

Les Objets

Introduction

La liste d'objets que vous pouvez récolter et trimballer dans **Might and Magic VIII – Day of the Destroyer** est, disons-le, plutôt impressionnante. Cette liste va des armes aux gemmes, en passant par les armures ou les objets très spéciaux. Pour vous éclairer sur la syntaxe, voyons les termes employés. Certaines colonnes n'apparaissent pas pour certains types d'objets ou sont différentes

La "Valeur" est le prix de l'objet quand vous l'achetez chez un vendeur. Attention, vous n'obtiendrez pas ce prix en revendant l'objet, sauf si vous êtes Grand Maître dans la compétence Marchandage. Les objets de quête n'ont aucune valeur marchande (vous ne pouvez pas les vendre ni les acheter). Les objets spéciaux ont une valeur symbolique, mais personne ne voudra vous les acheter. Fait-en une collection pour décorer vos PNJ.

Le "Type" indique comment est utilisée l'arme, une arme à une main sera toujours placée dans la main droite de votre personnage. Une arme à deux mains, comme son type l'indique, est toujours utilisée avec les deux mains. Une arme mixte (une ou deux mains) est toujours utilisée à deux mains sauf si votre niveau dans la compétence de cette arme est suffisant. Regardez votre manuel de jeu pour savoir quand vous pouvez faire usage de l'arme dans une main. Enfin les arcs et arbalètes sont toujours mis dans le dos de votre personnage. Pour les autres objets la signification n'est pas très importante.

La caractéristique "Dégâts" indique combien de dommages une arme peut faire. Par exemple, l'Épée Regnan Cutlass peut faire 2D4+6 points de dommage, ce qui veut dire que le programme lance 2 dés à 4 faces. Si une arme n'est pas identifiée, elle occasionne quand même ses dégâts propres. Le bonus est toujours ajouté à vos points de dégâts. Dans l'exemple la valeur est 6, donc les dégâts de cette arme vont de 8 à 14.

"AC" c'est la class d'armure d'un objet de protection (armures, casques, boucliers, etc.).

Identifier / Réparer ("ID/Rep") indique le nombre de points de compétence que vous devez posséder pour identifier ou réparer l'objet. Notez bien que si vous réparer un Objet Magique, par exemple une Baguette Magique, cela ne redonne pas à l'objet toutes ses charges. Par contre réparer un objet comme une Épée Longue de Force + 3 vous fera à nouveau bénéficier des 3 points de Force supplémentaires au guerrier qui la manie.

L'"Attaque" pour une arme est un nombre d'unité de temps qui est soustrait à la vitesse de base d'attaque de l'arme.

"Résistance" est la résistance de l'objet à l'usure. Plus la valeur est petite plus l'objet a des risques de se casser.

La "charge" est pour les baguettes magiques, elle indique le nombre de fois qu'il est possible de faire usage de la baguette avant qu'elle ne soit vidée de sa capacité. Il est possible de recharger les baguettes avec un sort de la magie de l'eau.

Il n'y a pas la description des objets comme dans le jeu. Ayant la version anglaise du jeu toutes mes descriptions sont en anglais, et je n'ai pas la motivation de les traduire. En plus cela vous force à développer votre compétence d'Identification pour savoir ce qu'est cet objet.

Les Armes

Epées

Le temps de récupération pour une épée est de l'ordre de 90 unités de temps. Un expert dans la compétence épée verra ce temps réduit d'un nombre de points équivalent au niveau de la compétence. Il y a quatre types d'épée à votre disposition.

Nom	Valeur	Type	Dégâts	Attaque	ID/Rep	Résistance
Longsword	50	1 main	3d3	0	1	8
Trollish War Sword	200	1 main	3d3+3	3	3	8
Dark Elven Longsword	350	1 main	3d3+6	6	6	8
Templar's Sword	500	1 main	3d3+9	9	9	8
Champion's Sword	650	1 main	3d3+12	12	12	8
Two-Handed Sword	400	2 mains	4d5	0	1	8
Dark Elven Bastard Sword	500	2 mains	4d5+2	2	4	8
Minotaur Battlesword	800	2 mains	4d5+6	6	7	8
Dragonning Blade	1'250	2 mains	4d5+9	9	9	8
Headman's Reaver	2'000	2 mains	4d5+12	12	13	8
Iron Broadsword	100	1 main	3d4	0	1	8
Trollish Claymore	300	1 main	3d4+2	2	4	8
Lizardman Broadsword	600	1 main	3d4+6	6	7	8
Knightly Broadsword	800	1 main	3d4+9	9	9	8
Archangel Broadsword	1'100	1 main	3d4+12	12	13	8
Rusty Cutlass	40	1 main	2d4	0	1	7
Goblin Scimitar	290	1 main	2d4+2	2	3	7
Regnan Cutlass	590	1 main	2d4+6	6	5	7
Regnan Falchion	750	1 main	2d4+8	8	9	7
Captain's Cutlass	1'100	1 main	2d4+12	12	12	7

Dagues

Le temps de récupération pour une dague est de l'ordre de 60 unités de temps. Il y a deux types de dagues à votre disposition.

Nom	Valeur	Type	Dégâts	Attaque	ID/Rep	Résistance
Crude Dagger	8	1 main	2d2	0	1	6
Crystal Dagger	100	1 main	2d2+2	2	2	6
Merchantman's Dagger	150	1 main	2d2+3	3	4	6
Master's Dagger	250	1 main	2d2+5	5	6	6
Fanged Blade	300	1 main	2d2+6	6	9	6
Long Dagger	15	1 main	2d3	0	1	7
Alvarian Poignard	200	1 main	2d3+2	2	4	7
Regnan Fighting Knife	350	1 main	2d3+4	4	7	7
Twilight Kris	500	1 main	2d3+6	6	9	7
Dueling Long Dagger	790	1 main	2d3+7	7	12	7

Haches

Le temps de récupération pour une hache est de l'ordre de 100 unités de temps. Un expert dans la compétence hache verra ce temps réduit d'un nombre de points équivalent au niveau de la compétence. Il y a deux types de haches à votre disposition.

Nom	Valeur	Type	Dégâts	Attaque	ID/Rep	Résistance
Stone Axe	30	1 main	4d2	0	1	5
Battle Hatchet	100	1 main	4d2+2	2	2	5

Battleaxe	250	1 main	4d2+5	5	4	5
Dwarven Battleaxe	550	1 main	4d2+8	8	6	5
Minotaur Battleaxe	775	1 main	4d2+11	11	9	5
Two-Handed Axe	225	2 mains	3d7	0	1	6
Footman's Axe	450	2 mains	3d7+2	2	4	6
Minotaur War Axe	900	2 mains	3d7+5	5	7	6
Elite Minotaur Axe	1'250	2 mains	3d7+9	9	9	6
Minotaur Herdsman Axe	1'500	2 mains	3d7+12	12	13	6

Lances

Le temps de récupération pour une lance est de l'ordre de 80 unités de temps. Il y a trois types de lances à votre disposition.

Nom	Valeur	Type	Dégâts	Attaque	ID/Rep	Résistance
Ogre Fighting Stick	15	1 / 2 mains	1d9	0	1	6
Steel Spear	50	1 / 2 mains	1d9+2	2	3	6
Elven Long Spear	250	1 / 2 mains	1d9+5	5	6	6
War Spear	450	1 / 2 mains	1d9+9	9	9	6
Dragon Harpoon	650	1 / 2 mains	1d9+13	13	12	6
Improvised Voulge	200	1 / 2 mains	3d6	0	1	6
Halberd	400	1 / 2 mains	3d6+3	3	3	6
Beaked Halberd	700	1 / 2 mains	3d6+6	6	5	6
Minotaur Campaign Pole-axe	1'300	1 / 2 mains	3d6+10	10	8	6
Labyrinth Grapple	1'600	1 / 2 mains	3d6+13	13	11	6
Hayfork	100	1 / 2 mains	2d6	0	1	6
Infantry Fork	400	1 / 2 mains	2d6+2	2	3	6
Lizardman Trident	650	1 / 2 mains	2d6+6	6	6	6
Regnan Trident	900	1 / 2 mains	2d6+9	9	9	6
Triton Trident	1'250	1 / 2 mains	2d6+13	13	12	6

Arcs

Le temps de récupération pour un arc est de l'ordre de 100 unités de temps. Un expert dans la compétence arc verra ce temps réduit d'un nombre de points équivalent au niveau de la compétence. Il y a deux types d'arcs à votre disposition.

Nom	Valeur	Type	Dégâts	Attaque	ID/Rep	Résistance
Hunting Bow	200	Arc	5d2	0	1	6
Recurve Bow	300	Arc	5d2+2	2	3	3
Snakewood Bow	400	Arc	5d2+4	4	6	3
Elven Warbow	500	Arc	5d2+6	6	9	3
Devilbone Bow	750	Arc	5d2+7	7	12	3
Light Crossbow	50	Arc	4d2	0	1	4
Blood Drop Crossbow	200	Arc	4d2+3	2	3	4
Hunting Crossbow	300	Arc	4d2+5	5	6	4
Caravaner's Crossbow	400	Arc	4d2+7	7	9	4
Regnan Crossbow	550	Arc	4d2+8	8	12	4

Masses

Le temps de récupération pour une masse est de l'ordre de 80 unités de temps. Il y a deux types de masses à votre disposition.

Nom	Valeur	Type	Dégâts	Attaque	ID/Rep	Résistance
Mace	50	1 main	2d4	0	1	6
Flail	150	1 main	2d4+2	2	3	6

Temple Mace	300	1 main	2d4+5	5	6	6
Reverend Sceptre	450	1 main	2d4+7	7	9	6
Trollish War Mace	600	1 main	2d4+11	11	12	6
Sledgehammer	120	1 main	2d5	0	1	6
Field Hammer	300	1 main	2d5+3	3	3	6
Warhammer	450	1 main	2d5+6	6	5	6
Sun Hammer	650	1 main	2d5+9	9	8	6
Trollish Maul	890	1 main	2d5+12	12	12	6

Gourdins

Le temps de récupération pour un gourdin est de l'ordre de 100 unités de temps, mais à cause d'un bug la vitesse serait plutôt de l'ordre de 30.

Nom	Valeur	Type	Dégâts	Attaque	ID/Rep	Résistance
Club	1	1 main	1d3	0	0	3
Thornbark Club	100	1 main	1d3+3	3	2	3
Overlord's Club	350	1 main	1d3+6	6	5	3

Bâtons

Le temps de récupération pour un bâton est de l'ordre de 100 unités de temps.

Nom	Valeur	Type	Dégâts	Attaque	ID/Rep	Résistance
Journey Staff	40	2 mains	2d4	0	1	3
Orb Staff	150	2 mains	2d4+2	2	3	3
Priestly Staff	250	2 mains	2d4+4	4	5	3
Serpent Staff	400	2 mains	2d4+6	6	8	3
Bone Staff	600	2 mains	2d4+8	8	12	3

Les Armures

Cuir

Les armures de cuir donnent une pénalité de 10 unités de temps. Cette pénalité disparaît lorsque vous êtes expert dans la compétence.

Nom	Valeur	AC	ID/Rep	Résistance
Leather Jerkin	150	4+0	1	3
Hardened Leather Vest	250	4+2	4	3
Caravaner's Leather	450	4+6	8	3
Regnan Leather	750	4+12	10	3
Alvarian Leather	1'150	4+20	12	3

Cottes de Maille

Les armures de cottes de maille donnent une pénalité de 20 unités de temps. Cette pénalité est divisée par deux lorsque vous êtes expert et disparaît lorsque vous êtes maître dans la compétence.

Nom	Valeur	AC	ID/Rep	Résistance
Rusty Mail Vest	400	8+0	1	6
Steel Chainmail	600	8+4	5	6
Minotaur Chainmail	900	8+10	10	6
Siertal Chainmail	1'300	8+18	15	6
Erudine Chainmail	1'800	8+28	20	6

Plaques

Les armures de plaques donnent une pénalité de 30 unités de temps. Cette pénalité est divisée par deux lorsque vous êtes expert et disparaît lorsque vous êtes grand maître dans la compétence.

Nom	Valeur	AC	ID/Rep	Résistance
Rusty Breastplate	1'000	20+0	1	9
Banded Plate	1'400	20+8	8	9
Minotaur Plate	2'000	20+18	15	9
Dark Knight Plate	2'700	20+30	20	9
Dragoning Plate	3'500	20+38	25	9

Les Boucliers

Les boucliers donnent une pénalité de 10 unités de temps. Cette pénalité disparaît lorsque vous êtes expert dans la compétence. Il y a deux types de boucliers à votre disposition.

Nom	Valeur	AC	ID/Rep	Résistance
Trollish Shield	200	6+0	1	4
Thornbark Shield	300	6+1	4	4
Regnan Tournament Shield	400	6+3	8	4
Veteran Shield	500	6+6	12	4
Dragon Hunter's Shield	800	6+13	16	4
Wooden Buckler	100	4+0	1	4
Caravaner's Small Shield	200	4+2	4	4
Calvary Shield	300	4+4	8	4
Death Head Shield	450	4+8	12	4
Eldritch Shield	750	4+10	16	4

Les Casques

Nom	Valeur	AC	ID/Rep	Résistance
Helm	60	2+0	1	6
Lizardman Helm	260	2+4	4	6
Full Helm	460	2+6	8	6
Battle Helm	660	2+8	10	6
Dragon Helm	860	2+10	12	6

Les Capes

Nom	Valeur	AC	ID/Rep	Résistance
Traveler's Cloak	50	1+0	2	2
Moon Temple Cloak	150	1+2	5	2
Alvar Cloak	250	1+4	9	2
Necromancer Cloak	450	1+6	15	2
Vampire Cloak	750	1+8	20	2

Les Gantelets

Nom	Valeur	AC	ID/Rep	Résistance
Leather Gloves	100	3+0	2	6
Troll Gauntlets	250	3+3	5	6
Steel Gauntlets	450	3+5	9	6

Minotaur Gauntlets	650	3+7	14	6
Crusader's Gauntlets	850	3+9	20	6

Les Bottes

Nom	Valeur	AC	ID/Rep	Résistance
Walking Boots	50	2+0	2	3
Hardened Leather Boots	250	2+4	5	3
Regnan Boots	450	2+6	9	3
Alvarian Boots	650	2+8	15	3
Dragonning Boots	850	2+10	21	3

Les Ceintures

Nom	Valeur	ID/Rep	Résistance
Leather Belt	40	1	3
Sturdy Belt	100	3	3
Wyvern Leather Belt	225	6	3
Steel Belt	450	9	3
Artificer's Belt	600	12	3

Les Couvre-chefs

Nom	Valeur	ID/Rep	Résistance
Cloth Hat	20	1	2
Festival Hat	100	4	2
Merchantman's Hat	200	8	2

Les Bijoux

Les Bagues

Nom	Valeur	ID/Rep	Résistance
Bronze Ring	100	2	7
Gold Ring	300	6	7
Pearl Ring	500	9	7
Gemstone Ring	700	12	7
Amethyst Ring	900	15	7
Necromatic Ring	1'100	18	7
Ruby Ring	1'300	21	7
Vampire's Ring	1'500	24	7
Sun Opal Ring	1'700	27	7
Focal Ring	2'000	30	7

Les Amulettes

Nom	Valeur	ID/Rep	Résistance
Brass Charm	500	2	4
Jade Amulet	750	5	4
Blood Talisman	1'000	9	4
Shadow Sect Medallion	1'250	14	4
Locus Amulet	1'500	20	4

Les Baguettes

Il y a 5 classes de baguettes magiques avec à chaque fois 5 sorts différents. Tous les sorts peuvent être appris par les lanceurs de sort (pour autant qu'ils aient accès à l'école en question).

Nom	Valeur	Charge	ID/Rep	Résistance
Witch's Wand of Fire	1'000	35	10	3
Witch's Wand of Sparks	1'000	35	10	3
Witch's Wand of Poison	1'000	35	10	3
Witch's Wand of Stunning	1'000	35	10	3
Witch's Wand of Harming	1'000	35	10	3
Shaman's Wand of Light	1'500	30	14	3
Shaman's Wand of Ice	1'500	30	14	3
Shaman's Wand of Lashing	1'500	30	14	3
Shaman's Wand of Mind	1'500	30	14	3
Shaman's Wand of Swarms	1'500	30	14	3
Wizard Wand of Fireballs	2'000	25	18	3
Wizard Wand of Acid	2'000	25	18	3
Wizard Wand of Lightning	2'000	25	18	3
Wizard Wand of Blades	2'000	25	18	3
Wizard Wand of Berzerking	2'000	25	18	3
Serpent Wand of Blasting	2'500	20	22	3
Serpent Wand of the Fist	2'500	20	22	3
Serpent Wand of Rocks	2'500	20	22	3
Serpent Wand of Paralysis	2'500	20	22	3
Arcane Wand of Clouds	2'500	20	22	3
Necrotic Wand of Implosion	3'000	15	26	3
Necrotic Wand of Distortion	3'000	15	26	3
Necrotic Wand of Shrapnel	3'000	15	26	3
Necrotic Wand of Shrinking	3'000	15	26	3
Necrotic Wand of Incineration	3'000	15	26	3

Les Objets Magiques

Nom	Valeur	Type	Comp	Dégâts / AC	ID / Rep	Att	Remarque
Mace of the Sun	12'000	1 main	Masse	3d4+7	0	7	Elemental Slaying
Ebonest	0	1 main	Lance	2d9+13	0	13	Dragon Slaying
Sword of Whistlebone	0	1 / 2 mains	Epée	4d5+12	0	12	Dragon Slaying
Axe of Balthazar	0	1 / 2 mains	Hache	3d7+15	0	15	of Ice
Noblebone Bow	15'000	Arc	Arc	5d4+12	30	12	of Carnage

Les Artefacts

Nom	Valeur	Type	Comp	Dégâts / AC	ID / Rep	Att	Remarque
Elsenrail	20'000	1 main	Epée	3d3+14	20	14	Accuracy +40, 10-20 points of Light damage
Glomenthal	20'000	1 main	Epée	3d3+14	20	14	Might +40, 10-20 points of Dark damage
Terminus	15'000	1 main	Epée	3d4+14	20	14	Armsmaster skill +7, Air Resistance +30
Judicious Measure	20'000	1 main	Epée	2d4+13	20	13	Endurance +40, Luck

							+40, Ogre Slaying
Elderaxe	20'000	1 main	Hache	4d2+12	20	12	Might +20, Swift, 6-12 points of Cold damage, Minotaur
Volcano	15'000	2 mains	Hache	3d7+15	20	15	10-20 points of Fire damage, Fire Resistance +40
Wyrmspitter	20'000	1 / 2 mains	Lance	1d9+14	20	14	Endurance +20, Dragon Slaying, Swift
Guardian	15'000	2 mains	Lance	3d6+15	20	15	(+10 to all attributes, 10-20 points of Body damage)
Foulfang	20'000	1 main	Dague	2d3+ 10	20	10	Vampiric, 10 points of Poison damage, Vampire
Scepter of Kings	20'000	1 main	Masse	2d4+14	20	14	Personality + 40, Regenerate Hit Points
Breaker	20'000	1 main	Massue	3d3+12	20	12	Might +20, Endurance +20, 10-20 points of Body damage
Staff of the Swamp	20'000	2 mains	Bâton	3d4+10	20	10	of Shielding; Immune to disease, paralysis, and poison
Longseeker	20'000	Arc	Arc	5d2+10	20	10	Accuracy +50, Swift, Bow skill +4
Serendine's Preservation	20'000	-	Cuir	4+30	20	-	Regenerates Spell Points, Endurance +30
Glomenmail	20'000	-	Cotte	8+40	20	-	(+10 to all statistics, +10 to all resistances, Dark Elf
Supreme Plate	20'000	-	Plaque	20+50	20	-	Swift, +15 Speed, +15 Accuracy, Knight
Eclipse	0	-	Bouclier	6+15	20	-	of Spirit, of Body, of Mind, Cleric
Drogg's Helm	20'000	-	-	2+10	20	-	Personality +15, Intellect +15, Regenerates Hit Points
Crown of Final Dominion	20'000	-	-	0	30	-	Intellect +50, of Dark Magic, Lich
Archangel Wings	20'000	-	-	2+8	20	-	Feather Falling, Intellect +30, All magic resistances + 10
Fleetfingers	20'000	-	-	3+0	20	-	+8 to Disarm Trap, Bow, and Armsmaster skills
Herald's Boots	20'000	-	-	2+8	20	-	Speed + 30, Swift, Immunity to Sleep
Ring of Planes	20'000	-	-	-	20	-	+40 to Fire, Earth, Water and Air resistances

Les Reliques

Nom	Valeur	Type	Comp	Dégâts / AC	ID / Rep	Att	Remarque
Snake	30'000	2 mains	Epée	3d4+12	30	12	Slows target, Water Resistance -50, Personality -15
Havoc	30'000	1 main	Epée	3d3+15	30	15	Speed +70, Accuracy +70, Armor Class -20

Finality	30'000	2 mains	Epée	4d5+15	30	15	10-20 points of Fire damage, Slow, Speed -20
Hell's Cleaver	30'000	1 main	Hache	4d2+12	30	12	Might +70, Accuracy +70, Personality -50, Intellect -50
Spiritslayer	30'000	1 / 2 mains	Lance	1d9+13	30	13	Vampiric, Might +50, Luck -40
Trident of Rulership	30'000	1 / 2 mains	Lance	2d6+13	30	13	Water Breathing, +70 Water Resistance, -70 Fire Resistance
Blade of Mercy	30'000	1 main	Dague	2d2+15	30	15	Might +40, 4-10 points Electrical damage, Accuracy -40, Necromancer
Staff of Elements	30'000	2 mains	Bâton	2d4+4	30	4	of Air Magic, of Fire Magic, of Water Magic, of Earth Magic, -40 Armor Class
Tournament Bow	30'000	Arc	Arc	5d3+10	30	10	Accuracy +100, Bow skill +5, Armor Class -20
Lightning Crossbow	30'000	Arc	Arc	4d3+12	30	12	Swift, Accuracy -50, Dark Elf
Last Stage Cuirass	30'000	-	Cuir	4+15	30	-	Personality +80, Intellect +70, -30 Mind and Spirit resistances
Herondale's Lost Shield	30'000	-	Bouclier	6+8	30	-	Immune to Fear, Stone, Paralysis, and Sleep; Personality -15, Luck -15
Lucky Hat	30'000	-	-	0	30	-	Luck +90, Personality -50
Ring of Fusion	30'000	-	-	-	30	-	of Water, Alchemy skill +5, Intellect +40, Endurance -20
Berserker Belt	30'000	-	-	-	30	-	Might +100, Immune to Fear, Accuracy -30, Armor Class -15

Livres & Parchemins

Pour les 4 magies des éléments et les trois magies cléricales, les livres ont une valeur fixe en rapport avec le niveau du sort. Pour ces 7 magies les prix sont identiques. Les deux magies relatives aux chemins sont un peu plus chères. Tous les livres ont une résistance de 3 et les parchemins ont une résistance de 2. Bref c'est super difficile de les détruire.

Nom	Livres		Parchemins	
	Valeur	ID / Rep	Valeur	ID / Rep
Feu				
Torch Light	100	1	10	1
Fire Bolt	200	1	20	1
Fire Resistance	300	1	30	1
Fire Aura	400	1	40	1
Haste	500	5	50	2
Fireball	750	5	75	2
Fire Spike	1'000	5	100	2
Immolation	1'500	10	150	5

Meteor Shower	2'000	10	200	5
Inferno	3'000	10	300	5
Incinerate	5'000	15	500	10
Air				
Wizard Eye	100	1	10	1
Feather Fall	200	1	20	1
Air Resistance	300	1	30	1
Sparks	400	1	40	1
Jump	500	5	50	2
Shield	750	5	75	2
Lightning Bolt	1'000	5	100	2
Invisibility	1'500	10	150	5
Implosion	2'000	10	200	5
Fly	3'000	10	300	5
Starburst	5'000	15	500	10
Eau				
Awaken	100	1	10	1
Poison Spray	200	1	20	1
Water Resistance	300	1	30	1
Ice Bolt	400	1	40	1
Water Walk	500	5	50	2
Recharge Item	750	5	75	2
Acid Burst	1'000	5	100	2
Enchant Item	1'500	10	150	5
Town Portal	2'000	10	200	5
Ice Blast	3'000	10	300	5
Lloyd's Beacon	5'000	15	500	10
Terre				
Stun	100	1	10	1
Slow	200	1	20	1
Earth Resistance	300	1	30	1
Deadly Swarm	400	1	40	1
Stone Skin	500	5	50	2
Blades	750	5	75	2
Stone to Flesh	1'000	5	100	2
Rock Blast	1'500	10	150	5
Telekinesis	2'000	10	200	5
Death Blossom	3'000	10	300	5
Mass Distortion	5'000	15	500	10
Spiritisme				
Detect Life	100	1	10	1
Bless	200	1	20	1
Fate	300	1	30	1
Turn Undead	400	1	40	1
Remove Curse	500	5	50	2
Preservation	750	5	75	2
Heroism	1'000	5	100	2
Spirit Lash	1'500	10	150	5
Raise Dead	2'000	10	200	5
Shared Life	3'000	10	300	5
Resurrection	5'000	15	500	10
Esprit				
Telepathy	100	1	10	1

Remove Fear	200	1	20	1
Mind Resistance	300	1	30	1
Mind Blast	400	1	40	1
Charm	500	5	50	2
Cure Paralysis	750	5	75	2
Berserk	1'000	5	100	2
Mass Fear	1'500	10	150	5
Cure Insanity	2'000	10	200	5
Psychic Shock	3'000	10	300	5
Enslave	5'000	15	500	10
Corps				
Cure Weakness	100	1	10	1
Heal	200	1	20	1
Body Resistance	300	1	30	1
Harm	400	1	40	1
Regeneration	500	5	50	2
Cure Poison	750	5	75	2
Hammerhands	1'000	5	100	2
Cure Disease	1'500	10	150	5
Protection from Magic	2'000	10	200	5
Flying Fist	3'000	10	300	5
Power Cure	5'000	15	500	10
Lumière				
Light Bolt	1'000	3	100	1
Destroy Undead	1'500	3	150	1
Dispel Magic	2'000	3	200	1
Paralyze	2'500	3	250	1
Summon Wisp	3'000	8	300	2
Day of the Gods	3'500	8	350	2
Prismatic Light	4'000	8	400	2
Day of Protection	5'000	14	500	5
Hour of Power	6'000	14	600	5
Sunray	7'500	14	750	5
Divine Intervention	10'000	19	1'000	10
Ombre				
Reanimate	1'000	3	100	1
Toxic Cloud	1'500	3	150	1
Vampiric Weapon	2'000	3	200	1
Shrinking Ray	2'500	3	250	1
Shrapmetal	3'000	8	300	2
Control Undead	3'500	8	350	2
Pain Reflection	4'000	8	400	2
Dark Grasp	5'000	14	500	5
Dragon Breath	6'000	14	600	5
Armageddon	7'500	14	750	5
Souldrinker	10'000	19	1'000	10

Tables des Bonus

Une petite explication sur les bonus que vous pouvez avoir sur vos objets. Il y a deux sortes de bonus : les standards et les spéciaux. Les bonus standards affectent directement l'un des attributs ou des compétences, tandis que les bonus spéciaux peuvent être des combos ou des modificateurs généraux.

Might and Magic VI II

Bonus Standard

Les Objets

Bonus	Nom	Armures	Boucliers	Casques	Ceintures	Capes	Gantelets	Bottes	Bagues	Amulettes
Might	of Might	5	0	10	10	10	10	5	10	10
Intellect	of Thought	5	0	10	10	10	10	5	10	10
Personality	of Charm	5	0	10	10	10	10	10	10	10
Endurance	of Vigor	5	0	10	10	10	10	5	10	10
Accuracy	of Precision	5	0	10	10	10	10	5	10	10
Speed	of Speed	5	0	10	10	10	10	25	10	10
Luck	of Luck	5	0	10	10	10	10	10	10	10
Hit Points	of Health	10	5	5	0	10	5	10	10	10
Spell Points	of Magic	10	5	10	0	10	10	10	10	10
Armor Class	of Defense	20	20	10	0	10	10	5	10	10
Fire Resistance	of Fire Resistance	10	10	5	0	10	15	5	10	10
Air Resistance	of Air Resistance	10	10	5	0	10	15	5	10	10
Water Resistance	of Water Resistance	10	10	5	0	10	15	5	10	10
Earth Resistance	of Earth Resistance	10	10	5	0	10	15	5	10	10
Mind Resistance	of Mind Resistance	10	10	5	0	10	15	5	10	10
Body Resistance	of Body Resistance	10	10	5	0	10	15	5	10	10
Alchemy skill	of Alchemy	0	0	0	5	5	0	5	10	15
Stealing skill	of Stealing	0	0	0	0	0	0	0	0	0
Disarm skill	of Disarming	0	0	5	5	5	20	5	15	5
ID Item skill	of Items	0	0	5	5	5	5	5	10	15
ID Monster skill	of Monsters	0	0	0	5	5	5	5	10	15
Armsmaster skill	of Arms	10	10	10	10	0	10	10	0	0
Dodge skill	of Dodging	0	0	0	0	0	0	0	0	0
Unarmed skill	of the Fist	0	0	0	0	0	0	0	0	0

Les armes peuvent avoir uniquement des bonus spéciaux.

Le bonus ajouté = 100/plus de l'objet.

Exemple: un casque of defence vous donnera un bonus de +10.

Bonus spéciaux

Bonus	Nom	Armes 1	Armes 2	Arcs	Armures	Boucliers	Casques	Ceintures	Capes	Gantelets
+10 to all Resistances.	of Protection	0	0	0	10	10	10	0	10	0
+10 to all Seven Statistics.	of The Gods	5	5	5	10	10	10	10	10	10
Explosive Impact!	of Carnage	0	0	10	0	0	0	0	0	0
Adds 3-4 points of Cold damage.	of Cold	20	20	20	0	0	0	0	0	0
Adds 6-8 points of Cold damage.	of Frost	20	20	20	0	0	0	0	0	0
Adds 9-12 points of Cold damage.	of Ice	20	20	20	0	0	0	0	0	0
Adds 2-5 points of Electrical damage.	of Sparks	20	20	20	0	0	0	0	0	0
Adds 4-10 points of Electrical damage.	of Lightning	20	20	20	0	0	0	0	0	0
Adds 6-15 points of Electrical damage.	of Thunderbolts	20	20	20	0	0	0	0	0	0
Adds 1-6 points of Fire damage.	of Fire	20	20	20	0	0	0	0	0	0
Adds 2-12 points of Fire damage.	of Flame	20	20	20	0	0	0	0	0	0
Adds 3-18 points of Fire damage.	of Infernos	20	20	20	0	0	0	0	0	0
Adds 5 points of Body damage.	of Poison	20	20	20	0	0	0	0	0	0
Adds 8 points of Body damage.	of Venom	20	20	20	0	0	0	0	0	0
Adds 12 points of Body damage.	of Acid	20	20	20	0	0	0	0	0	0
Drain Hit Points from target.	Vampiric	5	5	5	0	0	0	0	0	0
Increases rate of Recovery.	of Recovery	0	0	0	0	0	0	0	0	0
Wearer resistant to Diseases.	of Immunity	0	0	0	10	10	10	10	10	0
Wearer resistant to Insanity.	of Sanity	0	0	0	5	5	5	5	5	0
Wearer resistant to Paralysis.	of Freedom	0	0	0	10	10	10	10	10	0
Wearer resistant to Poison.	of Antidotes	0	0	0	10	10	10	10	10	0
Wearer resistant to Sleep.	of Alarms	0	0	0	10	10	10	10	10	0
Wearer resistant to Stone.	of The Medusa	0	0	0	5	5	5	5	5	0
Increased Knockback.	of Force	0	0	0	0	0	0	0	0	0
+5 Level.	of Power	0	0	0	0	0	0	0	0	0
Increases effect of all Air spells.	of Air Magic	0	0	0	0	0	0	0	0	0
Increases effect of all Body spells.	of Body Magic	0	0	0	0	0	0	0	0	0
Increases effect of all Dark spells.	of Dark Magic	0	0	0	0	0	0	0	0	0
Increases effect of all Earth spells.	of Earth Magic	0	0	0	0	0	0	0	0	0
Increases effect of all Fire spells.	of Fire Magic	0	0	0	0	0	0	0	0	0
Increases effect of all Light spells.	of Light Magic	0	0	0	0	0	0	0	0	0
Increases effect of all Mind spells.	of Mind Magic	0	0	0	0	0	0	0	0	0
Increases effect of all Spirit spells.	of Spirit Magic	0	0	0	0	0	0	0	0	0
Increases effect of all Water spells.	of Water Magic	0	0	0	0	0	0	0	0	0
Increases chance of Disarming.	of Thievery	0	0	0	0	0	0	0	0	0
Half damage from all missile attacks.	of Shielding	0	0	0	25	30	0	0	20	0
Regenerate Hit points over time.	of Regeneration	0	0	0	10	0	0	10	10	0

Bonus	Bottes	Bagues	Amulettes	Value	Lvl	Description
+10 to all Resistances.	0	10	10	1000	B	(+10) on all four resistances
+10 to all Seven Statistics.	10	10	10	3000	D	(+10) on all 7 stats
Explosive Impact!	0	0	0	5000	D	projectile explodes (fireball radius,dmg=weapdmg)
Adds 3-4 points of Cold damage.	0	0	0	500	A	(3-4) cold damage
Adds 6-8 points of Cold damage.	0	0	0	1000	C	(6-8) cold damage
Adds 9-12 points of Cold damage.	0	0	0	2000	D	(9-12) cold damage
Adds 2-5 points of Electrical damage.	0	0	0	500	A	(2-5) elec damage
Adds 4-10 points of Electrical damage.	0	0	0	1000	C	(4-10) elec damage
Adds 6-15 points of Electrical damage.	0	0	0	2000	D	(6-15) elec damage
Adds 1-6 points of Fire damage.	0	0	0	500	A	(1-6) fire damage
Adds 2-12 points of Fire damage.	0	0	0	1000	C	(2-12) fire damage
Adds 3-18 points of Fire damage.	0	0	0	2000	D	(3-18) fire damage
Adds 5 points of Body damage.	0	0	0	500	A	(5) pois damage
Adds 8 points of Body damage.	0	0	0	1000	C	(8) pois damage
Adds 12 points of Body damage.	0	0	0	2000	D	(12) pois damage
Drain Hit Points from target.	0	0	0	X 2	D	Heal 20% of damage done on attack
Increases rate of Recovery.	0	0	0	200	B	(-10) pts on recovery from being hit
Wearer resistant to Diseases.	0	10	10	1000	C	Immune to disease condition
Wearer resistant to Insanity.	0	5	5	1000	C	immune to insanity condition
Wearer resistant to Paralysis.	0	10	10	2000	D	immune to paralyze condition
Wearer resistant to Poison.	0	10	10	1000	C	immune to poison condition
Wearer resistant to Sleep.	0	10	10	500	B	immune to sleep condition
Wearer resistant to Stone.	0	5	5	2000	D	immune to stone condition
Increased Knockback.	0	0	0	500	A	Increase knockback effect (X10)
+5 Level.	0	0	0	2500	D	(+5) char level
Increases effect of all Air spells.	0	10	10	2000	D	50% increase of spell effect and duration
Increases effect of all Body spells.	0	10	10	2000	D	50% increase of spell effect and duration
Increases effect of all Dark spells.	0	10	10	2000	D	50% increase of spell effect and duration
Increases effect of all Earth spells.	0	10	10	2000	D	50% increase of spell effect and duration
Increases effect of all Fire spells.	0	10	10	2000	D	50% increase of spell effect and duration
Increases effect of all Light spells.	0	10	10	2000	D	50% increase of spell effect and duration
Increases effect of all Mind spells.	0	10	10	2000	D	50% increase of spell effect and duration
Increases effect of all Spirit spells.	0	10	10	2000	D	50% increase of spell effect and duration
Increases effect of all Water spells.	0	10	10	2000	D	50% increase of spell effect and duration
Increases chance of Disarming.	0	0	0	2000	B	double chance to perform lockpick and steal skill
Half damage from all missile attacks.	0	5	5	1000	B	(1/2)dmg from all missile attacks (not cumulative)
Regenerate Hit points over time.	0	10	10	1000	B	Regenerate 1hp/x while walking, etc

Bonus	Nom	Armes 1	Armes 2	Arcs	Armures	Boucliers	Casques	Ceintures	Capes	Gantelets
Regenerate Spell points over time.	of Mana	0	0	0	10	0	10	10	10	10
Double Damage vs. Ogres	Ogre Slaying	20	20	20	0	0	0	0	0	0
Double damage vs Dragons	Dragon Slaying	20	20	20	0	0	0	0	0	0
Drain Hit Points from target and Increased Weapon speed	of Darkness	5	5	5	0	0	0	0	0	0
+1 to Seven Stats, HP, SP, Armor, Resistances.	of Doom	10	10	10	10	10	10	10	10	10
+10 to Endurance, Armor, Hit points.	of Earth	10	10	10	10	10	10	10	10	10
+10 Hit points and Regenerate Hit points over time.	of Life	0	0	0	10	10	10	10	10	10
+5 Speed and Accuracy.	Rogues'	10	10	10	5	5	5	10	20	20
Adds 10-20 points of Fire damage and +25 Might.	of The Dragon	10	10	10	0	0	0	0	0	0
+10 Spell points and Regenerate Spell points over time.	of The Eclipse	0	0	0	0	0	0	10	10	5
+15 Endurance and +5 Armor.	of The Golem	5	5	5	20	20	10	10	10	10
+10 Intellect and Luck.	of The Moon	5	5	5	10	10	20	10	10	10
+30 Fire Resistance and Regenerate Hit points over time.	of The Phoenix	0	0	0	20	20	20	0	0	0
+10 Spell points, Speed, Intellect.	of The Sky	5	5	5	10	10	20	10	10	10
+10 Endurance and Accuracy.	of The Stars	5	5	5	10	10	10	10	20	20
+10 Might and Personality.	of The Sun	5	5	5	10	10	10	10	20	20
+15 Endurance and Regenerate Hit points over time.	of The Troll	5	5	5	20	20	10	10	10	10
+15 Luck and Regenerate Spell points over time.	of The Unicorn	5	5	5	10	10	20	10	10	10
+5 Might and Endurance.	Warriors'	5	5	5	10	10	10	10	10	10
+5 Intellect and Personality.	Wizards'	5	5	5	5	5	5	10	10	10
Increased Value.	Antique	10	10	10	10	10	10	0	0	10
Increased Weapon speed.	Swift	25	25	25	0	0	0	0	0	0
+3 Unarmed and Dodging skills.	Monks'	0	0	0	0	0	0	0	0	0
+3 Stealing and Disarm skills.	Thieves'	0	0	0	0	0	0	0	0	0
+3 ID Item and ID Monster skills.	of Identifying	0	0	0	0	0	0	5	5	0
Double Damage vs. Elementals.	Elemental Slayin	20	20	20	0	0	0	0	0	0
Double Damage vs. Undead.	Undead Slaying	20	20	20	0	0	0	0	0	0
Double Damage vs. Titans.	Of David	0	0	0	0	0	0	0	0	0
Regenerate Spell points and Hit points over time.	of Plenty	0	0	0	10	0	5	10	10	5
Adds 5 points of Body damage and +2 Disarm skill.	Assassins'	20	20	20	0	0	0	0	0	0
Adds 6-8 points of Cold damage and +5 Armor Class.	Barbarians'	20	20	20	0	0	0	0	0	0
+20 Air Resistance and Shielding.	of the Storm	0	0	0	20	20	20	0	0	0
+10 Water Resistance and +2 Alchemy skill.	of the Ocean	0	0	0	20	20	20	0	0	0
Prevents damage from drowning.	of Water Walking	0	0	0	5	5	5	5	5	0
Prevents damage from falling.	of Feather Falling	0	0	0	5	0	0	5	5	0

Armes 1 = armes à une main
Armes 2 = armes à deux mains

Niveau des trésors
A= 3 à 4 Niveau = 3, ajouter A et B C= 4 à 5 Niveau = 5, ajouter B, C et D
B= 3 à 5 Niveau = 4, ajouter A, B et C D= 5 à 6 Niveau = 6, ajouter D

Bonus	Bottes	Bagues	Amulettes	Value	Lvl	Description
Regenerate Spell points over time.	0	10	10	1000	B	Regenerate 1sp/x while walking, etc
Double Damage vs. Ogres	0	0	0	X 2	A	X 2 damage vs Ogres, Ogre Magi, Trolls, Troll Peasants, and Cyclops
Double damage vs Dragons	0	0	0	X 2	A	X 2 damage vs all dragons
Drain Hit Points from target and Increased Weapon speed	0	0	0	X 3	D	(-20) pts on weapon speed, Vampiric
+1 to Seven Stats, HP, SP, Armor, Resistances.	10	10	10	750	B	(+1) 7stats,hpts,spts,AC,4 resistances
+10 to Endurance, Armor, Hit points.	10	10	10	2000	D	End (+10), AC (+10), HP (+10)
+10 Hit points and Regenerate Hit points over time.	10	10	10	2000	D	HP (+10), Regen hpts
+5 Speed and Accuracy.	20	10	10	500	A	Speed (+5), Acc (+5)
Adds 10-20 points of Fire damage and +25 Might.	0	0	0	3000	D	(10-20) Fire damage, Might (+25)
+10 Spell points and Regenerate Spell points over time.	10	10	10	2000	D	SP (+10), Regen spts
+15 Endurance and +5 Armor.	10	10	10	1500	C	End (+15), AC (+5)
+10 Intellect and Luck.	10	10	10	1000	C	Luck (+10), Int (+10)
+30 Fire Resistance and Regenerate Hit points over time.	0	0	0	3000	D	Fire Res (+30), Regen hpts
+10 Spell points, Speed, Intellect.	10	10	10	2500	D	Int (+10), Spd (+10), SP (+10)
+10 Endurance and Accuracy.	10	10	10	1000	C	End (+10), Acc (+10)
+10 Might and Personality.	10	10	10	1000	C	Might(+10), Per (+10)
+15 Endurance and Regenerate Hit points over time.	10	10	10	1500	C	End (+15), Regen hpts
+15 Luck and Regenerate Spell points over time.	10	10	10	1500	C	Luck (+15), Regen spts
+5 Might and Endurance.	10	10	10	500	A	Might (+5), End (+5)
+5 Intellect and Personality.	10	10	10	500	A	Intelect (+5), Per (+5)
Increased Value.	0	10	10	X 10	B	Gold value increased
Increased Weapon speed.	0	0	0	X 2	B	(-20) pts on weapon speed
+3 Unarmed and Dodging skills.	0	0	0	1500	C	+3 to Dodging and Unarmed skill
+3 Stealing and Disarm skills.	0	0	0	1500	B	+3 to Stealing and Disarm skill
+3 ID Item and ID Monster skills.	5	10	15	1500	A	+3 to ID Monster and ID Item skill
Double Damage vs. Elementals.	0	0	0	x2	A	x2 damage vs Fire, Earth, Water, and Air elementals
Double Damage vs. Undead.	0	0	0	x2	B	x2 damage on Liches, Vampires, Zombies, Skeletons, Ghosts, and Wights
Double Damage vs. Titans.	0	0	0	x2	A	UNUSED x2 damage on all Titans
Regenerate Spell points and Hit points over time.	0	10	10	2500	C	Regenerate 1 hp/x and 1 sp/x while walking, etc.
Adds 5 points of Body damage and +2 Disarm skill.	0	0	0	1000	B	(5) pois damage and +2 Disarm skill
Adds 6-8 points of Cold damage and +5 Armor Class.	0	0	0	1500	C	(6-8) cold damage and +5 AC
+20 Air Resistance and Shielding.	0	0	0	1500	C	+20 Air Resistance and 1/2 damage from missile attacks
+10 Water Resistance and +2 Alchemy skill.	0	0	0	1000	B	+10 Water Resistance and +2 Alchemy skill
Prevents damage from drowning.	15	5	5	1500	C	Character with item takes no damage from drowning
Prevents damage from falling.	5	15	5	1000	B	Character with item takes no damage from falling