

1

Manual do Jogo Xsyon™

Atualizado em 18 de novembro de 2012

2

Índice
Instalação do Xsyon ... 4

Requisitos mínimos do sistema .. 4

Download e instalação do cliente do Xsyon ... 4

Instalação do DirectX® .. 4

Gerenciamento da conta ... 4

Resolução de problemas .. 5

Suporte ... 5

Sobre o Xsyon™ .. 7

Criação do personagem ... 8

Atributos do personagem (Stats) .. 8

Habilidades ... 9

Relação entre atributos e habilidades .. 10

Interface com o usuário ... 11

Medidores ... 12

Bate-papo ... 13

Barra de emoticons ... 14

Barra de atalho ... 14

Os painéis .. 15

Minimapa .. 23

Movimento pelo mundo .. 24

Interação com o mundo ... 25

Recipientes .. 25

Permissões e trancas .. 25

Combate ... 27

Fundamentos do combate .. 27

Ataque ... 27

Defesa ... 28

Combate com o mouse ... 28

Habilidades ... 29

Habilidades de coleta de recursos .. 29

Habilidades de construção ... 35

Habilidades de fabricação ... 36

Habilidades de ação .. 40

Limites de habilidades, declínio e bloqueios .. 42

Esquemas para as habilidades de construção e fabricação ... 42

Tribos, Clãs, Bandos e Propriedades .. 43

Tamanho e raio da tribo ... 43

Para iniciar uma tribo ... 43

Para convidar e remover membros da tribo .. 44

Para colocar um totem ... 44

Para abandonar uma tribo .. 45

Totens ... 46

Abandono de totem e Errantes .. 46

Controles do totem ... 46

3

Missões ... 50

Mais informações ... 51

Acordo de Termos de Serviço do Xsyon .. 52

4

Instalação do Xsyon

Requisitos mínimos de sistema

Antes de instalar o Xsyon, verifique se o computador atende aos requisitos mínimos do sistema,
mostrados abaixo.

Windows (XP, Vista, Windows 7)
Processador: Intel Pentium 4 3Ghz (ou similar)
Memória RAM: 3GB
Vídeo: Placa de vídeo de 512 MB com suporte para Pixel Shader 2.b
Disco rígido: 10 GB

Download e instalação do cliente do Xsyon

Antes de poder jogar Xsyon™, será preciso instalar o cliente do jogo no computador. É possível fazer
o download do instalador do cliente do jogo na página de sua conta no fórum do Xsyon, que pode
ser acessada usando o link https://www.xsyon.com/myaccount/member.php

Selecione 'Download Xsyon' em Useful Links (Links úteis) na página Game Management
(Gerenciamento do jogo). O arquivo Xsyon Installer (.zip) será baixado. Extraia e execute Xsyon
Installer.exe, que instalará o Xsyon Launcher no diretório padrão: C:\Users\Public\Games\Xsyon

Depois da instalação, execute Xsyon.exe, conecte ao cliente inserindo o nome de usuário e senha e
selecionando 'Patch'. Todos os arquivos atualizados do jogo serão baixados. Depois do download, a
tela do Xsyon Launcher será aberta, solicitando novamente o nome de usuário e a senha.

Instalação do DirectX®

O Microsoft® DirectX® 9 é necessário para o jogo. O instalador verificará automaticamente se você
tem a versão mais recente do DirectX® 9.

Gerenciamento da conta

Você pode acessar e administrar sua conta na Xsyon.com acessando a página My Accounts (Minhas
contas) no website. Ela pode ser acessada no website ou usando o link:
https://www.xsyon.com/myaccount/member.php

Depois do login, você verá as assinaturas atuais, poderá registrar-se para receber boletins
informativos relacionados ao jogo e baixar a versão mais recente deste manual e do cliente do jogo.
Além disso, a interface permite modificar sua assinatura, visualizar o histórico de pagamento e
alterar as informações do perfil das contas. Você pode alterar a senha da conta na página Edit profile
(Editar perfil).

https://www.xsyon.com/myaccount/member.php
https://www.xsyon.com/myaccount/member.php

5

Resolução de problemas

Está com problemas? Continue lendo esta seção para ver se encontra uma solução.

Erro: Versão incorreta do Launcher
O Xsyon™ Launcher está desatualizado. Faça o download de um cliente novo do jogo na página
Account do website do Xsyon.

Erro: Não foi possível criar um arquivo
Já há um processo Xsyon.exe em execução. Abra o Gerenciador de Tarefas e clique na guia Processos.
Na lista, localize o arquivo Xsyon.exe em execução, clique nele com o botão direito do mouse e
selecione Finalizar processo. Reinicie o Xsyon™ Launcher.

Onde estão as capturas de tela?
Por padrão, as capturas de tela são colocadas na seguinte pasta:
C:/Users/Public/Games/Xsyon/Screenshots

Faltam janelas na interface
Exclua o arquivo de preferências da interface, localizado em
C:/Users/Public/Games/Xsyon/Data/Interface.xsip
Executar o Launcher novamente baixará uma versão corrigida.

Problemas de conectividade ou Erro: Error Parsing File at launcher
Verifique o seguinte:
1) Assegure-se de que o firewall não esteja bloqueando.
2) Assegure-se de que o roteador não esteja bloqueando.
3) Assegure-se de que o antivírus não esteja bloqueando (desativar).
4) Execute como administrador
5) Verifique se o DirectX está atualizado (pelo nosso instalador).
6) A conexão pode estar bloqueando tráfego peer-to-peer percebido (apesar de não ser peer-to-
peer)

Suporte

Se o seu problema não estiver listado acima, entre em contato com o Suporte do Xsyon para obter
assistência adicional.
Envie um e-mail para a equipe de suporte da Notorious Games usando o formulário de suporte no
website: http://www.xsyon.com/sendmessage.php

Alternativamente, você pode enviar um e-mail diretamente ao suporte: mailto:support@notorious-
games.com

http://www.xsyon.com/sendmessage.php
mailto:mailto:support@notorious-games.com
mailto:mailto:support@notorious-games.com

6

Se você precisar de ajuda dentro do jogo, entre em contato com um Guia. Guias são voluntários
jogadores que podem ajudar você a resolver problemas simples. Para falar com um guia, digite /h no
painel de bate-papo seguido da mensagem. Um guia responderá assim que possível.

7

Sobre o Xsyon™

1º de janeiro de 2012

A guerra destruiu a vida como a conhecemos. O Apocalipse está próximo!

Você lutará por justiça para deter o caos ou se juntará às hordas do mal para trazer a destruição à
terra?

A tecnologia moderna consumiu a si mesma. A guerra devastou o planeta, dando lugar a uma nova

realidade. Os sobreviventes da terrível destruição ressurgem das cinzas da ruína para descobrir que o
mundo mudou. Um mundo que antigamente só existia no reino da mitologia, das lendas e da

imaginação virou concreto e muito real. Você esqueceu o passado e encara um novo futuro primitivo.

Com a destruição do planeta, deuses antigos despertam mais uma vez para derramar seus poderes
sobre a terra. Os senhores da natureza deram nova vida às terras selvagens, erradicando e

subvertendo os remanescentes da tecnologia moderna. Criaturas mutantes e mitológicas agora vivem
na terra. Espadas e magia substituíram o caminho da ciência e do progresso.

Você é um sobrevivente. Sua juventude foi perdida em tempos de guerra. Suas memórias do passado,
com suas máquinas, computadores, luzes brilhantes e prédios altíssimos são vagas e cada vez mais
remotas, um sonho distante e irreal. Você cresceu acostumado com as maneiras antigas que agora

governam o mundo novamente.

O novo mundo está à beira de um momento de incerteza. A nova realidade abriu espaço para muitos
deuses e criaturas benevolentes, mas esse é realmente o momento do Apocalipse. Os sete selos estão

prestes a serem rompidos. Os Quatro Cavaleiros pairam sobre a terra, aguardando a chance de
espalhar a destruição e o caos. Demônios e anjos lutam pelo controle do campo de batalha terreno.

Você não sabe de nada. Você esqueceu do passado e ainda tem que aprender sobre o futuro. Você é
uma alma perdida em um estranho mundo vazio, com pouco mais de uma camiseta sobre o corpo.

Mal sabe você que seu destino é ser um herói.

Você pode escolher seu caminho. Suas ações ajudarão a curar o planeta ou você tomará parte de sua
destruição final? Qual será o destino de Xsyon, a Terra Prometida?

O futuro está em suas mãos.

8

Criação do personagem

Ao criar um personagem, é importante escolher atributos que complementem seu estilo de jogo e as
habilidades que deseja perseguir.

Atributos do personagem

Você começa com 500 'Pontos de atributo' para distribuir entre os vários atributos. Você pode alocar
um máximo de 90 ou um mínimo de 10 Pontos de atributo em qualquer um dos atributos.

Os atributos são fortemente vinculados às Habilidades em Xsyon. Por exemplo, ao fabricar um item,
o produto final é afetado pelos atributos Principal e Secundário daquela habilidade específica. Além
disso, o valor do atributo também determina quantas receitas você pode aprender naquela
habilidade.

Você pode ganhar atributos realizando as habilidades associadas com os atributos, desde que as
habilidades não estejam definidas como negativas no Painel de habilidades. No entanto, ao ganhar
atributos, há uma chance de perder outros.

9

Os atributos também podem afetar seu personagem de outras formas. Os Atributos em Xsyon e seus
efeitos adicionais (se existirem) estão listados abaixo.

 Força reduz o efeito de peso, aumenta dano em combate, aumenta pontos de vida

 Resistência reduz o gasto de energia ao mover-se e realizar ações, aumenta pontos de vida

 Agilidade aumenta a velocidade de movimento e de combate

 Destreza

 Inteligência

 Espírito aumenta o ganho de experiência (EXP), aumenta pontos de vida

 Percepção aumenta 'detecção', ou seja, é mais fácil ver jogadores em modo oculto

 Charme aumenta o valor oculto de 'Sorte', ou seja, maior chance de encontrar itens raros

Habilidades

Ao criar um personagem, você seleciona algumas habilidades iniciais. Isso dá um aumento inicial
para o nível 25 daquela habilidade, bem como uma ferramenta inicial para aquela habilidade, no
caso de habilidades de fabricação. As habilidades não selecionadas iniciam no nível base 5.

Há 6 categorias de habilidades – Habilidades de combate, Habilidades de ação, Habilidades de
comércio, Habilidades de fabricação, Habilidades de construção e Habilidades de recursos. Mais
informações sobre habilidades e seus usos encontram-se na seção Habilidades deste Manual.

10

Relação entre atributos e habilidades

P = Principal S = Secundário (Agradecimentos a Tybor pela imagem)

11

Interface com o usuário

Ao entrar no mundo de Xsyon™, você verá o personagem e a interface com o usuário. A seção a
seguir descreverá como controlar o personagem. As teclas listadas aqui são as teclas padrão, que
podem ser alteradas no menu Key Binds (Vinculação de teclas) pressionando Esc no teclado e, a
seguir, a opção Bind Keys.

Por padrão, as teclas são configuradas da forma mostrada abaixo.

12

A interface do jogo tem a distribuição a seguir:

Medidores

Medidores são barras móveis separadas que mostram informações detalhadas sobre o personagem.
Você pode mover cada barra separadamente e colocá-las em qualquer lugar para criar sua própria
interface.

Vida
Os jogadores normalmente chamam esse medidor de barra de HP (Pontos de vida). Se esse medidor
esvaziar, o personagem cairá inconsciente. Nesse momento, outros personagens poderão saquear
seu inventário, bem como realizar outras ações torpes.

Fé
A Fé será usada para religião, cura e mágica.

Energia
O medidor de Energia representa quanto vigor seu personagem tem no momento. Se esse medidor
esvaziar, o personagem será forçado a parar e recuperar o fôlego, enquanto aguarda que o medidor
de vigor encha novamente.

Força de impulso
A Força de impulso representa a quantidade de força com a qual você atacará quando estiver em
modo de combate. Segurar o botão esquerdo ou direito do mouse aumentará a quantidade de força
e o personagem atacará quando o botão for liberado.

Fome

13

O medidor de Fome representa a fome do personagem. Tente manter o medidor de fome cheio até
a metade. Se esse medidor esvaziar, você queimará energia mais rapidamente. Comer diversos
alimentos encherá esse medidor e ele esvaziará no decorrer do tempo à medida que os alimentos
forem digeridos.

Sede
O medidor de Sede representa a sede do personagem. Tomar água aplacará a sede, enchendo
lentamente o medidor. Se esse medidor esvaziar, você queimará energia mais rapidamente. Água é
como qualquer outro recurso no jogo. Você precisará abrir a aba Resource (Recurso) e clicar com o
botão direito do mouse na gota de água para beber. Você também pode beber de um odre cheio de
água.

Conforto
Conforto dará aos jogadores um pequeno aumento ou redução no desempenho da maioria das
ações. Ele será baseado nas roupas usadas e nas condições climáticas. Portanto, é uma boa ideia
colocar um casaco se estiver frio.

Peso
O medidor de Peso representa quanto o personagem está carregando. O medidor de peso enche
lentamente ao carregar mais itens e ficar mais sobrecarregado. À medida que esse medidor encher, os
movimentos sofrerão. De forma contrária, você pode manter o peso baixo para ser rápido e ágil. Esse
medidor leva em consideração o que há nas mochilas e nas bolsas, bem como os itens equipados no
personagem.

Bate-papo

O Painel de Bate-papo contém um registro das mensagens de sistema que o personagem recebe,
além de permitir a comunicação entre personagens. O texto recebido terá uma cor indicando o canal
no qual ele foi recebido. Você pode enviar suas próprias mensagens pressionando a tecla Enter para
permitir a entrada de uma mensagem.

Pressionar Enter novamente enviará a mensagem para o canal indicado, marcado entre colchetes.
Você pode trocar de canais digitando um sinalizador específico no começo da mensagem seguinte
seguido de um espaço. Alguns sinalizadores permitem parâmetros adicionais, como o nome de um
personagem. Eles permitem que as mensagens sejam enviadas a um público-alvo específico. O canal
Local tem um 'alcance de uso', ou seja, se você estiver muito longe do alvo, ele não poderá ver a
mensagem.

Você pode mover o painel de bate-papo clicando com o botão esquerdo do mouse na barra de rolagem e
arrastando o painel para reposicioná-lo na tela. Você também pode alterar a transparência do fundo do painel
de bate-papo, clicando com o botão esquerdo no pequeno ícone circular no canto superior esquerdo do painel
e arrastando-o.

14

Guias de bate-papo
Há quatro guias padrão de bate-papo para alternar entre canais. Também é possível clicar com o botão direito
do mouse na parte superior de cada canal e personalizar quais canais de bate-papo você deseja ver em cada
guia ativando a caixa de seleção de cada tipo de bate-papo.

Canal de bate-papo Cor do texto Teclas de atalho

Sistema Laranja/vermelho (Somente equipe do Xsyon)

Local Branco /s

Ajuda Amarelo /h

Grupo Azul /p

Guilda Verde /g

Tribo Verde /t

Sussurro Verde claro /w [NOME]

Barra de emoticons

A Barra de emoticons contém várias animações que o personagem pode executar para transmitir
emoções. Use-os em conversas com outros jogadores que estejam fisicamente próximos para
adicionar alguma profundidade ao diálogo. Explore para descobrir o que cada ícone representa.

Barra de atalho

Na parte inferior esquerda da tela, está a Barra de atalho, usada para criar atalhos para ações
comumente realizadas do Painel de ações. Basta arrastar os ícones do Painel de ações com o botão
esquerdo do mouse para um dos espaços na barra de ações. As Caixas são numeradas na Barra de
ações e correspondem às teclas numéricas no teclado. Você pode clicar com o botão direito do
mouse para iniciar a ação ou pressionar a tecla numérica correspondente.

15

Os painéis

Informações adicionais também são apresentadas nos vários painéis do jogo, que podem ser
acessados na interface ou usando os atalhos de teclado correspondentes. Esses painéis têm uma
finalidade dedicada. A seção a seguir explica o que cada painel apresenta e representa.

Painel de atributos

O Painel de atributos lista os atributos do personagem, como dia e mês de nascimento e alguns dos
atributos que definem o personagem, como força, destreza, inteligência etc. O painel de atributos
também exibe o valor base atual dos atributos em branco e o valor de bônus em verde.

Painel de habilidades

O Painel de habilidades lista todas as habilidades que o personagem sabe, separadas em grupos de
habilidades similares. Ele também lista o nível até o qual cada habilidade foi desenvolvida. Para abrir
o painel de habilidades no jogo, clique com o botão direito do mouse no ícone do painel, na parte
inferior direita da tela, ou pressione a tecla de atalho 'K'.

As habilidades são separadas em tipos e listadas por seção, da seguinte forma: Combate, Recurso,
Ações, Habilidades de comércio, Habilidades de fabricação, Construção.

16

Cada habilidade é listada próxima ao nível da habilidade correspondente do personagem. À direita,
há um botão para cada habilidade. Ao passar o mouse sobre ele, é exibido o número de 'usos
recentes' daquela habilidade.

É possível clicar no botão para exibir e selecionar uma série de opções no sistema de bloqueio da
habilidade, da seguinte forma:

 Normal: a habilidade pode aumentar ou diminuir.
 Menos: a habilidade é bloqueada e somente decairá. Não haverá ganho de atributos

ao usar essa habilidade.
 Bloqueada: não pode ser alterada. Haverá ganho de atributos ao usar essa habilidade.
 Mais: pode somente aumentar. Haverá ganho de atributos ao usar essa habilidade.

Painel de fardos

O Painel de fardos representa os diversos recipientes que você carrega no corpo, bem como itens
carregados nas costas e nas mãos. A finalidade principal desse painel é fornecer acesso rápido à
mochila e às diversas bolsas que você possa estar carregando. Você pode acessar o conteúdo dos
fardos clicando com o botão direito do mouse nos ícones respectivos, o que abrirá o painel do
recipiente correspondente.

17

Painel de inventário

O Painel de inventário representa o inventário coletivo do personagem. Você começará a gerenciar
seu inventário nessa tela. No centro, o personagem é exibido de frente. Em cada lado do painel, há
espaços para roupas e armaduras, bem como vários espaços para ferramentas, onde é possível
carregar certos tipos de equipamentos. Ao longo da parte inferior, estão os vários fardos que você
está carregando.

Você pode usar roupas e armaduras facilmente arrastando-as para o personagem ou para o espaço
correto em um dos lados. Você também pode colocar certos tipos de ferramentas a serem
carregadas no personagem. Você pode equipar os fardos na parte inferior. Um item pode ser
removido ao arrastá-lo de volta para um recipiente.

18

Painel de ações

O Painel de ações lista todas as ações que o personagem sabe executar. Ele é preenchido com ações
comuns, como coletar, acender fogueira e esconder-se. Algumas dessas ações podem ser acessadas
rapidamente arrastando-as para a barra de atalho, onde o acesso é feito com uma tecla de atalho.

19

Painel de recursos

O Painel de recursos representa os recursos que você pode coletar naquele instante. Os ícones
mudam à medida que você percorre o mundo, correspondendo aos recursos naturais à sua volta.
Você pode começar a coletar um recursos clicando com o botão direito do mouse no ícone
correspondente. No entanto, alguns recursos só aparecerão aleatoriamente em um tipo de superfície
particular e são chamados de 'aparição rara'.

Painel social

O Painel social é para o gerenciamento de grupos de amigos e inimigos, exibindo os membros da tribo
e, em algum momento, para gerenciar os animais de estimação. Você pode convidar e remover
amigos e inimigos nesse painel.

20

Amigos e inimigos on-line são exibidos em texto azul.

Painel de tribo

O Painel de tribo é usado para criar uma nova tribo ou para visualizar a tribo ou propriedade atual.
Você também pode convidar e remover jogadores ou abandonar a tribo atual.

21

Barra de experiência e painel de novo nível

A experiência é obtida com o uso da maioria das ações e com combate. A barra de experiência está
acima dos botões de atalho.

O painel de novo nível ficará disponível quando o personagem ganhar experiência suficiente para um
nível.

Quando o personagem ganhar um novo nível, haverá um sinal de mais na extremidade da barra de
experiência. Para cada nível que o personagem ganhar, você receberá 10 pontos de habilidades
adicionais. Eles podem ser usados para aumentar habilidades da seguinte forma:

Habilidade 0 a 10 - requer 1 ponto
Habilidade 10 a 20 - requer 2 pontos
Habilidade 20 a 30 - requer 3 pontos
Habilidade 30 a 40 - requer 4 pontos Habilidade

22

Habilidade 40 a 50 - requer 5 pontos Habilidade
Habilidade 50 a 60 - requer 6 pontos Habilidade
Habilidade 60 a 70 - requer 7 pontos
Habilidade 70 a 80 - requer 8 pontos
Habilidade 80 a 85 - requer 9 pontos
Habilidade 85 a 90 - requer 10 pontos
Acima de 90, só é possível aumentar usando a habilidade ou realizando ações relevantes.

Você pode ganhar atributos, esquemas e EXP colocando pontos de EXP em habilidades da mesma
forma que se tivesse aumentado a habilidade realizando a ação.

Painel de ajuste de atributos

Você pode acessar o Painel de ajuste de atributos usando o sinal de mais inferior da barra de atalho.

Depois de abrir o painel de ajuste, é possível reduzir pontos de qualquer atributo selecionado e
redistribuí-los em outros.

No entanto, isso só pode ser feito 4 vezes no total.

23

Os pontos de ajuste de atributos não são obtidos com experiência, como no painel de EXP, mas são
dados por decisão dos desenvolvedores após mudanças no sistema de atributos/habilidades,
permitindo que os jogadores reconfigurem os atributos um certo número de vezes. Isso pode não
ser um recurso permanente.

Minimapa

Um minimapa de sua localização atual pode ser exibido pressionando a tecla 'M' (por padrão). O
minimapa exibe informações importantes, como data e hora atuais no jogo, nível de perigo da área
devido a Errantes e Animais, a estação atual e a temperatura no jogo.

24

Além disso, o minimapa também mostra a zona atual e a posição no mundo do jogo. Cada zona tem
1.020 m por 1.020 m.

Da esquerda para a direita, as três coordenadas de posição são:

1a Pos (X) – a distância do mapa horizontalmente, em metros, do lado esquerdo ao lado direito da
zona (aumentando de 0 m a oeste até 1.020 m a leste).

2a Pos (Z) – a distância do mapa verticalmente, em metros, da parte inferior à parte superior da zona
(aumentando de 0 m ao sul até 1.020 m ao norte).

3a Pos (Y) – a altura do solo na localização atual. Um número maior significa uma elevação maior.

Movimento pelo mundo

Você move o personagem usando o teclado. As teclas padrão de movimento para a frente e para
trás são W e S. Mova o personagem para a esquerda ou para a direita sem que ele se vire usando o
deslocamento lateral com as teclas A e D. Vire o personagem para a esquerda e para a direita com as
teclas Q e E. Finalmente, em alguns modos de câmera, é possível virar o personagem ajustando a
câmera e segurando o botão direito do mouse enquanto o personagem se move.

Você pode modificar a velocidade do movimento, correndo ou caminhando, ao segurar a tecla Shift.
A velocidade do movimento afeta a taxa de uso do vigor. Para alternar entre caminhar e correr,
pressione a tecla G. Para disparar, pressione a tecla X. Isso drena o vigor mais rapidamente e só pode
ser usado quando você tiver mais da metade do vigor. Para alternar a corrida automática, pressione a
tecla T.

Para pular, pressione a barra de espaço.

25

Você pode personalizar os controles de movimento, bem como outros comandos, acessando o menu
Key Binding (Vinculação de teclas) a partir do Menu Principal, que é acessado com a tecla Esc.

Interação com o mundo

Em todo o mundo, há objetos com os quais você pode interagir. Eles podem ser jogadores, árvores
caídas ou itens no inventário. Quando o personagem estiver próximo o suficiente de objetos no
mundo, mover o cursor sobre um item destacará o item. Clicar com o botão esquerdo do mouse em
um item destacado abrirá um anel de seleção em torno do objeto, indicando que ele foi selecionado.
Clicar com o botão direito do mouse em um item destacado abrirá um menu de ações de acordo
com o contexto que mostrará as opções de interação.

Recipientes

Recipientes são quaisquer itens que podem conter outros itens e incluem recipientes de
armazenamento, bolsas, carrinhos, tendas e abrigos. Os painéis de recipientes são uma grade de
espaços onde os itens podem ser colocados. Esses tipos de painéis aparecem sempre que você abre
um recipiente, seja usando o painel dos fardos ou recipientes no mundo com o menu de contexto do
botão direito do mouse. Os painéis dos recipientes abertos para recipientes no mundo serão
fechados quando você se mover para longe deles, em contraste com os recipientes que está
carregando.

É possível manipular o conteúdo de um recipiente arrastando e soltando itens entre os painéis de
recipientes. Geralmente, os itens devem existir em um recipiente ou no inventário. Se você arrastar
itens de um recipiente para o mundo, será perguntado se confirma a destruição do item. Se você
arrastar um recipiente para o mundo, ele será colocado no mundo.

Manter a tecla Shift pressionada permite dividir uma pilha de itens. Basta pressionar Shift, clicar com
o botão esquerdo do mouse, selecionar o número de itens que deseja mover, colocar o cursor do
mouse onde deseja colocá-los e clicar com o botão esquerdo do mouse novamente.
Finalmente, para mover itens, clique com o botão esquerdo do mouse para pegá-los, mova o cursor
do mouse e clique com o botão esquerdo do mouse novamente para soltá-los onde desejar.

Permissões e trancas

Objetos do tipo recipiente têm duas configurações, permissões e trancas.
As permissões definem um grupo específico (tribo, amigos, público ou privado) que podem pegar,
rotular ou destruir um recipiente.
As trancas definem um grupo específico (tribo, amigos, público ou privado) que podem abrir um
recipiente, retirar ou colocar itens.

Prédios só têm trancas. Recipientes têm permissões e trancas. Carrinhos têm permissões e trancas,
mas só podem ser movidos pelo dono. Fardos e bolsas têm permissões, mas não podem ser
trancados.

As trancas podem ser ignoradas nesses casos se o jogador que está carregando o recipiente estiver
morto (saque) ou se você tiver uma permissão tribal mais elevada (acesso a todos os recipientes).

26

Além disso, trancas e permissões não se aplicam aos recipientes fora da terra da tribo, exceto
carrinhos.

27

Combate

Há várias habilidades de combate e armas em Xsyon, que afetam o dano que o personagem pode
causar ou receber (no caso de habilidades defensivas). O aumento das habilidades de combate
também aumenta os pontos de vida do personagem.

 Combate desarmado afeta o dano que o personagem causa com as mãos nuas.

 Combate armado cobre o uso geral de armas. Essa é a habilidade de nível superior para
todas as armas do jogo.

 Lâminas cobrem o uso de facas de combate, katanas, espadas e vários outros tipos de armas
de lâmina. Elas têm o ataque mais rápido, mas de menor dano, e são de curto alcance.

 Maças cobrem o uso de maças de madeira, metal e plástico. Elas têm um alcance médio e
velocidade de impulso média, causando um dano moderado.

 Picaretas cobrem o uso de picaretas e pás. Elas têm um alcance maior e causam dano maior,
mas têm uma velocidade de impulso menor.

 Machados têm um alcance médio e velocidade de impulso média, causando um dano
moderado.

Fundamentos do combate

O Xsyon usa um sistema de combate de movimentos rápidos, com ataques direcionais ao alvo e
movimentos defensivos. A quantidade de dano causado ou recebido é influenciada pela direção do
ataque, a força de impulso, a área atingida e os níveis das habilidades relevantes do atacante e é
reduzida pela armadura do defensor e pela sua habilidade de aparar ataques.

Ataque

Para atacar, é preciso estar em modo de combate (tecla padrão 'c'). Use os botões esquerdo e
direito do mouse para atacar com as armas esquerda e direita correspondentes. Manter pressionado
um dos botões do mouse aumentará a força de impulso daquela mão. A força do giro é mostrada na
barra verde que aparece ao girar o personagem ou no medidor amarelo de Força de impulso.

Você pode atacar um oponente usando um impulso à esquerda, um impulso à direita, uma
punhalada ou um ataque por cima. Impulsos laterais (esquerda e direita) têm um arco maior, o que
significa que você pode atingir oponentes mais facilmente ao dar punhaladas, e ataques por cima
têm um arco menor, mas permitem mirar o ataque mais precisamente.
A direção do impulso é determinada pela direção em que o mouse está se movendo ao pressionar o
botão de ataque.

A área atingida pelo ataque influencia a quantidade de dano causado. Os inimigos recebem 150% de
dano quando são atingidos nas costas e 125% de dano quando atingidos nos lados.

28

Defesa

Aparar um ataque pode reduzir bastante o dano que um ataque bem-sucedido causaria. Para aparar
um ataque, mantenha pressionada a tecla de aparar (tecla Alt esquerda, por padrão) enquanto
pressiona o botão esquerdo ou direito do mouse, dependendo da mão que deseja usar. É preciso ter
uma arma equipada na mão relevante para aparar.

Da mesma forma que com o ataque, a direção em que o mouse estiver se movendo ao clicar
determinará a direção na qual você aparará o ataque. A quantidade de dano absorvido será
determinada pela habilidade Aparo, que pode ser aumentada aparando ataques com êxito.

Você pode se mover enquanto estiver em modo de combate para esquivar-se de ataques e
manobrar para desviar-se do oponente. No entanto, movimentos em combate consomem energia,
portanto, é importante ficar de olho nos níveis de energia. Caso a energia seja exaurida, o
personagem não poderá atacar, defender nem se mover.

Combate com o mouse

Para configurar o combate de modo mais simples, ative 'Mouse Combat' (Combate com o mouse) no
menu Bind Keys (Vincular teclas) ao pressionar ESC.

O combate com o mouse é uma configuração mais simples, que permite aparar ataques usando
somente o mouse, em vez de pressionar a tecla de atalho Aparar. No combate com o mouse, a arma
da mão esquerda é a arma de aparo, enquanto que a arma da mão direita é a única arma de ataque.

29

Habilidades
As ações e as perícias de seu personagem são governadas por habilidades. As habilidades aumentam
no decorrer do tempo, à medida que são usadas. Ao entender os fundamentos de uma habilidade,
você poderá começar a praticar e contribuir para o mundo. Esta seção contém descrições breves de
algumas das habilidades e como usá-las.

Habilidades de coleta de recursos

Foraging (Coleta)

A habilidade de coleta é usada para coletar plantas comestíveis para alimentação e grama para tecer
produtos de cestaria.
Uma habilidade de coleta alta melhora a qualidade dos itens coletados. Para coletar usando essa
habilidade, basta clicar com o botão direito do mouse na ação na Barra de atalho ou no Painel de
ações.

A coleta usando a guia de ação não esgota os recursos globais, mas há um tempo de recarga para
cada área. É preciso mover-se cerca de 5 metros antes de realizar a ação novamente.

A habilidade de coleta também afeta a qualidade da grama coletada usando o botão direito do
mouse no Painel de recursos, mas coletar 4 vezes no mesmo lugar esgotará o recurso
permanentemente. A quantidade do recurso grama em um ponto particular é global, não pessoal, e
não reaparece com o tempo.

A habilidade também afeta a qualidade das sementes extraídas das pinhas coletadas com a
habilidade Forestry (Silvicultura) e aumenta a velocidade com que você apanha todos os lotes.

A habilidade de coleta é a habilidade principal de suporte de coleta para Basketry (Cestaria).

Os atributos principal e secundário para Coleta são Inteligência e Espírito.

Pesca

A habilidade de pescaria é usada para obter peixes comestíveis para alimentação, o que enche a
barra de fome.
Uma alta habilidade em pescaria melhora a qualidade dos peixes que você pesca e a frequência com
que os pesca.

30

O personagem pode pescar próximo a qualquer corpo de água com o equipamento adequado (uma
vara de pescar) equipado na mão direita usando o Painel de inventário.
Clique com o botão direito do mouse na ação de pesca no Painel de ações ou na barra de atalho
enquanto estiver virado para um corpo de água para lançar a linha de pesca e começar a pescar.
Verifique se a mão esquerda está vazia, pois você precisa de ambas as mãos para pescar. Uma barra
de tempo mostrará a contagem regressiva durante a ação.

A pescaria não esgota recursos globais.

Os atributos principal e secundário para pescaria são Destreza e Inteligência.

Recursos
A habilidade Recursos é usada para coletar recursos brutos. Uma alta habilidade de Recursos
melhora a qualidade dos itens coletados e a velocidade da coleta.

A habilidade Recursos é a principal habilidade de suporte para Alvenaria e também é usada para
Arquitetura, Fogueiras e Fabricação de ferramentas.

Para coletar recursos brutos, é preciso abrir o Painel de recursos. Alguns recursos brutos serão
exibidos no painel de recursos, dependendo do tipo de solo em que você está. Clique com o botão
direito do mouse para coletá-los. No entanto, alguns dos itens coletados com a habilidade Recursos
só aparecerão aleatoriamente em um local, chamados de 'aparição rara'. Uma habilidade alta de
Recursos aumenta a frequência desses itens raros.

Os recursos raros são:

Conchas podem ser encontradas na Areia. Obsidiana, Quartzo e Pederneira podem ser encontrados
em Granito. Giz pode ser encontrado em Calcário seco (não em Calcário do leito do rio, mas aquele
encontrado nas montanhas).

Diferentemente da maioria dos itens que podem ser coletados clicando com o botão direito do
mouse no Painel de recursos, a maioria dos itens coletados com a habilidade Recursos não é
esgotada, com a exceção de Alcatrão, que só pode ser coletado 4 vezes antes que a área seja
esgotada (essa quantidade é global, não pessoal).

Os atributos principal e secundário para Recursos são Percepção e Resistência.

31

Silvicultura
A habilidade Silvicultura é usada para plantar árvores que podem ser derrubadas com a habilidade
Logging (Extração de árvores) para produzir Troncos longos e Troncos curtos. Eles são usados em
outras habilidades de fabricação, principalmente Arquitetura e Fabricação em madeira.

A habilidade Silvicultura pode ser usada para coletar Galhos, Gravetos, Folhas, Agulhas, Pinhas,
Sementes e Seiva, que aparecerão no Painel de recursos quando você estiver no solo próximo a uma
árvore. A qualidade desses itens reflete a habilidade do personagem.

Você pode coletar a partir do Painel de recursos clicando com o botão direito do mouse no item que
deseja coletar. Coletar 4 vezes no mesmo lugar esgotará o recurso permanentemente. A quantidade
de recursos em um ponto particular é global, não pessoal, e não reaparece com o tempo.

A habilidade Silvicultura também é usada para plantar sementes de árvores e a qualidade dos
troncos obtidos de uma árvore depende não só da habilidade de Extração de árvores do jogador,
mas também da habilidade Silvicultura da pessoa que plantou a árvore.

Há uma variedade de espécies de árvores no mundo do jogo, que podem ser vistas na seção Flora e
Fauna.

A Silvicultura é a habilidade de suporte para Extração de árvores e a madeira de alta qualidade
produzida é usada na maioria das habilidades de fabricação, como Fabricação em madeira,
Fabricação de ferramentas, Fabricação de carrinhos, Fabricação de armas e Arquitetura.

Os atributos principal e secundário para Silvicultura são Espírito e Charme.

Caça
A habilidade Caça é usada para coletar ossos, couro e partes de animais para uso na fabricação de
produtos de couro e ossos. Uma habilidade de caça mais alta melhora a qualidade dos itens que
você retira de animais.

Diferentemente da maioria das habilidades, a caça não tem um ícone no Painel de ações. Para
coletar usando caça, basta clicar com o botão direito do mouse, selecionar a carcaça de um animal e
escolher uma das opções de esfolar uma parte da carcaça. O personagem pode continuar a esfolar o
animal até que todas as partes tenham sido retiradas ou até que a carcaça desapareça. Somente
uma pessoa pode esfolar ou dissecar de cada vez. É preciso ter uma lâmina de combate equipada na
mão direita, via Painel de inventário, para realizar essa ação.

A Caça também afeta a qualidade dos itens que podem ser dissecados das diversas partes do corpo e
a dissecação também treina a habilidade de Caça.

32

A habilidade de Caça é a habilidade principal de suporte de coleta para Fabricação em ossos e
Fabricação em couro.

Os atributos principal e secundário para Caça são Agilidade e Destreza.

Extração de árvores

A habilidade Extração de árvores é usada para coletar troncos das árvores.

Para usar a habilidade de Extração de árvores e coletar troncos, é preciso ter equipado um machado
feito com a habilidade Fabricação de armas na mão direita no painel de inventário. A seguir,
aproxime-se de uma árvore e, virado para ela, clique com o botão direito do mouse na ação de
extração de árvores na barra de atalho ou na guia de ações. O personagem cortará a árvore
enquanto uma barra de tempo mostra a contagem regressiva. Quando a barra de tempo terminar,
você terá uma árvore caída e um toco. Você pode, então, clicar com o botão direito do mouse na
árvore caída e selecionar Tronco curto ou Tronco longo. O personagem cortará a árvore enquanto a
barra de tempo mostra a contagem regressiva. Quando concluir, os troncos estarão empilhados. É
costume destruir o toco clicando com o botão direito do mouse e selecionando 'destroy' (destruir),
pois o toco não tem utilidade.

A qualidade dos troncos obtidos de uma árvore depende da habilidade de Extração de árvores do
jogador e da habilidade Silvicultura da pessoa que plantou a árvore. Há uma variedade de espécies
de árvores no mundo do jogo, que podem ser vistas na seção Flora e Fauna.

A Silvicultura é a habilidade de suporte para Extração de árvores e a madeira de alta qualidade
produzida é usada na maioria das habilidades de fabricação, como Fabricação em madeira,
Fabricação de ferramentas, Fabricação de carrinhos, Fabricação de armas e Arquitetura.

Os atributos principal e secundário para Extração de árvores são Força e Agilidade.

Catar

A habilidade Catar é a habilidade de suporte de coleta de recursos para muitas outras habilidades de
fabricação, pois muitos componentes variados podem ser encontrados. Fabricação em couro,
Fabricação em ossos, Alfaiataria, Fabricação de ferramentas, Fabricação de carrinhos, Fabricação de
armas e Arquitetura usam muitos itens diferentes que são catados.

33

Há duas formas de catar itens. Clique com o botão direito do mouse na ação de catar na barra de
atalho ou no Painel de ações em qualquer lugar do mundo e o personagem procurará itens para
catar.
Há um tempo de recarga da área para a habilidade catar e você precisará se mover cerca de 5
metros entre cada tentativa, mas ela não esgota recursos globais.

O personagem encontrará um item ou será informado de que 'Não foi possível encontrar nada útil
aqui'. Se você estiver em uma pilha de lixo, a probabilidade de encontrar algo será muito maior. Uma
habilidade Catar alta aumenta a probabilidade de encontrar itens e melhora a qualidade dos itens
encontrados. Ela também aumenta a chance de encontrar itens muito raros.

Você também pode coletar lotes e separá-los. Para coletar lotes, é preciso abrir o Painel de recursos
enquanto estiver em uma pilha de lixo e clicar com o botão direito do mouse no recurso que deseja
coletar. Há quatro tipos de recursos disponíveis em uma pilha de lixo: Pedaços de tecido, Pedaços de
couro, Pedaços de metal e Pedaços de plástico.
Coletar dessa forma de uma pilha de lixo esgota recursos depois de 4 a 8 coletas globais, não
pessoais, no mesmo local.

Depois de coletar alguns lotes, eles podem ser empilhados, armazenados em um Carrinho, Tenda ou
Abrigo, ou podem ser separados em componentes clicando neles com o botão direito do mouse.

A habilidade Catar determina a qualidade dos itens separados de lotes.

Os atributos principal e secundário de Catar são Charme e Percepção.

Geomodelagem

A habilidade de Geomodelagem é usada para modelar o terreno, normalmente em preparação para
projetos de Arquitetura. É possível levantar, abaixar, nivelar e limpar a superfície do solo. Também é
possível construir estradas. Da mesma forma que com a arquitetura, a geomodelagem só pode ser
realizada dentro de sua área tribal. Mas é possível construir estradas fora das terras tribais.

Quanto maior a habilidade de geomodelagem, menor energia é gasta ao realizar qualquer
modificação no terreno. Você pode usar a geomodelagem para moldar a terra e construir prédios de
vários andares.

Para realizar geomodelagem, equipe uma pá feita com Fabricação de armas na mão direita usando o
Painel de inventário. Clique com o botão direito do mouse na ação de geomodelagem no Painel de
ações ou na Barra de atalho para abrir o Painel de terreno e iniciar.

Você deverá clicar com o botão direito do mouse em uma das opções de terreno. Para levantar o
terreno, será preciso ter terra no inventário e, para abaixar o terreno, você receberá terra ao cavar.

34

Você não pode destruir terra e terá que armazená-la em algum lugar, mas é uma mercadoria de
troca valiosa.

Nivelar o terreno não requer nem dá terra, mas nivela o local em que você está com os blocos
adjacentes. Por exemplo, o terreno nivelado tende a aderir para o 0,10 mais próximo. Para aderir o
terreno onde você está para essa altura, será preciso ajustar esse local, dependendo se é necessário
elevar ou abaixar o terreno. Para que ele seja elevado, é preciso ficar em um local em que a altura
seja superior em 0,05. Para que ele seja abaixado, é preciso ficar em um local em que a altura seja
inferior em 0,05.

O painel de terreno também exibe informações sobre as coordenadas atuais, de forma que você
pode usar a coordenada de altura para auxiliá-lo no ajuste do terreno para a altura necessária.

A Geomodelagem é uma habilidade de suporte para Arquitetura, pois o terreno precisa ser
razoavelmente nivelado para criar um projeto de construção.

Os atributos principal e secundário para Geomodelagem são Resistência e Força.

35

Habilidades de construção

Arquitetura

A habilidade de Arquitetura tem uma ampla variedade de tipos de telhados, pisos, paredes, portões,
plataformas, rampas e postes com os quais é possível construir e projetar prédios, bem como
estruturas independentes, como tendas.

Para criar um projeto com arquitetura, clique com o botão direito do mouse na ação Arquitetura no
Painel de ações ou na Barra de atalho e selecione um esquema. A seguir, selecione 'Iniciar projeto'.
Um projeto fantasma aparecerá. Ao clicar nele com o botão direito do mouse, há 3 guias: 'Mover',
'Abrir projeto' e 'Cancelar projeto'. Selecionar 'Mover' abrirá um menu de setas com as quais é
possível mover o projeto.

Selecionar 'Abrir projeto' abrirá uma janela de fabricação. Você pode arrastar e soltar ou clicar com o
botão direito do mouse nas ferramentas e componentes necessários na mochila para preencher os
espaços na janela e selecionar 'construir' para concluir o projeto.

O terreno no qual você constrói o projeto deve ser adequado. Caso contrário, a mensagem 'Esse
terreno é muito íngreme para a construção' será exibida. Você pode nivelar o terreno usando a
habilidade Geomodelagem. Você só pode construir projetos de arquitetura em terras da tribo.

É possível desmanchar projetos construídos e receber parte dos componentes. A quantidade e a
qualidade dos componentes devolvidos depende do nível da habilidade de arquitetura de seu
personagem.

Projetos de Arquitetura usam componentes fabricados usando Alvenaria, Cestaria e Fabricação em
madeira ou encontrados usando as habilidades Catar e Recursos.

Os atributos principal e secundário para Arquitetura são Inteligência e Espírito.

Fabricação de carrinhos

Fabricação de carrinhos é a habilidade para fabricação de carrinhos e de seus componentes.
Carrinhos podem ser usados para armazenar e transportar recipientes (de armazenamento) e lotes
de recursos. É possível abrir um carrinho enquanto ele é puxado clicando com o botão direito do
mouse no ícone no painel de fardos, o que permite carregar e descarregar o carrinho sem
desengatá-lo.

36

Há quatro estilos de carrinhos: catador, caçador, pioneiro e coletor, que geralmente exigem um
conjunto diferente de recursos para sua construção. Diferentemente de outras habilidades, a
Fabricação de carrinhos também exige uma habilidade de suporte dependendo do estilo do
carrinho. Elas são: Cestaria para carrinhos de catador, Fabricação em ossos para carrinhos de
caçador e Fabricação em couro para carrinhos de pioneiro. Carrinhos de coletores não podem ser
fabricados, apesar de existirem alguns no jogo.
Cada estilo de carrinho também está disponível em quatro graus: básico, artesão, adepto e mestre.
Carrinhos básicos podem conter 5 recipientes ou lotes de recursos. Carrinhos de artesão podem
conter 10 recipientes ou lotes de recursos. Carrinhos de adepto podem conter 15 recipientes ou
lotes de recursos. Carrinhos de mestre podem conter 20 recipientes ou lotes de recursos.

Para fazer um item com a habilidade Fabricação de carrinhos, é preciso clicar com o botão direito do
mouse no ícone de fabricação de carrinhos no Painel de ações ou na Barra de atalho e selecionar a
receita a fabricar. Arraste e solte ou clique com o botão direito nos componentes e ferramentas da
mochila e selecione fabricar para criar o item.

Os atributos principal e secundário para Fabricação de carrinhos são Destreza e Força.

Habilidades de fabricação

Cestaria

Cestaria é usada para tecer grama em itens úteis, como barbante, tecido e recipientes.

A habilidade de coleta é a habilidade de suporte de coleta para Cestaria.

Produtos de grama de Cestaria são usados em várias outras fabricações, como Fabricação de
ferramentas, fabricação de carrinhos, Fabricação de armas e Arquitetura. Recipientes de Cestaria são
a forma de armazenamento mais comumente usada, sendo muito procurados.

Para fazer um item com a habilidade Cestaria, é preciso clicar com o botão direito do mouse no
ícone de cestaria no Painel de ações ou na Barra de atalho e selecionar a receita a fabricar. Arraste e
solte ou clique com o botão direito nos componentes e ferramentas da mochila e selecione fabricar
para criar o item.

Os atributos principal e secundário para Cestaria são Agilidade e Espírito.

Fabricação em ossos

37

A Fabricação em ossos é usada principalmente para criar armaduras com ossos de animais.
Armaduras de ossos dão a maior proteção contra danos de todas as armaduras que podem ser
fabricadas, mas também têm o maior peso.
Armaduras feitas de ossos de animais têm bônus que melhoram um de seus atributos, dependendo
do animal que foi usado.

A Caça é a principal habilidade de suporte para Fabricação em ossos e itens encontrados com Catar
também são usados com frequência.

Para fazer um item com a habilidade Fabricação em ossos, é preciso clicar com o botão direito do
mouse no ícone de fabricação em ossos no Painel de ações ou na Barra de atalho e selecionar a
receita a fabricar. Arraste e solte ou clique com o botão direito nos componentes e ferramentas da
mochila e selecione fabricar para criar o item.

Os atributos principal e secundário para Fabricação em ossos são Resistência e Charme.

Acender fogueira

A habilidade de Acender fogueira é usada para criar fogueiras de acampamento. No momento, elas
são usadas principalmente para oferecer luz, mas serão necessárias em outras fabricações nas
atualizações futuras.

Para criar uma fogueira, clique com o botão direito do mouse na ação de Acender fogueira no Painel
de ações e selecione a receita que deseja criar. Arraste e solte ou clique com o botão direito nos
componentes da mochila e selecione fabricar para criar o item. Depois de criar a fogueira, equipe
uma lâmina na mão direita enquanto tiver uma pederneira no inventário. Selecione a fogueira para
abrir o menu de ações e selecione Light (Acender).

No momento, uma fogueira queimará até que seja fisicamente extinta, o que pode ser feito clicando
com o botão direito do mouse sobre a fogueira e selecionando 'Extinguish' (Extinguir). No futuro, ela
precisará da adição de combustível para continuar acesa.

A habilidade Recursos é a habilidade de suporte para Acender fogueira.

Os atributos principal e secundário para Acender fogueira são Inteligência e Espírito.

Fabricação em couro

38

A Fabricação em couro é usada principalmente para criar armaduras com couro e pele. Couro e pele
podem ser coletados ao catar e dissecar peles de animais obtidas com a caça de animais ou
coletando e separando lotes de Pedaços de couro de Pilhas de lixo.

Essas armaduras têm uma boa proteção, com menos valor de peso do que as armaduras de ossos.
Armaduras feitas de couro de animais têm bônus que melhoram um de seus atributos, dependendo
do animal que foi usado.

Para fazer um item com a habilidade Fabricação em couro, é preciso clicar com o botão direito do
mouse no ícone de fabricação em couro no Painel de ações ou na Barra de atalho e selecionar a
receita a fabricar. Arraste e solte ou clique com o botão direito nos componentes e ferramentas da
mochila e selecione fabricar para criar o item.

Os atributos principal e secundário para Fabricação em couro são Força e Percepção.

Alfaiataria

Alfaiataria é usada para criar armaduras a partir de Pedaços de tecido e Panos, que podem ser
separados e catados em pilha de lixo em todo o mundo de Xsyon. Também é usada para fazer fio,
cordão, barbante e corda, usados em muitas outras habilidades de fabricação.
Ela usa muitos outros itens catados para criar armaduras de Alfaiataria, como fivelas, decorações e
botões.
Armaduras de alfaiataria oferecem pouca proteção contra danos, mas têm valor de peso mínimo.
Armaduras feitas de tecido têm bônus que melhoram um de seus atributos, dependendo do tipo de
tecido que foi usado. Armaduras de tecido podem ser coloridas, dependendo da cor do tecido que
foi usado, portanto, elas são altamente personalizáveis.

Para fazer um item com a habilidade Alfaiataria, é preciso clicar com o botão direito do mouse no
ícone de alfaiataria no Painel de ações ou na Barra de atalho e selecionar a receita a fabricar. Arraste
e solte ou clique com o botão direito nos componentes e ferramentas da mochila e selecione
fabricar para criar o item.

Os atributos principal e secundário para Alfaiataria são Destreza e Agilidade.

Fabricação de ferramentas

A Fabricação de ferramentas permite que o personagem crie uma ampla variedade de ferramentas
para usar em outras fabricações e habilidades.
A Fabricação de ferramentas é extremamente importante no mundo de Xsyon, pois quase todas as
habilidades de fabricação usam algum tipo de ferramenta. Ferramentas desgastam-se e, em algum

39

momento, quebram, portanto, um fluxo constante de ferramentas novas é sempre necessário, não
importa o tamanho de sua tribo.

Há quatro estilos de ferramentas, Catador, Coletor, Pioneiro e Caçador, e a maioria delas está disponível
em todos os estilos. O estilo da ferramenta tende a determinar o tipo de recurso usado para
confeccioná-la. Por exemplo, ferramentas de estilo caçador são feitas de ossos; ferramentas de estilo
coletor são feitas de pedaços de metal encontrados ao catar; ferramentas de estilo pioneiro usam
principalmente componentes de madeira e ferramentas de estilo catador usam itens de grama e
catados ou obtidos com a habilidade Recursos, como pedras.

Além disso, ferramentas de estilos catador e coletor adicionam durabilidade, enquanto que de estilos
pioneiro e caçador adicionam um bônus de qualidade ao item finalizado na qual elas foram usadas.

Há também diferentes graus de ferramentas e todos os estilos acima estão disponíveis em todos os
graus. Os graus são básico, artesão e mestre. O uso de ferramentas de grau artesão e mestre adicionam
qualidade aos itens produzidos com elas, mas é preciso ter uma habilidade de fabricação relativamente
alta para usar tais graus.

Para fazer um item com a habilidade Fabricação de ferramentas, é preciso clicar com o botão direito
do mouse no ícone de fabricação de ferramentas no Painel de ações ou na Barra de atalho e
selecionar a receita a fabricar. Arraste e solte ou clique com o botão direito nos componentes e
ferramentas da mochila e selecione fabricar para criar o item.

Os atributos principal e secundário para Fabricação de ferramentas são Inteligência e Resistência.

Fabricação de armas

A fabricação de armas é a habilidade de criar todos os tipos de armas, como machados, lâminas,
picaretas, maças e pás.

A Fabricação de armas usa componentes de várias outras fabricações, especialmente catar e fabricação
em madeira, mas também de coleta de recursos, alfaiataria e caça.

Armas de qualidade superior causam mais dano em combate.

Muitas armas também funcionam como ferramentas, portanto, um fabricante de armas experiente é tão
importante quanto um fabricante de ferramentas experiente.

Para fazer um item com a habilidade Fabricação de armas, é preciso clicar com o botão direito do mouse
no ícone de fabricação de armas no Painel de ações ou na Barra de atalho e selecionar a receita a
fabricar. Arraste e solte ou clique com o botão direito nos componentes e ferramentas da mochila e
selecione fabricar para criar o item.

40

Os atributos principal e secundário para Fabricação de armas são Percepção e Força.

Fabricação em madeira

A habilidade de Fabricação em madeira é usada principalmente para processar troncos coletados pela
habilidade de Extração de árvores em componentes de madeira, como blocos, cabos e placas para uso
em outras habilidades de fabricação, como Fabricação de ferramentas, Fabricação de armas, Fabricação
de carrinhos e Arquitetura. Com a Fabricação em madeira, também é possível fazer barris de água.

Para fazer um item com a habilidade Fabricação em madeira, é preciso clicar com o botão direito do
mouse no ícone de fabricação em madeira no Painel de ações ou na Barra de atalho e selecionar a
receita a fabricar. Arraste e solte ou clique com o botão direito nos componentes e ferramentas da
mochila e selecione fabricar para criar o item.
Os atributos principal e secundário para Fabricação em madeira são Agilidade e Espírito.

Alvenaria

A habilidade de Alvenaria é usada para fazer itens, como tijolos e argamassa, necessários em esquemas
de Arquitetura.

A Alvenaria usa componentes obtidos principalmente com a coleta de recursos, como pedras e areia.

Para fazer um item com a habilidade Alvenaria, é preciso clicar com o botão direito do mouse no ícone
de alvenaria no Painel de ações ou na Barra de atalho e selecionar a receita a fabricar. Arraste e solte ou
clique com o botão direito nos componentes e ferramentas da mochila e selecione fabricar para criar o
item.

Os atributos principal e secundário para Alvenaria são Resistência e Charme.

Habilidades de ação

Esconder-se

Você pode tentar esconder seu personagem clicando com o botão direito do mouse na ação de
esconder-se, no Painel de ações. O personagem ficará translúcido e mais difícil de ser detectado. O
nível da habilidade do personagem determina sua eficiência. Esconder-se é cancelado quando você

41

ataca ou é atacado. A velocidade do movimento do personagem também é restrita enquanto ele se
esconde.

Saltar
Como mencionado anteriormente, pressione a barra de espaço para saltar. Saltar gasta uma grande
quantidade de vigor, portanto, use a habilidade com parcimônia quando o vigor estiver baixo, ou
você poderá ter que recuperar o fôlego em um momento muito ruim.

Correr
Por padrão, o personagem correrá. No entanto, com uma habilidade de corrida suficiente, ele
poderá disparar. Segure a tecla X para disparar. Cuidado: mesmo um corredor de classe mundial não
espera chegar longe, mas espera chegar lá rapidamente.

Nadar
Ao entrar na água, seu personagem começará a nadar.
Nadar é uma tarefa exaustiva, mas, ao aumentar a habilidade, você notará uma melhoria.

42

Limites de habilidades, declínio e bloqueios

Há um limite de habilidade por categoria de habilidades, excluindo as habilidades de Ação e
Construção.
Você pode chegar ao máximo de cerca de metade das habilidades de cada seção. Cada seção não
afeta as outras seções, por exemplo, o limite das habilidades de recursos não afetam o limite das
habilidades de fabricação ou de combate.
Há um declínio equilibrado nas 4 habilidades menos usadas, mas você pode bloquear 2 habilidades
em cada seção.

- Normal: a habilidade pode aumentar ou diminuir. Haverá ganho de atributos ao usar essa
habilidade.
- Menos: habilidade bloqueada somente para declínio. Não haverá ganho de atributos ao usar essa
habilidade.
- Bloqueada: não pode ser alterada. Haverá ganho de atributos ao usar essa habilidade.
- Mais: pode somente aumentar. Haverá ganho de atributos ao usar essa habilidade.

Esquemas para as habilidades de construção e fabricação

Esquemas são desbloqueados com o uso da habilidade, com o uso de pontos de EXP para aumentar
o nível da habilidade ou encontrados ao catar. Você pode aprendê-los ou trocá-los com outros
jogadores. Alguns exigem um certo nível de habilidade para serem aprendidos ou podem ser
desbloqueados aleatoriamente. Depois que um esquema tiver sido aprendido, ele pode ser usado na
janela de fabricação, na guia de ações. Há também um limite de esquemas para cada habilidade, que
é afetado pelos atributos relacionados à habilidade e pelo nível da habilidade.

43

Tribos, Clãs, Bandos e Propriedades

Tamanho e raio da tribo

Há quatro categorias de tribos em Xsyon, determinadas pelo número de membros da tribo. Uma
'propriedade' tem até quatro membros; um 'bando' tem de 5 a 9 membros; um 'clã' tem de 10 a 19
membros e uma 'tribo' tem mais de 20 membros.

As terras de uma tribo são quadradas, com um totem no centro. Com cada novo membro, o raio das
terras da tribo aumenta, começando com 25 m para propriedades de 1 a 4 pessoas, 30 m para
bandos, 51,75 m para clãs e até 90,75 m para tribos com 20 membros.

À medida que o tamanho da tribo aumenta, a expansão obtida por membro diminui
incrementalmente com o número de membros.

Dependendo da categoria da tribo, uma área de terra é reservada para ela, o que impede que outras
tribos expandam-se para dentro dela. Uma tribo não pode expandir sua área para dentro das terras
de outra tribo. Se a expansão for bloqueada por outra tribo, um aumento na área da tribo obtido
pela adição de novos membros não será concedido até que o totem vizinho seja removido.

A área máxima para cada categoria de tribo é: 25 m para uma propriedade, 47,52 m para um bando,
87,12 m para um clã e 198,75 m para uma tribo. À medida que a tribo progride nessas categorias, a
área máxima para aquele tipo de tribo é reservada.

Você não poderá colocar um totem, a não ser que haja espaço suficiente para tal.

Para iniciar uma tribo

O Painel da tribo é usado para fundar ou abandonar uma tribo, convidar e remover membros da
tribo ou visualizar missões pessoais que você tenha aceitado. O Painel da tribo pode ser acessado
clicando no botão do poste do totem, no canto inferior direito da tela, ou usando a tecla de atalho
(por padrão, 'L').

Se você ainda não for membro de uma tribo, o painel abaixo será mostrado, permitindo que funde
uma nova tribo. Você precisará escolher um nome válido para a tribo antes de selecionar 'Start
Tribe' (Iniciar tribo). A tribo será fundada e você será automaticamente colocado como líder da tribo.

Depois que a tribo for fundada, você pode escolher o alinhamento da tribo (Bom, Mau ou Neutro),
convidar e remover membros, abandonar a tribo e colocar o totem. A lista de todos os membros da
tribo será exibida na caixa central desse painel.

44

Para convidar e remover membros da tribo

Para convidar ou remover membros da tribo, é preciso ser líder da tribo ou ter recebido privilégios
suficientes.
Para convidar outro jogador para a tribo, clique no jogador para selecioná-lo e clique no botão
'Invite' (Convidar). Se o outro jogador ainda não estiver em uma tribo, ele receberá um convite para
aceitar ou recusar. Se o outro jogador já estiver em uma tribo, você receberá um aviso e o convite
não será enviado.
Para remover um jogador, selecione o nome dele na lista de membros e clique em 'Remove'
(Remover). Você não pode remover a si mesmo da tribo dessa forma. Consulte 'Para abandonar uma
tribo'.

Para colocar um totem

Para ocupar e construir uma área de terra, a tribo precisa colocar um totem. Você precisará
encontrar um pedaço de terra adequado, grande o suficiente para o raio reservado da tribo
(consulte Tamanho e raio da tribo), sem sobrepor áreas tribais reservadas das tribos vizinhas.
Totens não podem ser colocados na ilha inicial, 'Founder's Island', na zona 939.

45

Uma tribo só pode colocar um totem no momento. Se você abandonar a tribo (veja abaixo), não
poderá colocar outro totem até 6 horas depois da colocação do totem anterior.

Para abandonar uma tribo

Para sair de uma tribo, clique em 'Abandon' (Abandonar). Se você não for líder da tribo, poderá
fundar outra tribo ou entrar para uma tribo existente.
Se for o único membro da tribo (líder da tribo), a tribo será removida do jogo e você poderá fundar
outra tribo ou entrar para uma tribo existente. Se você tiver um totem, ele desaparecerá e suas
posses e estruturas não estarão mais protegidas.
Se for o líder da tribo e a tribo tiver outros membros, você será removido da tribo, mas ela não será
debandada e o totem permanecerá. A liderança da tribo será transferida para o membro com a
próxima posição mais alta.

46

Totens

Abandono de totem e Errantes

Os totens passarão pelos seguintes estágios se nenhum membro da tribo for um assinante ativo:

Negligenciado (405 dias de jogo / 45 dias reais): esse é um estágio de aviso final. Ele avisa aos outros
jogadores que sua tribo logo começará a decair.

Deserto (540 dias de jogo / 60 dias reais): nesse estágio, recipientes e lotes deixados no chão
poderão ser acessados por outros jogadores e a tribo não será mais uma zona segura. Recipientes
podem ser abertos, mas não pegos.

Abandonado (675 dias de jogo / 75 dias reais): nesse estágio, a tribo está à beira da remoção
completa. Recipientes podem ser pegos. Prédios podem ser acessados e o aparecimento de Errantes
aumentará.

Removido (810 dias de jogo / 90 dias reais): nesse ponto, o totem é removido, a terra pode ser
reclamada e os prédios podem ser desmanchados. Reclamar a terra fará com que os errantes
movam-se para outras áreas.

Os errantes aparecem em totens que estão no estágio Deserto ou além dele. Os errantes
assombram totens e podem mover-se para assombrar outras áreas isoladas. Os errantes podem
saquear e equipar armas e armaduras dos jogadores que matarem. Os errantes podem ser
armaduras com bônus. Os bônus aumentam à medida que eles ficam mais fortes.

Controles do totem

O líder da tribo, do clã ou da propriedade tem diferentes permissões que podem configurar usando
o totem tribal. Para abrir as permissões, destaque o totem e clique nele com o botão direito do
mouse. Isso abrirá uma opção para abrir as informações da tribo ou as missões.
Clicar no botão de informações da tribo abrirá o menu do totem. Há 4 abas diferentes aqui.

47

Informações da tribo
Essa aba permite visualizar e alterar diferentes coisas sobre a tribo, se você tiver permissões para
tanto. Isso inclui definir o emblema tribal, as cores tribais principal e secundária, a mensagem da
tribo, inserir uma mensagem do dia e colocar o URL da tribo no totem. Todas essas informações
podem ser vistas por qualquer pessoa que visualizar seu totem, portanto, não coloque informações
pessoais que deseja que permaneçam privadas.

Membros
Esse painel mostra a lista de membros. Você também pode usá-lo para convidar e remover membros
da tribo e, mais importante, definir as posições dos membros. Você precisa de permissões do líder
tribal para definir posições e, ainda assim, só poderá definir posições iguais ou inferiores à sua, com
base no número.

48

Posições
Esse painel é usado para definir posições dentro da tribo. Clique em New (Novo) ou Edit (Editar) no
lado direito. Isso abrirá uma janela Criação de posições, onde você definirá as permissões específicas
para a posição. Se for uma nova posição, defina o número da posição e declare qual será o número
da posição. Você pode ter no máximo 100 posições. A maioria das configurações são
autoexplicativas: as configurações Controle da tribo e Informações permitem fazer várias coisas
usando o menu do totem. Recursos é a configuração que concede permissões para que um membro
colete recursos dentro de sua área. Construção concede permissões para construir estruturas e
estradas. Geomodelagem define as permissões para que os membros executem a habilidade de
Geomodelagem em terras tribais. Criações de missões permitem que uma posição de membro crie
missões. No momento da confecção deste manual, Expansão, Comércio e algumas das configurações
dos Controles da tribo não têm função. Eles ainda serão adicionados ao jogo.

49

50

Missões

O sistema de missões em Xsyon™ é puramente feito pelos jogadores. As missões são definidas no
menu do totem, ao clicar com o botão direito do mouse em um totem destacado. Você verá os
títulos, os tipos e o status de todas as missões que ainda estão ativas no totem. Há três opções
exibidas à esquerda ao visualizar essa janela: View Quest (Visualizar missão), Create Quest (Criar
missão) e Delete Quest (Excluir missão).

Visualizar missão
Essa opção permite visualizar uma missão feita por outro jogador.
Destaque a missão que deseja visualizar, pressione o botão e os detalhes da missão serão exibidos.
Você verá o nome da missão, o criador e os detalhes específicos. Complete a missão para receber a
recompensa.

Criar missão
Essa seção permite criar uma missão, caso você tenha recebido permissão do líder tribal para isso.
Insira um título, uma descrição, o tipo da missão, o objetivo da missão e, finalmente, informe se a
missão tem limite de tempo. No momento da confecção deste manual, só é possível fazer três tipos
de missões, que são Coletar, Caçar e Fabricar. Ao definir o objetivo de conclusão da missão, verifique

51

se ele foi definido adequadamente de acordo com o tipo da missão. Você não pode fabricar grama,
mas pode coletá-la.

Mais informações
Para obter mais informações sobre o Xsyon e o mundo de Xsyon, incluindo tutoriais, consulte a wiki
do Xsyon em http://www.xsyon.com/wiki

52

Acordo de Termos de Serviço do Xsyon

Xsyon™
Acordo de Termos de Serviço atualizado em 13 de agosto de 2012
1. Termos do Acordo:

Boas-vindas ao Xsyon!
Xsyon (o "Serviço") é um mundo de jogo on-line interativo multijogador fornecido pela Notorious Games, da Nevada LLC.
O Cliente de Jogo proprietário do Xsyon (o "Software") pode ser obtido como download on-line gratuito, sob as
condições do acordo, e é obrigatório para o uso do Serviço.
Você deve ler cuidadosamente o Acordo de Termos de Serviço do Xsyon a seguir. Para acessar o mundo do jogo on-line,
você deve Aceitar todos os termos deste acordo. Se Recusar este acordo, você não terá permissão para obter uma
licença ou criar uma conta de usuário para usar o Software Xsyon e o Serviço.
Ao aceitar este Acordo, você não terá mais direito a um reembolso.
A criação de sua conta on-line do Xsyon e o uso do Software e do Serviço constituem sua concordância em estar
vinculado por todos os termos e condições definidos neste documento de Termos de Serviço e de obedecer às Regras de
Conduta estabelecidas.
Ao aceitar este acordo, você aceita e entende que o Serviço é fornecido NA FORMA EM QUE SE ENCONTRA e que está
em estado constante de desenvolvimento e evolução. A experiência do jogo on-line mudará no decorrer do tempo.
A Notorious Games poderá, a seu critério exclusivo, emendar e modificar este acordo de tempos em tempos. Ao aceitar
este Contrato de Licença de Usuário Final, você concorda com os Termos de Serviço e Regras de Conduta atuais, em
vigor imediatamente após a publicação, como publicado aqui.
Se você tiver dúvidas relacionadas aos termos e condições deste acordo, entre em contato com o Suporte da Notorious
Games.
2. Conta:
Contas são estabelecidas na base de um usuário por conta. Como o único usuário registrado, você representa que é um
adulto legal em seu país de residência. Você pode conceder permissão a um menor, que usará sua conta em seu lugar,
aceitando total responsabilidade e obrigações com estes termos de serviço em nome do menor e responsabilidade
completa por todas as atividades conduzidas com sua conta. Você concorda em limitar o uso desta conta a uma pessoa,
seja você ou um menor pelo qual você assume total responsabilidade. A Notorious Games reserva-se o direito de
solicitar verificação da idade a qualquer momento. Caso a prova não seja apresentada, isso poderá resultar no
encerramento de sua conta. A manutenção de uma conta e a obediência a esse acordo de Termos de Serviço concede a
você uma licença limitada para usar o Software e o Serviço para finalidades pessoais e não comerciais de
entretenimento. Você não poderá usar o Cliente ou o Serviço para qualquer outra finalidade ou em conexão com
qualquer outro software. Você é única e totalmente responsável pelo custo de todas as cobranças de acesso telefônico e
à internet e deverá fornecer e manter o equipamento de hardware necessário para conectar-se aos servidores do jogo
do Serviço.
Propriedade da conta:
Você concorda que não é dono nem tem outro interesse proprietário sobre a conta do jogo e reconhece ainda que todos
os direitos relacionados à conta são e deverão ser para sempre de propriedade da Notorious Games. É concedida a você
uma licença limitada para usar a conta, desde que os pagamentos estejam em dia e que você obedeça às Regras de
Conduta e aos termos deste acordo.
Transferências de conta:
A Notorious Games não reconhece a transferência de uma conta de usuário. Uma conta nova criada é licenciada
somente para a pessoal original que a registrou.
Segurança da conta:
A conta será acessada por meio de login e senha seguros, criados no momento do registro de uma nova conta. Você é
pessoalmente responsável por manter a confidencialidade de suas informações de login. Caso as informações de login
tenham sido violadas, você deve entrar em contato imediatamente com a Segurança da Notorious Games.
Encerramento/Suspensão da conta:
A Notorious Games reserva-se o direito de encerrar ou suspender qualquer conta que tenha violado diretamente o
código de conduta ou qualquer parte dos Termos de Serviço. Esse direito também estende-se a toda e qualquer conta

mailto:security@notorious-games.com

53

que esteja de alguma forma conectada à conta causadora do problema. Com o encerramento das contas, todos os
direitos concedidos a você sob os Termos de Serviço serão imediatamente revogados. Você poderá suspender a conta
em qualquer momento, removendo efetivamente todos os direitos e permissões dos Termos de Serviço e o acesso ao
software. Com a suspensão da conta, qualquer pagamento futuro será cancelado. Você não receberá reembolso por
pagamentos prévios ou perda de tempo causada pela suspensão antecipada.
3. Tarifas de assinatura e termos de pagamento:
O pagamento inicial da conta cobre o estabelecimento de uma conta de jogador e um mês de acesso ao jogo. Uma conta
registrada é responsabilidade exclusiva da pessoa licenciada. Um usuário poderá registrar várias contas. Para continuar a
acessar a conta e o cliente do jogo, você deve pagar uma tarifa mensal recorrente. As tarifas e os termos de assinatura
são apresentados no processo de pagamento. A tarifa e os termos de assinatura poderão ser alterados a qualquer
momento. As tarifas de assinatura são todas apresentadas em dólares norte-americanos e não são reembolsáveis. Ao se
registrar, você dá à Notorious Games permissão para cobrar automaticamente em seu cartão de crédito o valor da tarifa
de assinatura. Se a Notorious Games não puder processar seu cartão, a conta e o acesso ao serviço poderão ser
instantaneamente suspensos a critério da Notorious Games.
Você, o assinante, é responsável por manter-se atualizado com relação a toda e qualquer alteração nas tarifas e nos
termos de serviço. Caso ache tais alterações inaceitáveis, você tem o direito exclusivo de encerrar a conta a qualquer
momento, com ou sem motivo.
Em caso de promoções ou períodos de avaliação, os termos de pagamento serão apresentados naquele momento e
serão aplicáveis somente ao período promocional.
4. Direitos proprietários / Direitos de propriedade / Licença / Conteúdo do jogo:
A Notorious Games é única e exclusiva proprietária do software, do sistema, do jogo e do conteúdo do jogo. Os itens
mencionados anteriormente são todos protegidos por leis de direitos autorais, marcas comerciais e outros direitos de
propriedade que não foram expressamente concedidos aqui. O conteúdo do jogo é e inclui, mas não está limitado a,
animação, vídeo, composições musicais, trabalho de arte, efeitos visuais, texto, layout, desenhos, efeitos sonoros e outro
conteúdo disponibilizados a você com o download. Todos os itens e conteúdo criados pelos usuários são de propriedade
exclusiva da Notorious Games. O Software e o Serviço são protegidos por leis de direitos autorais dos Estados Unidos e
internacionais e podem conter materiais licenciados pela Notorious Games. Os licenciadores também podem executar
seus direitos em caso de violação deste acordo.
Ao enviar qualquer conteúdo de jogo para a Notorious Games, incluindo, mas não limitado a, imagens, texto e
composições musicais, você representa que tem direitos autorais legais completos sobre o conteúdo enviado e os
licencia total e irrevogavelmente à Notorious Games.
Itens virtuais:
Você concorda que não tem direito nem título sobre qualquer conteúdo virtual do jogo, incluindo bens e moeda virtuais
originados no Serviço. A Notorious Games não reconhece quaisquer transferências realizadas de propriedade virtual
executadas fora do Serviço. Você não pode vender ou trocar qualquer item ou moeda do jogo por dinheiro real. Itens
virtuais do jogo são de propriedade da Notorious Games e não têm valor monetário no mundo real.
5. Regras de conduta:
Você não apresentará conduta inadequada enquanto tiver acesso ao jogo e seu conteúdo. Tal conduta inclui, mas não
está limitada a:

 1. Qualquer ação que, de forma direta ou de outra forma, interfira com o servidor ou a rede de maneira que
não tenha sido intencionada pelos criadores.

 2. Qualquer ação que, de forma direta ou de outra forma, interfira com outros usuários do jogo de maneira que
não tenha sido intencionada pelos criadores.

 3. Uso de software de terceiros que dê a você ou a qualquer outra pessoa uma vantagem de qualquer tipo.

 4. Exploração do Software ou do Serviço para ganho material fora do jogo.

 5. Abuso ou ameaça a outro jogador ou a um representante da Notorious Games.

 6. Uso de quaisquer palavras que sejam consideradas ofensivas ou ameaçadoras ou que possam ser
sexualmente explícitas. Uso de palavras usando símbolos, idiomas diferentes ou formas diferentes de escrever
incluindo as baseadas na internet, como Leet, que representem as palavras mencionadas anteriormente, será
tratado da mesma maneira.

 7. Organizar ou tornar-se um membro de um grupo que vise outros jogadores com base em sexo, raça, religião,
credo ou orientação sexual.

54

 8. A não observância de quaisquer regras dadas a você em qualquer momento e de qualquer forma por
representantes da Notorious Games.

 9. Disseminar ou buscar obter a identidade pessoal ou informações relacionadas à equipe de voluntários da
Notorious Games, incluindo, mas não limitado a, contas de personagens pessoais usados pela equipe de
voluntários. Ao aceitar este acordo, você concorda em manter confidenciais tais informações que possa obter.

 10. Circular informações falsas relacionadas à equipe da Notorious Games, ao serviço do jogo on-line ou ao
desenvolvimento ou gerenciamento do Xsyon e serviços relacionados.

 11. Personificar qualquer membro da Notorious Games, voluntário, pessoa de autoridade, declarar ser um ou
forjar prova de qualquer forma que faça parecer que você é uma pessoa da equipe ou autoridade.

 12. Violação de qualquer lei ou regulamento do mundo real.

 13. Anunciar, promover ou participar de qualquer forma de solicitação no mundo do jogo para obter ganho no
mundo real.

 14. Comercializar, comprar, anunciar, promover ou vender qualquer produto ou serviço que não seja um
produto ou serviço dentro do jogo.

 15. Providenciar ou transferir conteúdo pirateado de qualquer forma.

 16. Fornecer ou usar um emulador do Xsyon.

 17. Fornecer informações falsas ao se registrar no Xsyon.

 18. Tentar hackear ou decifrar os servidores do Xsyon.

 19. Compartilhar senhas de contas.

 20. Cometer abusos no bate-papo global, conforme descrito abaixo.

 21. Encorajar os outros a violar essas regras.

 22. Aplaudir, ser cúmplice ou justificar as ações de outros que violarem essas regras.
Regras do bate-papo global
O Serviço do Xsyon inclui um recurso de bate-papo global destinado à comunicação dos jogadores no mundo do jogo. A
finalidade desse bate-papo é auxiliar novos jogadores, facilitar a comunicação entre jogadores distantes, gerenciar
eventos coordenados pela equipe e pelos jogadores, encorajar o comércio e gerar uma atmosfera de comunidade
positiva.

 Criticar a equipe de desenvolvimento, o design ou os recursos do jogo, ou a equipe de Guias. Comentários sobre
o design e o equilíbrio do jogo podem ser publicados nas seções adequadas dos fóruns do jogo.

 Discussão de outros jogos ou serviços de jogos.

 Discussão de tópicos do mundo real, incluindo, mas não limitado a, discussões religiosas e políticas.

 Atrair novos jogadores com a finalidade de matá-los e roubar seus itens.

O não cumprimento dessas regras resultará em expulsão temporária ou permanente do Xsyon. Uma expulsão resultará
no Encerramento do Serviço, como descrito abaixo. A interpretação e a execução dessas regras é a critério da Notorious
Games e de seus representantes.
6. Privacidade e confidencialidade:
Exceto por certas informações pessoais, nenhuma forma de comunicação é privada. Todas as formas de comunicação
conectadas com o Xsyon, dentro e fora do jogo, podem ser monitoradas ou visualizadas a qualquer momento pela
equipe da Notorious Games. Apesar de a Notorious Games fazer o máximo para proteger suas informações pessoais, não
há garantias de que as informações não serão coletadas por meio de atos ilegais. Por meio do Serviço, a Notorious
Games poderá obter informações de identificação de e sobre seu computador e o sistema operacional, incluindo, mas
não limitado a, unidade central de processamento, placas de vídeo, placas de som, discos rígidos, sistemas operacionais
e endereço IP. Essas informações serão coletadas com a finalidade de melhorar o Serviço e para monitorar e executar as
provisões desse acordo de Termos de Serviço. A Notorious Games poderá, com ou sem aviso prévio, monitorar, registrar,
revisar, modificar e/ou divulgar suas sessões e atividades de bate-papo, seja por texto ou voz, conduzidas por meio do
Serviço. Você reconhece que a Notorious Games não tem obrigação de monitorar o bate-papo ou as atividades dentro
do Serviço. A Notorious Games poderá, com ou sem aviso, divulgar seu endereço IP, informações pessoas, registros de
jogo e outras informações relacionadas a você ou às suas atividades em relação ao Serviço em resposta a uma solicitação
de execução da lei, ordem judicial ou outros processos legais, ou se a Notorious Games tiver motivo para acreditar que
está fazendo isso para proteger sua segurança ou a segurança de outros.
7. Isenção de responsabilidade por danos / Garantia:

55

O Software, o Sistema, o Jogo e todo o Conteúdo do jogo, bem como todos os outros serviços e materiais fornecidos em
conexão, são fornecidos NA FORMA EM QUE SE ENCONTRAM, com todas as falhas, e sem garantia de qualquer tipo. A
experiência e o conteúdo do Jogo mudarão conforme intencionado e projetado no decorrer do tempo. Você assume
todos os riscos pelo uso e todos os riscos associados com o acesso ao Sistema e ao jogar o Jogo. Em nenhum evento a
Notorious Games, suas afiliadas, seus licenciados ou seus fornecedores serão responsáveis perante a você ou a qualquer
terceiro por quaisquer danos especiais, indiretos, incidentais, consequentes, punitivos ou exemplares (incluindo, sem
limitação, lucros cessantes ou perda de dados) que surjam de ou em conexão com sua Conta, o Sistema, o Software, o
Jogo, o Conteúdo do jogo, o Conteúdo do usuário, os ToS ou quaisquer outros serviços ou materiais fornecidos em
conexão a eles, seja com base em garantia, contrato, ato ilícito ou qualquer outra teoria legal, e tenha ou não a
Notorious Games sido avisada da possibilidade de tais danos, e mesmo se qualquer remediação declarada falhe em sua
finalidade essencial.
8. Limitação de responsabilidade:
Você concorda expressamente que o uso do Software e do Serviço do Xsyon são por seu exclusivo risco.
O Software e o Serviço fornecidos pela Notorious Games são fornecidos NA FORMA EM QUE SE ENCONTRAM e com base
na disponibilidade.
A Notorious Games não tem obrigação de monitorar o bate-papo ou as atividades dentro do Serviço. Você reconhece
que participa no bate-papo e nas atividades do Serviço por seu exclusivo risco.
A Notorious Games, seus oficiais, diretores, licenciados, funcionários, subcontratados ou afiliados não são responsáveis,
em nenhuma forma, por danos ou perdas de qualquer tipo resultantes do uso ou da incapacidade de uso do jogo ou do
serviço incluindo, sem limitação: perda de boa fé, interrupção no trabalho, falha ou defeito no computador, perda de
personagens, contas, inventário do jogo ou informações do perfil do usuário, ou interrupções dos serviços incluindo, sem
limitação, interruptor do provedor de serviços de internet, falhas de software ou hardware ou qualquer outro evento
que possa resultar em perda de dados ou interrupção do serviço. Em nenhum evento a Notorious Games será
responsável por quaisquer danos indiretos, incidentais, especiais, exemplares ou consequentes seus ou de qualquer
outra pessoa.
A Notorious Games e seus associados não fazem qualquer representação ou garantia de qualquer tipo, seja expressa,
implícita ou estatutária, incluindo, sem limitação, aquelas relacionadas à qualidade, condição, precisão, totalidade,
confiabilidade ou adequação do Software ou do Serviço.
A Notorious Games e seus associados não garantem que você poderá acessar o Serviço nos horários ou locais de sua
escolha. A Notorious Games e seus associados não garantem que o Software e o Serviço serão ininterruptos e sem erros.
A Notorious Games reserva-se o direito de recusar o registro de qualquer conta a seu exclusivo critério. A Notorious
Games poderá proibir o registro de contas que pareça ter sido feitas por usuários anteriormente expulsos, revendedores
ou outras partes consideradas como abusadores intencionais ou potenciais dos Termos de Serviço e das Regras de
conduta.
A Notorious Games e seus afiliados não assumem responsabilidade por qualquer conexão com, transmissão por ou pelos
resultados ou uso de qualquer conexão ou instalação de rede fornecida, ou que não tenha sido fornecida, em conexão
com o Serviço. Você concorda e reconhece que a Notorious Games e seus afiliados não são responsáveis por qualquer
ato falho realizado por eles ou qualquer outra pessoa com relação a conduta, comunicação ou conexão transferidas ou
entregues em conexão com o Serviço.
A Notorious Games não será responsável por qualquer atraso ou falha no desempenho resultante de causa fora de seu
controle razoável, incluindo, sem limitação, qualquer falha no desempenho devido a circunstâncias imprevistas ou
causas além do controle da Notorious Games, como atos de Deus, guerra, terrorismo, revoltas, embargos, atos de
autoridades civis ou militares, incêndio, enchentes, acidentes, greves ou interrupções em instalações de transporte,
combustível, energia, mão de obra ou materiais.
9. Indenização:
Você concorda em defender, indenizar e isentar a Notorious Games, seus parceiros, afiliadas, diretores, oficiais,
subsidiárias, funcionários, agentes ou fornecedores, seus licenciados, distribuidores, provedores de conteúdo e
quaisquer outros membros diretamente ou de outra forma relacionados ao Xsyon e à Notorious Games de todos os
danos, responsabilidades, reivindicações e despesas, incluindo, sem limitação, tarifas e custos advocatícios que surjam
de ou estejam relacionados, direta ou indiretamente, a qualquer uso indevido do serviço ou de sua violação deste
Acordo.
10. Encerramento do acordo:
Este acordo está em vigor até que seja encerrado. Você poderá encerrar este acordo a qualquer momento ao fechar sua
conta e remover o Software cliente.

56

Ao encerrar a conta, você abre mão do direito a todo e qualquer pagamento feito para acessar o Serviço. Você concorda
e reconhece que não tem direito a qualquer reembolso por valores pagos em conjunto com a aceitação desses termos
ou já pagos antes do encerramento do acordo.
A Notorious Games poderá encerrar este acordo com ou sem aviso prévio em caso de sua desobediência a quaisquer dos
termos neste acordo ou de violação das Regras de conduta. Nesse caso, você concorda que não tem direito a um
reembolso de quaisquer valores já pagos pelo registro ou uso do Serviço.
11. Disputas e lei regente:
Estes ToS são regidos pelos Estados Unidos da América e pela comunidade de Nevada.
Este Acordo é regido por e deverá ser interpretado e executado sob as leis do Estado de Nevada, sem aplicação de
quaisquer princípios de conflito de leis que exigiriam a aplicação da lei de qualquer outra jurisdição. A Notorious Games
e você concordam irrevogavelmente com a jurisdição dos tribunais do Estado de Nevada para todas as finalidades em
conexão com qualquer ação ou procedimento que surja de ou relacione-se a este Acordo e concordam que qualquer
ação ou procedimento instituído sob este Acordo deverá ser levado somente aos tribunais estaduais do Condado de
Douglas, Estado de Nevada.
Se qualquer provisão deste Acordo for inválida ou inexequível, tal provisão será anulada e as provisões restantes serão
executadas.
12. Política de reembolso:
Xsyon (o "Serviço") é um mundo de jogo on-line interativo multijogador fornecido pela Notorious Games, da Nevada LLC.
Não é uma compra de produto. Não há absolutamente nenhum reembolso dado no estabelecimento de uma conta e na
assinatura do serviço. O serviço não é transferível. O Serviço é fornecido NA FORMA EM QUE SE ENCONTRA e está em
estado constante de desenvolvimento e evolução. A experiência do jogo on-line mudará no decorrer do tempo. Assinar o
serviço do Xsyon constitui a aceitação total destes Termos de Serviço e, de acordo com eles, o Xsyon é um mundo on-line
em mudança afetado pelos jogadores. Como tal, o mundo não pode ser usado como uma avaliação gratuita. Avaliações
gratuitas serão oferecidas separadamente do serviço pago do Xsyon.
O Cliente de Jogo proprietário do Xsyon (o "Software") pode ser obtido como download on-line gratuito e é obrigatório
para o uso do Serviço. O software é um download gratuito fornecido NA FORMA EM QUE SE ENCONTRA.
Não haverá reembolsos caso seu computador não atenda aos requisitos mínimos para execução do software ou devido à
sua insatisfação com o serviço.
13. Advertência sobre convulsões:
Em certos casos, alguns usuários poderão ter convulsões ao ver padrões de luz ou planos de fundo em um monitor de
vídeo. Isso também pode ocorrer com pessoas sem histórico de convulsões ou epilepsia.
14. Aviso de direitos autorais:
Todos os materiais originais fornecidos em conjunto com o Software e o Serviço, a não ser que especificado de outra
forma, são de propriedade exclusiva e direitos autorais da Notorious Games LLC.

Este acordo de Termos de Serviço define todo o entendimento e acordo entre nós e você com relação ao assunto aqui
tratado. Independentemente de qualquer coisa neste acordo de Termos de Serviço, nenhuma renúncia, atraso ou falha
no desempenho por parte da Notorious Games deverá ser considerado como uma violação deste acordo de Termos de
Serviço se tal renúncia, atraso ou falha no desempenho for comprovadamente devido a causas além do controle razoável
da Notorious Games.
Eu reconheço que li e entendi o acordo de Termos de Serviço e concordo que meu uso do jogo e do serviço é um
reconhecimento de minha concordância em estar vinculado pelos Termos e Condições deste Acordo de Termos de
Serviço.

Notorious Games LLC
PO Box 2849
Stateline NV 89449
775.586.9556

	Instalação do Xsyon
	Requisitos mínimos de sistema
	Download e instalação do cliente do Xsyon
	Instalação do DirectX®

	Gerenciamento da conta
	Resolução de problemas
	Suporte
	Sobre o Xsyon™
	Criação do personagem
	Atributos do personagem
	Habilidades
	Relação entre atributos e habilidades

	Interface com o usuário
	Medidores
	Bate-papo
	Barra de emoticons
	Barra de atalho
	Os painéis
	Minimapa

	Movimento pelo mundo
	Interação com o mundo
	Recipientes
	Permissões e trancas

	Combate
	Fundamentos do combate
	Ataque
	Defesa
	Combate com o mouse

	Habilidades
	Habilidades de coleta de recursos
	Habilidades de construção
	Habilidades de fabricação
	Habilidades de ação
	Limites de habilidades, declínio e bloqueios
	Esquemas para as habilidades de construção e fabricação

	Tribos, Clãs, Bandos e Propriedades
	Tamanho e raio da tribo
	Para iniciar uma tribo
	Para convidar e remover membros da tribo
	Para colocar um totem
	Para abandonar uma tribo

	Totens
	Abandono de totem e Errantes
	Controles do totem
	Missões

	Mais informações
	Acordo de Termos de Serviço do Xsyon

