cluster: Krogan DMZ

Cluster: Local Cluster (Solar System)

Cluster: Minos Wasteland

Cluster: Nubian Expanse

Cluster: Omega Nebula

Cluster: The Phoenix Massing

Cluster: Pylos Nebula

Cluster: Rosetta Nebula

Cluster: Serpent Nebula

Cluster: Shadow Sea

Cluster: The Shrike Abyssal

Cluster: Sigurd’s Cradle

Cluster: Titan Nebula

Cluster: Valhallan Threshold

appendix

Pobrano z www.chipper.pl

418

Description: Joab is a two-mooned habitable
planet that is most well known for its mass
extinction event. Thousands of years ago
Joab was home to a primate-like spacefaring
civilization as well as abundant fl ora and
fauna. However, this can only be deduced
from time capsules put into the ground
well outside habitation centers—all cities
and detectable dwellings were targeted
in a massive orbital bombardment that
turned them into vapor. The resulting dust
shroud killed all photosynthetic life and all
fauna dependent on it. Today, humans have
recolonized the planet and are rapidly intro-
ducing their own species, beginning with
cyanobacteria and heterotrophic bacteria,
to bring a suitable level of oxygen and
nitrogen for respiration. TRAVEL ADVISORY:
Atmospheric pressure at sea level on
Joab is double that of Earth. Visitors with
upper-respiratory infections, emphysema,
cancer, or a history of thoracic surgery
should consult their physician before landing
on Joab.

Laban
World Type: Desert
Richness: Rich
Element Zero: Moderate

Iridium: Rich
Platinum: Poor
Palladium: Moderate

Description: Laban is a desert world with sea
upon sea of scorching hot iron oxide wearing
away marbleized cliffs. Its atmosphere is
thick and layered with signifi cant levels
of oxygen trapped under an upper helium
layer. Initially, surveyors detected traces of
iridium from orbit, only to fi nd a surprising
archaeological discovery—the iridium came
from bunkers on the surface that were
blown apart by a dreadnought-class weapon.
The logical conclusion was that the civili-
zation on Joab had reached Laban and its
outposts here were destroyed to make their
extermination complete.

Mizraim
World Type: Giant Ice
Richness: Good
Element Zero: Rich

Iridium: Poor
Platinum: Moderate
Palladium: Poor

Orbital Distance: 1.2 AU; Orbital Period:
1.3 Earth Years; Radius: 17,932 Km; Day
Length: 10.9 Earth Hours; Atmospheric
Pressure: 1.9 Earth Atmospheres.

Description: A small gas giant, Mizraim is
primarily hydrogen and methane around a
rocky core. There is no remaining trace of
the civilization from Joab on Mizraim itself,
but debris orbiting the planet indicates that
artifi cial satellites were once in place before
being destroyed.being destroyed.

System: Phi Clio
Cyllene

World Type: Giant
Jovian

Richness: Poor
Element Zero: None

Iridium: Poor
Platinum: Poor
Palladium: Poor

Orbital Distance: 0.5 AU; Orbital Period:
0.4 Earth Years; Radius: 38,920 Km; Day
Length: 12.8 Earth Hours.

Description: A mid-sized hydrogen-helium gas
giant, Cyllene has an automated helium-3
refueling station, indicating that this
remote system was once inhabited. Its
distance from the mass relay and archaic
design of the fuel station suggest that this
system was mapped by someone who did
not go through the relay but discovered it
in independent FTL exploration. Cyllene is
within the “frost line” of its parent star,
where gas giants do not normally form.
For this reason Cyllene is believed to be an
extrasolar capture.

Parnassus
World Type: Rock
Richness: Rich
Element Zero: None

Iridium: Rich
Platinum: Moderate
Palladium: Poor

Orbital Distance: 1.1 AU; Orbital Period:
1.2 Earth Years; Radius: 5,850 Km; Day
Length: 50.2 Earth Hours; Atmospheric
Pressure: 4.71 Earth Atmospheres;
Surface Temperature: 158 Celsius; Surface
Gravity: 0.8 G.

Description: A boiling hot rock planet with
extreme tectonic activity, Parnassus is
home to many volcanic mountains. Surface
scans reveal several geothermal and
solar power stations tapping the planet’s
abundant energy. There is no history of the
planet or its government in Citadel Council
records. Given its proximity to a mapped
and recorded planet like Cyllene, someone
must have deleted Parnassus from the
database.

Orbital Distance: 0.6 AU; Orbital Period:
0.5 Earth Years; Radius: 7,658 Km; Day
Length: 24.3 Earth Hours; Atmospheric
Pressure: 14.91 Earth Atmospheres;
Surface Temperature: 384 Celsius; Surface
Gravity: 1.8 G.

Cluster: Serpent Nebula
System Planets, Planetoids, and Other Galactic Flotsam

Boltzmann Wheeler, Bekenstein, Asteroid Belt, Thooft, Veltman, Feynman

Widow Citadel, Fuel Depot, Mass Relay

Related Mission System Planet

Walkthrough Mission > Dossier: The Master Thief Widow Citadel

Walkthrough Mission > Loyalty Mission: Garrus: Eye for
an Eye

Widow Citadel

Walkthrough Mission > Loyalty Mission: Thane: Sins of
the Father

Widow Citadel

Special Assignment > Citadel > Captain Bailey Widow Citadel

Special Assignment > Citadel > The Council Widow Citadel

Special Assignment > Citadel > Crime in Progress Widow Citadel

Special Assignment > Citadel > Found Forged ID (Garrus:
Eye for an Eye)

Widow Citadel

Special Assignment > Citadel > False Positives (Thane: Sins
of the Father)

Widow Citadel

Special Assignment > Citadel > Krogan Sushi Widow Citadel

System: Boltzmann
Bekenstein

World Type: Garden
Richness: Depleted
Element Zero: None

Iridium: Poor
Platinum: Poor
Palladium: Poor

Orbital Distance: 1.8 AU; Orbital Period:
2.4 Earth Years; Radius: 6,050 Km; Day
Length: 21.3 Earth Hours; Atmospheric
Pressure: 1.17 Earth Atmospheres;
Surface Temp: 43 (mean) 25 (habitable
zone) Celsius; Surface Gravity: 0.9 G.

Description: Bekenstein was the recipient
of the fi rst wave of Earth’s colonization
efforts. Its founders had a decidedly less
agrarian plan than Eden Prime. The mission
of Bekenstein’s fi rst colony was to become
Earth’s fi rst off-planet manufacturing base,
ingratiating humanity into galactic culture
by producing needed goods. Meeting with
mixed success for the fi rst generation,
Bekenstein then leapfrogged its competition

by producing high-grade luxury goods that
were sent straight to nearby markets via
the Citadel. Today, Bekenstein is known
as “the humans’ Illium”—a place where
new-money tycoons fl aunt their wealth and
the have-nots are rarely spoken of.

Feynman
World Type: Jovian

Giant
Richness: Poor
Element Zero: None

Iridium: Moderate
Platinum: Poor
Palladium: Poor

Colony Founded: 2158; Population:
5,425,000; Capital: Milgrom; Orbital
Distance: 15.2 AU; Orbital Period: 59.4
Earth Years; Radius: 40,196 Km; Day
Length: 16.9 Earth Hours.

Description: A hydrogen-methane gas giant,
Feynman is of far less interest to the
colonists of Bekenstein than its moons. All
24 are under heavy development by three
rival fi rms: Hoshichiri Heavy Industries,
Guanghui Solutions, and the Dynamis Corpo-
ration. These three fi rms are under ironclad
contracts to sell their raw materials exclu-
sively to corporations based on or orbiting
around Bekenstein, a situation which has

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

speCial assiGnments

planetary database

Explorers of the 24th Century

Planets by Clusters

Cluster: Caleston Rift

Cluster: Crescent Nebula

Cluster: Eagle Nebula

Cluster: Far Rim

Cluster: Hades Nexus

Cluster: Hawking Eta

Cluster: Hourglass Nebula

Cluster: Ismar Frontier

Cluster: Krogan DMZ

Cluster: Local Cluster (Solar System)

Cluster: Minos Wasteland

Cluster: Nubian Expanse

Cluster: Omega Nebula

Cluster: The Phoenix Massing

Cluster: Pylos Nebula

Cluster: Rosetta Nebula

Cluster: Serpent Nebula

Cluster: Shadow Sea

Cluster: The Shrike Abyssal

Cluster: Sigurd’s Cradle

Cluster: Titan Nebula

Cluster: Valhallan Threshold

appendix

Pobrano z www.chipper.pl

419

System Planets, Planetoids, and Other Galactic Flotsam

Iera Venture, Prospect, Horizon, Watchman, Mass Relay

Related Mission System Planet

Walkthrough Mission > Horizon Iera Horizon

led to heavy investment on Bekenstein from
manufacturing corporations looking to get a
piece of the action. Feynman itself has been
relatively untouched by the mining concerns
as its strong magnetosphere and great
dark storm cells create a barrier to all but
the newest generation of scanners.

Thooft
World Type: Rock
Richness: Moderate
Element Zero: None

Iridium: Moderate
Platinum: Poor
Palladium: Poor

Orbital Distance: 3.6 AU; Orbital Period:
6.8 Earth Years; Radius: 3,247 Km; Day
Length: 34.2 Earth Hours; Atmospheric
Pressure: 1.88 Earth Atmospheres;
Surface Temp: −5 Celsius; Surface Gravity:
0.2 G.

Description: Technically named T’hooft (Dutch
for “the head”), Thooft is a dwarf planet
with a moderate carbon dioxide atmosphere
and rich deposits of periclase. Originally put
on the star charts when a human scout
ship needed to discharge its drive core
and wasn’t able to reach the system’s
gas giants in time, Thooft has seen some
development by Hoshichiri Heavy Industries.
Periclase from the asteroid can be found
in common industrial products, such as
industrial cable insulation and fi re-resistant
prefab housing walls.

Veltman
World Type: Jovian

Giant
Richness: Poor
Element Zero: None

Iridium: Moderate
Platinum: Poor
Palladium: Poor

Orbital Distance: 7.1 AU; Orbital Period:
19.0 Earth Years; Radius: 61,755 Km; Day
Length: 14.0 Earth Hours.

Description: A hydrogen-helium gas giant,
Veltman is home to the koshiroten,
enormous storm cells that appear as
whitish spots and are visible as far away as
Bekenstein. As with most other colonized
gas giants, Veltman’s orbital space sports
a variety of helium-3 refueling stations for
merchant vessels. Of particular note among
the orbital stations is the Dynamis Corpora-
tion’s facility for manufacturing metastable
metallic hydrogen, despite the risks involved
in manipulating the powerful mass effect
fi elds needed to do so. Citadel warships,
which use the substance in their thrusters,
can frequently be seen docking at Veltman
as a result. This makes the Boltzmann
system one of the most heavily patrolled in
Citadel space.

Wheeler
World Type: Rock
Richness: Moderate
Element Zero: None

Iridium: Rich
Platinum: Poor
Palladium: Poor

System: Widow
Citadel

World Type: Space Station
Richness: Not Minable
Element Zero: Not Minable
Iridium: Not Minable
Platinum: Not Minable
Palladium: Not Minable
Total Length (Open): 44.7 Km; Diameter

(Open): 12.8 Km; Population: 13.2 million
(not including keepers); Gross weight: 7.11
billion metric tons.

Description: Supposedly constructed by
the long-extinct Protheans, this colossal
deep-space station serves as the capital
of the Citadel Council. Gravity is simulated
through rotation, and is a comfortable 1.02
standard Gs on the wards and a light 0.3
standard Gs on the Presidium Ring.

Orbital Distance: 0.85 AU; Orbital Period: 0.8
Earth Years; Radius: 7,894 Km; Day Length:
60.5 Earth Hours; Atmospheric Pressure:
2.35 Earth Atmospheres; Surface Temp:
165 Celsius; Surface Gravity: 1.9 G.

Description: Wheeler is a sizable rock planet.
Its atmosphere is a hostile mix of hydrogen
and carbon monoxide, which poses little
hazard to remote robo-mining. Modern
equipment can easily tolerate the planet’s
temperatures and gravity. Wheeler’s crust
is rich in bauxite and other light metals
used in fabricators the galaxy over.

Cluster: Shadow Sea

System: Iera
Horizon

World Type: Garden
Richness: Not Minable
Element Zero: Not

Minable

Iridium: Not Minable
Platinum: Not Minable
Palladium: Not

Minable

Population: 654,390; Colony Founded: 2168;
Capital: Discovery; Orbital Distance:
2.1 AU; Orbital Period: 3.0 Earth Years;
Radius: 5,402 Km; Day Length: 37.8 Earth
Hours; Atmospheric Pressure: 1.68 Earth
Atmospheres; Surface Temperature: 13
Celsius; Surface Gravity: 0.7 G.

Description: A temperate world that has
hit the “sweet spot” for carbon-based life,
Horizon has a nitrogen-oxygen atmosphere
maintained by abundant indigenous photo-
synthetic plants and bacteria. While the
native plants are not very palatable to
humans, the soil conditions are such that
a handful of introduced Earth species have
fl ourished, and the colonists must take
strict care to prevent ecological disasters.
Genetically engineered “terminator seeds”
that grow nutritious but sterile crops to
minimize outbreaks are the rule rather than
the exception. Animals on Horizon appear
to be exploding in diversity similar to during
Earth’s Cambrian period. Large fl ying insect
analogs take advantage of the thicker-than-
Earth atmosphere and low gravity to grow

enormous. Microbial life has proven relatively
benign; a series of vaccinations for the most
virulent strains of soil-borne diseases is all
that is required for a visit.

Prospect
World Type: Giant

Jovian
Richness: Poor
Element Zero: Poor

Iridium: Poor
Platinum: Poor
Palladium: Poor

Orbital Distance: 1.2 AU; Orbital Period:
1.3 Earth Years; Radius: 45,277 Km; Day
Length: 18.1 Earth Hours.

Description: Prospect is a hydrogen-nitrogen
gas giant with 13 known moons, most of
which seemed to have dense heavy metal
deposits on fi rst scan, starting a resource
rush by the colonists from nearby Horizon.
In a tragic turn of events, a galactic
uranium surplus drove half the mining
fi rms out of business, and the surfaces of
some moons are littered with the bodies
of executives who committed suicide by
airlock. Today’s mining corporations have
reached a much more palatable equilibrium
and hold more diversifi ed and sustainable
portfolios. Prospect is within the “frost
line” of its solar system, where ice giants
do not normally form. For this reason it is
believed to have been an extrasolar capture.

Venture

Watchman

World Type: Desert
Richness: Rich
Element Zero: None

Iridium: Moderate
Platinum: Moderate
Palladium: Rich

World Type: Rock
Richness: Moderate
Element Zero: None

Iridium: Rich
Platinum: Poor
Palladium: Poor

Orbital Distance: 0.7 AU; Orbital Period:
0.6 Earth Years; Radius: 10,659 Km; Day
Length: 26.1 Earth Hours; Atmospheric
Pressure: 21.76 Earth Atmospheres;
Surface Temperature: 398 Celsius; Surface
Gravity: 2.9 G .

Description: A pressure-cooker of a planet,
Venture has a thick nitrogen-based
atmosphere that is also the source of wealth
for a small colonist industry. While Venture’s
high temperatures are brutal, the primordial
soup is not as acidic as on other hothouse
planets, and xenon can be readily collected
and isolated from the lower troposphere by
recovery bots. This xenon is then sold for
use in ion drives and some electric lights.
Venture’s gravity is relatively low for a
planet of its size, making the recovery more
economical than would otherwise be expected.

Orbital Distance: 4.1 AU; Orbital Period:
8.3 Earth Years; Radius: 5,728 Km; Day
Length: 28.6 Earth Hours; Atmospheric
Pressure: Trace; Surface Temperature:
-116 Celsius; Surface Gravity: 0.8 G.

Description: Perched on the outer edge of
Iera’s small solar system, Watchman is
a mid-sized rock and ice planet that has
picked up a dozen moon-sized objects. Its
nitrogen-oxygen atmosphere is too thin
to support life, with solid ice covering its
calcium-heavy rocky core. Footprints of the
fi rst surveying teams to come to the planet
can still be seen on its practically airless
surface. The planet, devoid of valuable
resources, has seen few visitors since.

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

speCial assiGnments

planetary database

Explorers of the 24th Century

Planets by Clusters

Cluster: Caleston Rift

Cluster: Crescent Nebula

Cluster: Eagle Nebula

Cluster: Far Rim

Cluster: Hades Nexus

Cluster: Hawking Eta

Cluster: Hourglass Nebula

Cluster: Ismar Frontier

Cluster: Krogan DMZ

Cluster: Local Cluster (Solar System)

Cluster: Minos Wasteland

Cluster: Nubian Expanse

Cluster: Omega Nebula

Cluster: The Phoenix Massing

Cluster: Pylos Nebula

Cluster: Rosetta Nebula

Cluster: Serpent Nebula

Cluster: Shadow Sea

Cluster: The Shrike Abyssal

Cluster: Sigurd’s Cradle

Cluster: Titan Nebula

Cluster: Valhallan Threshold

appendix

Pobrano z www.chipper.pl

420

Cluster: The Shrike Abyssal

System Planets, Planetoids, and Other Galactic Flotsam

Urla Rast Bovis Tor, Talis Fia, Doz Atab

Xe Cha Zada Ban, Aphras, Tosal Nym, Fuel Depot, Vem Osca, Mass Relay

Related Mission System Planet

Special Assignment > N7: Blood Pack > Blood Pack Base Xe Cha Zada Ban

System: Urla Rast
Bovis Tor

Doz Atab

World Type: Desert
Richness: Rich
Element Zero: None

Iridium: Moderate
Platinum: Moderate
Palladium: Rich

World Type: Giant Ice
Richness: Moderate
Element Zero: None

Iridium: Poor
Platinum: Moderate
Palladium: Poor

Orbital Distance: 0.7 AU; Orbital Period:
0.6 Earth Years; Radius: 7,307 Km; Day
Length: 33.5 Earth Hours; Atmospheric
Pressure: 8.39 Earth Atmospheres;
Surface Temperature: 253 Celsius; Surface
Gravity: 1.6 G.

Description: Named “the shining sea” in an
old volus language, Bovis Tor is so named
for its boiling surface rich in glowing-hot
alumina fl ecked with dark ridges of carbon.
Its thick atmosphere of nitrogen and oxygen
is no indicator of life since the temper-
atures are simply too high.

Orbital Distance: 3.1 AU; Orbital Period:
5.5 Earth Years; Radius: 47,428 Km; Day
Length: 10.3 Earth Hours.

Description: An ice giant, Doz Atab (“sky
warden”) has a bluish tinge from its
hydrogen-methane atmosphere. Its axial
tilt causes its seasons to vary wildly in
temperature.

Rosh
World Type: Rock
Richness: Rich
Element Zero: None

Iridium: Moderate
Platinum: Rich
Palladium: Moderate

Colony Founded: 2175 CE; Population: 2250;
Capital: Suu Piz; Orbital Distance: 6.9 AU;
Orbital Period: 18.2 Earth Years; Radius:
1,360 Km; Day Length: 67.4 Earth Hours;
Atmospheric Pressure: Trace; Surface
Temperature: -147 Celsius; Surface Gravity:
0.3 G.

Description: A recently colonized asteroid
large enough to be considered a dwarf
planet, Rosh is mined for its platinum
deposits for use in hydrogen fuel cells. With
wide open spaces and few restrictions on
construction or immigration, Rosh is like
much of the Terminus Systems—a good
place to build a habitat and get lost for a
few decades.

Talis Fia
World Type: Garden
Richness: Good
Element Zero: Moderate

Iridium: Poor
Platinum: Rich
Palladium: Moderate

Colony Founded: 385 CE; Population:
3,800,000,000; Capital: Usra Dao; Orbital
Distance: 1.6 AU; Orbital Period: 2.0 Earth
Years; Radius: 7,550 Km; Day Length: 33.8
Earth Hours; Atmospheric Pressure: 6.15
Earth Atmospheres; Surface Temperature:
-25 Celsius; Surface Gravity: 1.7 G.

Description: Talis Fia is a planet capable
of supporting life—if that life happens to
breathe ammonia. Discovered by asari
explorers, the planet was used as a
bargaining chip by the Citadel Council, who
quickly drafted a colonization agreement
with its wealthy client race, the volus. The
Council would fund the volus colonization
effort in return for massive trade benefi ts.
With uncharacteristic enthusiasm, an
enormous volus infl ux ensued, and the
Council reaped the economic benefi ts for a
dozen years before the colonization bubble
burst. Today the economic good times on
Talis Fia are long gone, and modern volus
businesses are cutthroat operations. Piracy
is a grave threat to shipping, as well-armed
criminals see the volus as easy prey.

System: Xe Cha †
Aphras

World Type: Post-
Garden

Richness: Moderate
Element Zero: None

Iridium: Moderate
Platinum: Moderate
Palladium: Moderate

Orbital Distance: 1.4 AU; Orbital Period:
2.0 Earth Years; Radius: 4,530 Km; Day
Length: 31.3 Earth Hours; Atmospheric
Pressure: 2.32 Earth Atmospheres;
Surface Temperature: 33 Celsius; Surface
Gravity: 0.7 G.

Description: A unique discovery, Aphras
is a “heavenly twin”—a planet in a star
system that has not one but two worlds
of suffi cient mass to retain an nitrogen-
oxygen atmosphere within the habitable
life zone of its parent star. Fossil evidence
shows abundant vertebrates and evidence
of a sapient terrestrial avian species in its
Bronze Age. However, the only trace of
contemporary life on the planet is that of
single-celled organisms in its seas. All else
has suffered from an extinction event—a
series of massive impacts that vaporized
vast quantities of water and lofted dust into
its atmosphere. Early theories that this
event was a collision with a fragmenting
asteroid have now been discounted—the
impact craters were aimed directly at
habitation centers.

Tosal Nym

Zada Ban

World Type: Rock
Richness: Rich
Element Zero: Rich

Iridium: Rich
Platinum: Poor
Palladium: Moderate

World Type: Desert
Richness: Rich
Element Zero: Rich

Iridium: Moderate
Platinum: Moderate
Palladium: Rich

Orbital Distance: 2.1 AU; Orbital Period:
3.0 Earth Years; Radius: 6,930 Km; Day
Length: 19.8 Earth Hours; Atmospheric
Pressure: 1.86 Earth Atmospheres;
Surface Temperature: 18 Celsius; Surface
Gravity: 1.3 G.

Description: The sister tragedy to the
extinction event on Aphras, Tosal Nym
was the rarest of jewels; a second garden
planet within the same life zone as Aphras.
Not as old as its sister planet, its fossil
evidence indicates it was home to abundant
invertebrate sea life. However, similar
craters to those on Aphras created a dust
shroud that killed 99 percent of biota on
the planet. The even spacing of the craters
indicates a coordinated simultaneous attack
from points around the globe rather than an
asteroid collision or supervolcanic scenario.

Colony Founded: 2154; Population: 22,500
(in orbital stations); Capital: None (largest
station is Dolo Station); Orbital Distance:
0.7 AU; Orbital Period: 0.9 Earth Years;
Radius: 7,594 Km; Day Length: 70.0 Earth
Hours; Atmospheric Pressure: 0.0 Earth
Atmospheres; Surface Temperature: 94
Celsius; Surface Gravity: 1.5 G.

Description: Zada Ban is a large dense planet
named for a volus god of punishment. Its
crust is rich in uranium, eroded by winds
to create large radioactive dust storms
across its surface. The volus of Talis Fia
have explored the planet thoroughly with
space probes and telepresent robo-mining
machines and discovered they are not the
fi rst to exploit the planet. Plastics from
a mining station approximately 50,000
years old can be found near the planet’s
equator. Curiously, the mines nearby were
not tapped out of uranium ore; they were
instead abandoned at the height of their
operation.

Vem Osca
World Type: Giant

Jovian
Richness: Moderate
Element Zero: None

Iridium: Poor
Platinum: Moderate
Palladium: Poor

Orbital Distance: 4.6 AU; Orbital Period:
9.9 Earth Years; Radius: 64,826 Km; Day
Length: 11.9 Earth Hours.

Description: A Jovian gas giant, Vem Osca
(“weeping witness” in Iperian Volus) is a
low-density hydrogen-helium planet with 35
moons. Later this year, 33 of the moons
will be visible from the planet’s surface, an
event that will be recorded by space probes
from all over the galaxy.

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

speCial assiGnments

planetary database

Explorers of the 24th Century

Planets by Clusters

Cluster: Caleston Rift

Cluster: Crescent Nebula

Cluster: Eagle Nebula

Cluster: Far Rim

Cluster: Hades Nexus

Cluster: Hawking Eta

Cluster: Hourglass Nebula

Cluster: Ismar Frontier

Cluster: Krogan DMZ

Cluster: Local Cluster (Solar System)

Cluster: Minos Wasteland

Cluster: Nubian Expanse

Cluster: Omega Nebula

Cluster: The Phoenix Massing

Cluster: Pylos Nebula

Cluster: Rosetta Nebula

Cluster: Serpent Nebula

Cluster: Shadow Sea

Cluster: The Shrike Abyssal

Cluster: Sigurd’s Cradle

Cluster: Titan Nebula

Cluster: Valhallan Threshold

appendix

Pobrano z www.chipper.pl

421

System Planets, Planetoids, and Other Galactic Flotsam

Decoris Laena, Sanctum

Skepsis
Wallace, Darwin, Watson (Franklin), Crick, Pauling, Fuel

Depot, Keimowitz, Mass Relay

Related Mission System Planet

Special Assignment > N7: Blue Suns > Blue Suns
Base

Decoris Sanctum

Special Assignment > N7: Javelin Missiles Skepsis Watson

Cluster: Sigurd’s Cradle

System: Decoris System: Skepsis †
Laena Crick

World Type: Desert
Richness: Rich
Element Zero: None

Iridium: Poor
Platinum: Moderate
Palladium: Rich

World Type: Rock
Richness: Rich
Element Zero: None

Iridium: Rich
Platinum: Moderate
Palladium: Moderate

Orbital Distance: 1.4 AU; Orbital Period:
1.7 Earth Years; Radius: 6,197 Km; Day
Length: 36.2 Earth Hours; Atmospheric
Pressure: 37.64 Earth Atmospheres;
Surface Temperature: 365 Celsius; Surface
Gravity: 1.0 G.

Description: Laena (which means “cloaked”) is
a methane-clouded hothouse planet. Its lack
of a metal-rich core and signifi cant magne-
tosphere allows for an easy scan, which
reveals mining equipment on its surface. It
can be deduced that this mining occurred
within the last fi ve years—any longer and
the machines would have been worn down
to nothing by the excessive heat and dust
storms of hot iron oxide.

Orbital Distance: 4.3 AU; Orbital Period:
8.9 Earth Years; Radius: 4,738 Km; Day
Length: 60.7 Earth Hours; Atmospheric
Pressure: 2.77 Earth Atmospheres;
Surface Temperature: -32 Celsius; Surface
Gravity: 0.6 G.

Description: Known for its spectacular
geysers that can be seen from orbit, Crick
is a rock planet with expansive frozen
oceans. Though it is within the temperature
and pressure range for human habitation,
its thick atmosphere is largely carbon
dioxide and monoxide, making breath masks
or environmental suits mandatory. The most
abundant resources for exploitation are the
potassium salts found in its seabeds, which
fetch good prices on terraforming worlds.Sanctum

World Type: Garden
Richness: Good
Element Zero: Moderate

Iridium: Poor
Platinum: Rich
Palladium: Moderate

Population: 257,300; Colony Founded:
2169; Capital: Vulpes; Orbital Distance:
2.6 AU; Orbital Period: 4.2 Earth Years;
Radius: 6,651 Km; Day Length: 69.4 Earth
Hours; Atmospheric Pressure: 0.4 Earth
Atmospheres; Surface Temperature: -50
Celsius (mean), 4 Celsius (equator). Surface
Gravity: 1.2 G.

Description: Sanctum is proof of the old
spacer adage “just because it’s called a
garden world doesn’t mean it’s a picnic.”
Freezing ice storms cover the poles and
temperate zones, leaving a narrow strip
of habitable land at the equator. Dry but
windy, this area is home to Sanctum’s
minimal terrestrial plant life. The planet has
yet to develop land-based animals, though
invertebrates grow quite large in its pelagic
seas. Mining referred to as “ice cracking”
at anywhere but the equator is a common
employment on Sanctum. The planet is rich
in platinum and palladium deposits as well
as boron, which is locally used in semicon-
ductor doping. TRAVEL ADVISORY: Carbon
dioxide levels on Sanctum can reach 5,000
parts per million during thermal inversions.
Travelers should carry a breath mask at
all times and consult the Sanctum World
Weather Service for warnings. TRAVEL
ADVISORY: Piracy is at a 14-year global
high on Sanctum. Visitors should take
appropriate security precautions.

Darwin

Franklin

World Type: Rock
Richness: Good
Element Zero: None

Iridium: Rich
Platinum: Moderate
Palladium: Moderate

World Type: Rock
Richness: Rich
Element Zero: None

Iridium: Rich
Platinum: Moderate
Palladium: Poor

Orbital Distance: 0.9 AU; Orbital Period:
0.9 Earth Years; Radius: 6,771 Km; Day
Length: 37.3 Earth Hours; Atmospheric
Pressure: 112.06 Earth Atmospheres;
Surface Temperature: 710 Celsius; Surface
Gravity: 1.2 G.

Description: A mid-sized rock planet,
Darwin is ironically named, being one of
the worst places for life in the galaxy. Its
atmosphere is punishing, its temperature
boiling, its chemical makeup toxic. Carbon
monoxide and methane wrap the planet in
an unyielding haze, and scans of its surface
show only silicates and molten tin. Its daily
thermal fl uctuations lead to hurricane-level
vortices, two at each pole, forming “eyes”
that can be seen from orbit. Despite all this
Darwin is still used by spacers as a drive
core discharge point—hydrogen pierces the
clouds in the upper atmosphere, making for
a relatively benign approach.

Orbital Distance: 2.1 AU; Orbital Period: 33
Earth Days (around Watson), 3.0 Earth
Years (around Skepsis); Radius: 2,405 Km;
Day Length: 33 Earth Days; Atmospheric
Pressure: Trace; Surface Temperature:
-116 Celsius; Surface Gravity: 0.1 G.

Description: A large moon, Franklin retains
a trace atmosphere of carbon dioxide, but
its desolate surface holds no signs of water
or life. In order to defend Watson from the
pirates of the Terminus Systems, Franklin
is home to two Alliance spaceports and
naval bases capable of fi elding six fi ghter
squadrons each and a classifi ed number of
interplanetary ballistic missiles. Mass effect
fi elds keep the gravity in its installations at
a comfortable level for long-term living.

Keimowitz

Pauling

World Type: Ocean/ice
Richness: Rich
Element Zero: None

Iridium: Poor
Platinum: Rich
Palladium: Poor

World Type: Giant Ice
Richness: Poor
Element Zero: None

Iridium: Poor
Platinum: Moderate
Palladium: Poor

Orbital Distance: 16.8 AU; Orbital Period:
69.1 Earth Years; Radius: 9,586 Km; Day
Length: 29.7 Earth Hours; Atmospheric
Pressure: Trace; Surface Temperature:
-190 Celsius; Surface Gravity: 3.4 G.

Description: Named for the 21st century
pioneer of groundwater remediation
techniques, Keimowitz is an impressive layer
of ice over a stony metallic core. Despite
its size it has only one moon, Noa, which
shares its carbonaceous composition,
leading astronomers to believe it formed
following a giant impact. Iridium deposits
have attracted miners to the planet; they
must work through robots and telepresence
because of the planet’s strong gravity.

Orbital Distance: 4.3 AU; Orbital Period:
8.9 Earth Years; Radius: 4,738 Km; Day
Length: 60.7 Earth Hours; Atmospheric
Pressure: 2.77 Earth Atmospheres;
Surface Temperature: -32 Celsius; Surface
Gravity: 0.6 G.

Description: A hydrogen-methane gas giant,
Pauling’s gravitational fi eld is believed to
have cleared most of what would otherwise
have been a sizable Asteroid Belt. The 2163
mission of the space probe Ultimate gave
the inhabitants of Watson reams of data
reinforcing this theory, giving the colonists
an accurate count of its moons (66), rings,
moonlike ring objects, and more than 200
visible impact craters on its pockmarked
surface. Ultimate has since been retrieved
for re-use on subsequent missions within
the solar system.

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

speCial assiGnments

planetary database

Explorers of the 24th Century

Planets by Clusters

Cluster: Caleston Rift

Cluster: Crescent Nebula

Cluster: Eagle Nebula

Cluster: Far Rim

Cluster: Hades Nexus

Cluster: Hawking Eta

Cluster: Hourglass Nebula

Cluster: Ismar Frontier

Cluster: Krogan DMZ

Cluster: Local Cluster (Solar System)

Cluster: Minos Wasteland

Cluster: Nubian Expanse

Cluster: Omega Nebula

Cluster: The Phoenix Massing

Cluster: Pylos Nebula

Cluster: Rosetta Nebula

Cluster: Serpent Nebula

Cluster: Shadow Sea

Cluster: The Shrike Abyssal

Cluster: Sigurd’s Cradle

Cluster: Titan Nebula

Cluster: Valhallan Threshold

appendix

Pobrano z www.chipper.pl

422

Watson
World Type: Garden
Richness: Good
Element Zero: Rich

Iridium: Poor
Platinum: Rich
Palladium: Moderate

Orbital Distance: 2.1 AU; Orbital Period:
3.0 Earth Years; Radius: 6,733 Km; Day
Length: 37.8 Earth Hours; Atmospheric
Pressure: 0.6 Earth Atmospheres; Surface
Temperature: -18 Celsius (mean), 25
Celsius (habitable zone); Surface Gravity:
1.2 G.

Description: Watson is known in human
media for two things—its spectacular tides
brought on by a large moon and the bureau-
cratic snafu over which Earth nations got to
settle there fi rst. Watson is a garden world
fi rst discovered in 2165 CE with credit
claimed by the Chinese People’s Federation,

Wallace
World Type: Giant

Pegasid
Richness: Moderate
Element Zero: None

Iridium: Poor
Platinum: Moderate
Palladium: Moderate

Orbital Distance: 0.04 AU; Orbital Period:
11 Earth Days; Radius: 39,459 Km; Day
Length: 11 Earth Days.

Description: An unusually small Pegasid or
“hot Jupiter,” Wallace was originally an
extrasolar planet that entered this system
and was captured by the gravity well of
the G-class star Skepsis. Tidally locked,
Wallace’s “hot side” reaches temperatures
over 2,500 degrees Celsius. While not
large enough proportionate to the star to
cause eclipses visible from Watson, it is
easily seen at dawn or dusk as one of the
brightest objects in the sky.

the United North American States,
and the European Union. The Systems
Alliance brokered the infamous “Reykjavik
Compromise,” allowing limited colonization
from each coalition in cities comprised of
populations from each nation. Watson itself
trends colder than Earth, with a temperate
zone measuring about 30 degrees latitude
in either direction from the equator. Its life
does not easily map to Earth’s evolutionary
eras—some islands have species that
resemble terrestrial placental mammals,
while others are overrun by arthropods.
It is estimated that at least two more
generations of xenozoologists will be needed
to properly classify all the species of the
planet.

Cluster: Titan Nebula

System Planets, Planetoids, and Other Galactic Flotsam

Haskins Capek, Mass Relay

System
Planets, Planetoids, and Other Galactic

Flotsam

Micah
Elohi, Dumah, Asteroid Belt, Farlas,

Kakabel, Asteroid Belt, Israfi l

Paz Garvug

Raheel-Leyya
Leyya, Migrant Fleet, Fuel Depot, Mass

Relay

Related Mission System Planet

Special Assignment > N7: Hahne-Kedar
Mechs > N7: Hahne-Kedar Facility

Haskins Capek

Related Mission System Planet

Walkthrough Mission > Loyalty
Mission: Tali: Treason

Raheel-
Leyya

Migrant
Fleet

System: Haskins
Capek

World Type: Rock
Richness: Rich
Element Zero: Moderate

Iridium: Rich
Platinum: Poor
Palladium: Rich

Orbital Distance: 4.4 AU; Orbital Period:
7.1 Earth Years; Radius: 5,899 Km; Day
Length: 18.7 Earth Hours; Atmospheric
Pressure: 0.95 Earth Atmospheres;
Surface Temperature: 65 Celsius; Surface
Gravity: 0.8 G.

Description: Baked in the fi erce heat of a
white sun, Capek is a rocky waterless world
wrapped in a haze of hydrogen and ethane.
Sulfur and iron give yellowish and black
tinges to much of the planet’s surface.
No registered settlements appear in the
records, though there are clearly metallic
anomalies that indicate roofed structures.

Cluster: Valhallan Threshold

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

speCial assiGnments

planetary database

Explorers of the 24th Century

Planets by Clusters

Cluster: Caleston Rift

Cluster: Crescent Nebula

Cluster: Eagle Nebula

Cluster: Far Rim

Cluster: Hades Nexus

Cluster: Hawking Eta

Cluster: Hourglass Nebula

Cluster: Ismar Frontier

Cluster: Krogan DMZ

Cluster: Local Cluster (Solar System)

Cluster: Minos Wasteland

Cluster: Nubian Expanse

Cluster: Omega Nebula

Cluster: The Phoenix Massing

Cluster: Pylos Nebula

Cluster: Rosetta Nebula

Cluster: Serpent Nebula

Cluster: Shadow Sea

Cluster: The Shrike Abyssal

Cluster: Sigurd’s Cradle

Cluster: Titan Nebula

Cluster: Valhallan Threshold

appendix

Pobrano z www.chipper.pl

423

System: Micah
Dumah

Elohi

World Type: Giant
Jovian

Richness: Moderate
Element Zero: None

Iridium: Poor
Platinum: Poor
Palladium: Poor

World Type: Giant
Jovian

Richness: Moderate
Element Zero: None

Iridium: Poor
Platinum: Moderate
Palladium: Moderate

Orbital Distance: 1.6 AU; Orbital Period:
2.0 Earth Years; Radius: 59,152 Km; Day
Length: 10.0 Earth Hours, Atmospheric
Pressure: 1.05 Earth Atmospheres.

Description: Home to 51 moons, including the
prebiotic moon Anafi el, Dumah is a standard
hydrogen-helium gas giant with violent
surface winds exceeding 1,900 kph. Like its
sister planet Elohi, it is believed to be an
extrasolar capture.

Orbital Distance: 0.6 AU; Orbital Period:
0.5 Earth Years; Radius: 38,119 Km; Day
Length: 11.8 Earth Hours; Atmospheric
Pressure: 0.97 Earth Atmospheres.

Description: A small hydrogen-helium gas
giant formed around a metallic hydrogen
core, Elohi will be the site of a rare astro-
nomical event later this year. The comet
Asaro will come in on its orbit of 70 galactic
standard years and travel so close to the
giant that it is predicted to be captured
as a moon. Dozens of space probes from
around the galaxy have been launched into
the Raheel system to record this moment.
Elohi is within the “frost line” of its parent
star, where gas giants do not usually
form. For this reason it is believed to be an
extrasolar capture. TRAVEL ADVISORY: A
statistically signifi cant number of distress
signals have come from the 1-million-
kilometer mark around Elohi. Pirates are
believed to be working the area. In-person
tourism is not advised.

Farlas
World Type: Rock
Richness: Rich
Element Zero: Moderate

Iridium: Rich
Platinum: Poor
Palladium: Moderate

Orbital Distance: 4.1 AU; Orbital Period:
8.3 Earth Years; Radius: 540 Km; Day
Length: 24.1 Earth Hours; Atmospheric
Pressure: 0.0 Earth Atmospheres; Surface
Temperature: -116 Celsius; Surface Gravity:
0.1 G.

Description: One of a trio of asteroids formed
around an element zero core, Farlas is
the easiest to mine for low-yield eezo. A
carbonaceous asteroid, Farlas has a trace
of water-bearing minerals and organic
carbon in the form of kerogen. Currently the
asteroid is surrounded by quarian mining
ships extracting fuel for the fl otilla.

Israfil

Kakabel

World Type: Rock
Richness: Rich
Element Zero: Moderate

Iridium: Rich
Platinum: Moderate
Palladium: Poor

World Type: Rock
Richness: Rich
Element Zero: Moderate

Iridium: Rich
Platinum: Poor
Palladium: Rich

Population: 1,006; Orbital Distance: 4.3 AU;
Orbital Period: 8.9 Earth Years; Radius:
905 Km; Day Length: 68.6 Earth Hours;
Atmospheric Pressure: Trace; Surface
Temperature: -100 Celsius; Surface Gravity:
0.3 G.

Description: Largest of the “eezo trio,”
Israfi l is a silicate-heavy carbonaceous
asteroid. It is home to approximately 40
species of microorganisms in its liquid
water and was blamed as the source of the
prion-based biowarfare agent EHE (exotic
humanoid encephalopathy) used by the
terrorist group Totenkopf in their attack
on Gagarin Station in 2184. While many in
the scientifi c community protested that
Israfi l did not have suffi cient atmosphere or
evolutionary history to sustain life at the
prion level, the asteroid and its eezo miners
were nevertheless quarantined to reassure
the public that the Systems Alliance was
taking action. Though no evidence has yet
been found that EHE originated from Israfi l
or was even synthesized in a local lab, the
SSV Manila and a team of epidemiologists
maintain watch over the asteroid’s ship
traffi c for now.

Orbital Distance: 4.2 AU; Orbital Period:
8.6 Earth Years; Radius: 470 Km; Day
Length: 68.3 Earth Hours; Atmospheric
Pressure: 0.0 Earth Atmospheres; Surface
Temperature: -118 Celsius; Surface Gravity:
0.1 G.

Description: The second asteroid in the
system formed around an element zero
core, Kakabel is another carbonaceous
asteroid with a surface made of hydrated
minerals such as carbonates and clays.
Beneath its icy surface is liquid water with
some amino acids. The surface of Kakabel
is pitted and scarred with strip-mining
stations, where the quarians took as much
eezo as possible before moving on.

System: Paz
Garvug

World Type: Post-
Garden

Richness: Good
Element Zero: Rich

Iridium: Poor
Platinum: Moderate
Palladium: Moderate

Orbital Distance: 4.0 AU; Orbital Period:
6.1 Earth Years; Radius: 6,200 Km; Day
Length: 27.0 Earth Hours; Atmospheric
Pressure: 1.2 Earth Atmospheres; Surface
Temperature: -30 Celsius (5 at the
equator); Surface Gravity: 1.0 G.

Description: In 354 CE Garvug was
considered a “bargain world” given to the
krogan to placate them because no one
else wanted to live on such a frozen rock.
Technically a life-bearing world, Garvug
had a small farm belt around its equator
and well-insulated marine life in its seas.
By the turn of the century the krogan had
completely adapted, breeding hundreds
of younglings per family in vast under-

ground bunkers. By the turn of the next
century Garvug’s narrow strips of coral
reef had been destroyed by overfi shing and
pollutants, and excess krogan took to the
stars to fi nd another planet to consume.
Garvug was treated as an object lesson by
the Citadel Council—the krogan could not
be trusted to check their own numbers.
Today Garvug is a frozen wasteland home
to corporate ecoengineering efforts trying
to implement sustainable agri- and aqua-
culture practices. Krogan and vorcha packs
are a constant threat, and the corpo-
rations pay mercenaries well to keep their
operations safe.

System:
Raheel-Leyya †

Leyya

Susskind Station

World Type: Binary
Sun

Richness: Not Minable
Element Zero: Not

Minable

Iridium: Not Minable
Platinum: Not Minable
Palladium: Not

Minable

World Type: Space
Station

Richness: Not Minable
Element Zero: Not

Minable

Iridium: Not Minable
Platinum: Not Minable
Palladium: Not

Minable

Description: The smaller pair of the binary
giant system, Leyya is a young star, a BIII
blue bright giant approximately 13 times
the mass of Sol and 27,500 degrees
Celsius. Too hot to have any planets formed
around it, Leyya will most likely nova within a
short period—a few million years.

Population: 1,550 (3,550 including visitors).
Description: Originally a small scientifi c

research outpost with living modules
for only 20 people, Susskind Station is
a triumph of modern “snap-on” modular
engineering for space station expansion.
Now with facilities for over 2,000 visitors
and docking for over 50 starships, Susskind
serves as a spaceport for those wishing to
study the Raheel-Leyya binary blue giant.
TRAVEL ADVISORY: Due to the quarian fl eet
occupying the system, all docks at Susskind
Station are currently fi lled. Local authorities
predict this condition for the foreseeable
future until such time as the fl otilla departs.

The Migrant Fleet
World Type: Fleet
Richness: Not Minable
Element Zero: Not

Minable

Iridium: Not Minable
Platinum: Not Minable
Palladium: Not

Minable

Description: A fl eet of 50,000 craft holding
over 17 million quarians, the Migrant Fleet
is the largest array of spacefaring vessels
in the known galaxy. Though quarians on
Pilgrimage have visited most settled worlds
in the galaxy, few outsiders have ever
stepped foot inside the quarians’ ships.

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

speCial assiGnments

planetary database

Explorers of the 24th Century

Planets by Clusters

Cluster: Caleston Rift

Cluster: Crescent Nebula

Cluster: Eagle Nebula

Cluster: Far Rim

Cluster: Hades Nexus

Cluster: Hawking Eta

Cluster: Hourglass Nebula

Cluster: Ismar Frontier

Cluster: Krogan DMZ

Cluster: Local Cluster (Solar System)

Cluster: Minos Wasteland

Cluster: Nubian Expanse

Cluster: Omega Nebula

Cluster: The Phoenix Massing

Cluster: Pylos Nebula

Cluster: Rosetta Nebula

Cluster: Serpent Nebula

Cluster: Shadow Sea

Cluster: The Shrike Abyssal

Cluster: Sigurd’s Cradle

Cluster: Titan Nebula

Cluster: Valhallan Threshold

appendix

Pobrano z www.chipper.pl

424

APPENDIX

Mission Achievements & Trophies

Achievement/
Trophy How to achieve Gamerscore Trophy

Mission
Accomplished

Complete main campaign
and stop the Collectors

125 Silver (30)

Long Service
Medal

Complete main campaign
twice or with ME1

Shepard import (Xbox
360 only)

75 Silver (30)

Insanity
Complete main campaign

on Insanity diffi culty
(cannot change setting)

75 Gold (90)

Missing in
Action

Complete prologue
mission

5 Bronze (15)

Very Elusive
Complete escape from
Cerberus facility after

resurrection
10 Bronze (15)

Colony
Defense

Complete Horizon
mission

25 Bronze (15)

Ghost Ship
Complete derelict

Collector ship mission
25 Bronze (15)

Suicide
Mission

Pass through the Omega
4 relay

50 Bronze (15)

Against All
Odds

Survive passage through
the Omega 4 relay (see
walkthrough for tips)

15 Silver (30)

No One Left
Behind

Complete the fi nal
mission without losing
any squad members

75 Gold (90)

The Archangel Recruit Garrus 10 Bronze (15)

The Professor Recruit Mordin 10 Bronze (15)

The Convict Recruit Jack 10 Bronze (15)

The Krogan
Recruit Grunt (keep him
alive after opening tank)

10 Bronze (15)

The Quarian Recruit Tali 10 Bronze (15)

The Assassin Recruit Thane 10 Bronze (15)

The Justicar Recruit Samara 10 Bronze (15)

Friend or Foe
Recover Legion from the

IFF mission
10 Bronze (15)

Ghost of the
Father

Complete Jacob’s loyalty
mission

10 Bronze (15)

The Prodigal
Complete Miranda’s

loyalty mission
10 Bronze (15)

Catharsis
Complete Jack’s loyalty

mission
10 Bronze (15)

The Cure
Complete Mordin’s

loyalty mission
10 Bronze (15)

Fade Away
Complete Garrus’s loyalty

mission
10 Bronze (15)

ACHIEVEMENTS & TROPHIES
Mission Achievements & Trophies

Achievement/
Trophy How to achieve Gamerscore Trophy

Battlemaster
Complete Grunt’s loyalty

mission
10 Bronze (15)

Big Game
Hunter

Destroy Thresher Maw
during Grunt’s loyalty

mission
10 Bronze (15)

Treason
Complete Tali’s loyalty

mission
10 Bronze (15)

Doppelganger
Complete Samara’s

loyalty mission
10 Bronze (15)

Cat’s in the
Cradle

Complete Thane’s loyalty
mission

10 Bronze (15)

A House
Divided

Complete Legion’s loyalty
mission

10 Bronze (15)

Revenge!
Complete Zaeed’s loyalty

mission
15 Bronze (15)

Broke, Blind,
and Bedlam

Complete Kasumi’s
loyalty mission

15 Bronze (15)

Paramour
Complete romance in

penultimate scene before
Omega 4

50 Silver (30)

Head Hunter
Kill 30 humanoid targets

with headshots
10 Bronze (15)

Brawler
Shoot and kill 20 foes
while they reel from a

melee attack
10 Bronze (15)

Merciless
Kill 20 foes through a
fall (off a ledge) or fi re

(incinerate)
10 Bronze (15)

Incineration
Specialist

Deplete the armor of 25
foes with Incinerate (not

Incendiary Ammo)
15 Bronze (15)

Master at
Arms

Kill 5 enemies with 5
different heavy weapons

15 Bronze (15)

Tactician
Strike 20 targets with
different biotic powers

(create combos)
10 Bronze (15)

Warp
Specialist

Deplete the barriers of
25 enemies with Warp

(squad members count)
15 Bronze (15)

Overload
Specialist

Deplete the shields of
25 foes with Overload or

Disruptor Ammo
15 Bronze (15)

Agent
Complete 5 side missions

(such as N7) after
scanning worlds

50 Bronze (15)

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

speCial assiGnments

planetary database

appendix

Achievements & Trophies

Shop Inventories

Pobrano z www.chipper.pl

425

Mission Achievements & Trophies

Achievement/
Trophy How to achieve Gamerscore Trophy

Explorer

Visit all planets in a
cluster you discover
(cannot be clusters
already unlocked)

10 Bronze (15)

Operative
Complete one side

mission (such as N7)
after scanning worlds

15 Bronze (15)

Prospector
Successfully mine a

planet
5 Bronze (15)

Data Hound
Collect six Cerberus data
packets on Aite (Overlord

mission)
10 Bronze (15)

Digital Exorcist
Shut down the rogue
VI in Project Overlord

mission
15 Bronze (15)

Detail Oriented

Use all data terminals
in the Shadow Broker
stronghold (Lair of the

Shadow Broker)

40 —

Heart of
Darkness

Confront the Shadow
Broker (Lair of the
Shadow Broker)

50 Silver (30)

Most
Dangerous

Game

Defeat the Shadow Broker’s
assassin Vasir (Lair of the

Shadow Broker)
35 —

Catching Up
Complete Shadow Broker
mission and talk to Liara

on the Normandy
25 —

Mission Achievements & Trophies

Achievement/
Trophy How to achieve Gamerscore Trophy

The Hard Way

Complete the Shadow
Broker mission on

Hardcore or Insanity
setting

50 —

Scientist
Complete a research
project/upgrade in

Mordin’s lab
10 Bronze (15)

Technician Complete 10 upgrades 15 Bronze (15)

Weapon
Specialist

Fully upgrade a weapon
(all upgrades applied)

15 Bronze (15)

Fashionista
Personalize armor in

locker (change colors,
switch parts)

5 Bronze (15)

Highly Trained
Watch all of the training

videos at Shepard’s
terminal

15 Bronze (15)

Power Full

Evolve any power by
reaching rank 4 and
selecting evolution

choice

15 Bronze (15)

Power Gamer Reach level 30 10 Silver (30)

Scholar
Discover 15 codex

entries
15 Bronze (15)

N7 Elite
Acquire all trophies (not

including Revenge!)
— Platinum

SHOP INVENTORIES
Use these inventories to keep track of the goods offered in all shops across the galaxy.

Omega
Omega’s a rough place, but with a little charm or intimidation, you can score great deals.

Harrot’s Emporium

Item Type Price Discount Price

Hack Module Upgrade 30,000 25,000

Geth Ship Model Cabin décor 2,000 1,666

Capacitor Chestplate Armor 4,000 3,333

Kuwashi Visor Armor 2,000 1,666

Ordinance Packs Armor 2,000 1,666

Omega Market

Item Type Price Discount Price

Turian Cruiser Model Cabin décor 500 416

Fornax Magazine 5 4

Sniper Rifl e Damage Upgrade 60,000 50,000

Stimulator Conduits Armor 4,000 3,333

Strength Boost Pads Armor 4,000 3,333

Stabilization Gauntlets Armor 8,000 6,666
Kenn’s Salvage

Item Type Price Discount Price

Heavy Weapon Ammo Upgrade 30,000 25,000

Heavy Skin Weave Armor 90,000 75,000

Shotgun Damage Upgrade 60,000 50,000

FBA Couplings Quest item 500 416

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

speCial assiGnments

planetary database

appendix

Achievements & Trophies

Shop Inventories

Pobrano z www.chipper.pl

426

Illium
Without buying the star charts from Beria’s Frontiers, you cannot fi nd all of the N7 assignments.

Baria Frontiers

Item Type Price

Hades Nexus Star map 500

Minos Wasteland Star map 500

Pylos Nebula Star map 500

The Shrike Abyssal Star map 500

Gateway Personal Defense

Item Type Price Discount Price

Assault Rifl e Damage Upgrade 60,000 50,000

SMG Damage Upgrade 60,000 50,000

Heavy Skin Weave Upgrade 90,000 75,000

Damage Protection Armor 90,000 75,000

Amplifi er Plates Armor 2,000 1,666

Ratch’s Wares

Item Type Price Discount Price

Heavy Weapon Ammo Upgrade 30,000 25,000

Asymmetric Defense
Layer

Armor 8,000 6,667

Death Mask Armor 8,000 6,667

Shield Harness Armor 8,000 6,667

Heavy Damping
Gauntlets

Armor 4,000 3,333

Citadel Souvenirs

Item Type Price Discount Price

SSV Normandy Model Cabin décor 500 416

Destiny Ascension
Model

Cabin décor 500 416

Sovereign Model Cabin décor 500 416

Space Hamster Cabin décor 9,200 7,666

Thessian Sunfi sh Cabin décor 500 416

Illium Skald Fish Cabin décor 500 416

Saronis Applications

Item Type Price Discount Price

Damage Protection Upgrade 90,000 75,000

Tech Damage Upgrade 90,000 75,000

Sirta Foundation

Item Type Price Discount Price

Life Support Webbing Armor 8,000 6,667

Medi-Gel Capacity Upgrade 30,000 25,000

Zakera Café

Item Type Price Discount Price

Ascension Novel Novel 5 none

Revelation Novel Novel 5 none

High Grade Provisions Quest item 500 none

Rodam Expeditions

Item Type Price Discount Price

Heavy Pistol Damage Upgrade 60,000 50,000

SMG Damage Upgrade 60,000 50,000

Sniper Rifl e Damage Upgrade 60,000 50,000

Aegis Vest Armor 2,000 1,666

Off-Hand Ammo Pack Armor 2,000 1,666

Fortack’s Database

Item Type Price Discount Price

Assault Rifl e Damage Upgrade 60,000 50,000

Heavy Pistol Damage Upgrade 90,000 75,000

Shotgun Damage Upgrade 60,000 50,000

Biotic Damage Upgrade 60,000 50,000

Memories of Illium

Item Type Price Discount Price

Alliance Cruiser Model Cabin décor 500 416

Athabasca Class
Freighter Model

Cabin décor 500 416

UT-47 Kodiak
Dropship Model

Cabin décor 500 416

Prejek Paddle Fish Cabin décor 8,000 6,666

Serrice Technology

Item Type Price Discount Price

Biotic Damage Upgrade 90,000 75,000

Bypass Module Upgrade 30,000 25,000

Medi-Gel Capacity Upgrade 30,000 25,000

Tech Damage Upgrade 90,000 75,000

Tuchanka

The Citadel

Don’t skip Forack’s Database. The krogan scientist has some awesome upgrades. But they are spendy. You may have to
come back multiple times to score them all. The N7 assignments are a great way to pick up extra cash for these upgrades.

Although visiting the Citadel is entirely optional, missing out on its great shopping will deny you some great upgrades
and extra items.

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

speCial assiGnments

planetary database

appendix

Achievements & Trophies

Shop Inventories

Pobrano z www.chipper.pl

Mass Effect © 2010 EA International (Studio and Publish-
ing) Ltd. Mass Effect, Mass Effect logo, BioWare and Bio-
Ware logo are trademarks or registered trademarks of EA
International (Studio and Publishing) Ltd. in the U.S. and/
or other countries. All Rights Reserved. EA and EA logo
are trademarks or registered trademarks of Electronic Arts
Inc. in the U.S. and/or other countries. Dark Horse Com-
ics® and the Dark Horse logo are registered trademarks of
Dark Horse Comics, Inc. All rights reserved.

EXCLUSIVE PREVIEW OF THE NEW SERIES FROM
MAC WALTERS, THE LEAD WRITER OF MASS EFFECT 2!MAC WALTERS, THE LEAD WRITER OF MASS EFFECT 2!

MAC WALTERS JOHN JACKSON MILLER OMAR FRANCIA with MANUEL SILVA
story script art

MICHAEL ATIYEH MICHAEL HEISLER MASSIMO CARNEVALE
colors letters cover art

FOUR ISSUES, BEGINNING
JANUARY 19, 2011!

MEEV PRIMA AD.indd 1 11/12/10 11:51 AM

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

speCial assiGnments

planetary database

appendix

Pobrano z www.chipper.pl

MEEV PRIMA AD.indd 2 11/12/10 11:51 AM

Contents

How to Use This Guide

Humanity’s Ascension

Training

Cast of Characters

Upgrades & Research Projects

Walkthrough

Special Assignments

Planetary Database

Appendix

Pobrano z www.chipper.pl

MEEV PRIMA AD.indd 3 11/12/10 11:51 AM

Contents

How to Use This Guide

Humanity’s Ascension

Training

Cast of Characters

Upgrades & Research Projects

Walkthrough

Special Assignments

Planetary Database

Appendix

Pobrano z www.chipper.pl

MEEV PRIMA AD.indd 4 11/12/10 11:51 AM

Contents

How to Use This Guide

Humanity’s Ascension

Training

Cast of Characters

Upgrades & Research Projects

Walkthrough

Special Assignments

Planetary Database

Appendix

Pobrano z www.chipper.pl

MEEV PRIMA AD.indd 5 11/12/10 11:51 AM

Contents

How to Use This Guide

Humanity’s Ascension

Training

Cast of Characters

Upgrades & Research Projects

Walkthrough

Special Assignments

Planetary Database

Appendix

Pobrano z www.chipper.pl

MEEV PRIMA AD.indd 6 11/12/10 11:52 AM

Contents

How to Use This Guide

Humanity’s Ascension

Training

Cast of Characters

Upgrades & Research Projects

Walkthrough

Special Assignments

Planetary Database

Appendix

Pobrano z www.chipper.pl

PRIMA Official Game GuidePRIMA Official Game Guide
Written by:

David S. J. Hodgson

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.

Senior Product Manager: Mario De Govia
Design & Layout: Jody Seltzer
Manufacturing: Stephanie Sanchez & Suzanne Goodwin
Copy Editor: Deana Shields

© 2010 EA International (Studio and Publishing) Ltd. EA and EA
logo are trademarks of Electronic Arts Inc. BioWare, BioWare logo
and Mass Effect are trademarks of EA International (Studio and
Publishing) Ltd. “PlayStation” is a registered trademark of Sony
Computer Entertainment Inc. Xbox and Xbox 360 are trademarks of
the Microsoft group of companies and are used under license from
Microsoft. All other trademarks are the property of their respective
owners.

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 documen-
tation. Some game tricks require precise timing and may require
repeated attempts before the desired result is achieved.

ISBN: 978-0-307-89007-8
Printed in the United States of America

10 11 12 13 LL 10 9 8 7 6 5 4 3 2 1

Prima Games
An Imprint of Random House, Inc.

3000 Lava Ridge Court, Suite 100
Roseville, CA 95661

www.primagames.com

Author Bio

Originally hailing from the English city of
Manchester, David began his career in 1995,
writing for numerous classic British gaming
magazines from a rusting, condemned, bohemian
dry-docked German fi shing trawler fl oating on
the River Thames. Fleeing the United Kingdom,
he joined the crew at the part-fraternity, part-sanitarium known
as GameFan magazine. David helped launch GameFan Books
and form Gamers’ Republic, was partly responsible for the wildly
unsuccessful incite Video Gaming and Gamers.com. He began
authoring guides for Prima in 2000. He has written over 60
strategy guides, including: Fallout 3, Fallout: New Vegas, Left 4
Dead 2, and many others. He lives in the Pacifi c Northwest with
his wife Melanie, and an eight-foot statue of Great Cthulhu.

We want to hear from you! E-mail comments and feedback to
dhodgson@primagames.com.

Contents

How to Use tHis GUide

HUmanity’s asCension

traininG

Cast of CHaraCters

UpGrades & researCH projeCts

walktHroUGH

speCial assiGnments

planetary database

appendix

by Curtiz

Pobrano z www.chipper.pl

