

Diablo: The Hell 2

by Mordor & TH team

Readme для мода версий 1.0030

ВНИМАТЕЛЬНО ПРОЧТИТЕ ДАННЫЙ ГАЙД
ОН СОДЕРЖИТ КЛЮЧЕВУЮ ИНФОРМАЦИЮ ОБ ИГРЕ
НЕ ПРОЧТЯ ГАЙД ВЫ РИСКУЕТЕ ПОПАСТЬ В НЕПРИЯТНОСТИ

Об игре

Разработка The Hell 2 начата 2017-12-22.

Последняя версия мода доступна **только** на официальном вебсайте: www.patreon.com/thmod

The Hell 2 – это следующая версия мода после TH1 (разрабатывался в течение 12 лет). Расширенная и улучшенная версия этого мода.

Добавлено много нового контента, новые фишки добавлены в игровой процесс. Множество качественных изменений игры. В игру Diablo 1 добавлено множество уникальных игровых механик, возможностей, таких как: перки, разделение лута, расширенные характеристики предметов и генерация случайных событий, предметов, в общем всё что вы только можете себе вообразить.

The Hell 2 несовместим с оригинальными Diablo 1, Diablo 1: Hellfire, или любыми другими их модами, включая The Hell 1.

Оглавление

Об игре	2
Список изменений.....	4
Настройки	8
Описание настроек Config.ini	9
Основные фишки мода.....	14
Горячие клавиши.....	15
Квестовые зоны.....	16
Игровые режимы	17
Восстановление (регенерация).....	19
Описание заклинаний.....	20
Дополнительная информация по игре	22
Аффиксы	23
Классы	26
Полезные ссылки	29

Список изменений

№	Изменение	Внес	Дата
1	Перевод Readme на русский	bitnik	23.08.2019
2	Добавлен пункт Readme «Глоссарий»	bitnik	23.08.2019
3	Причесал форматирование Readme	bitnik	23.08.2019
4	Добавлено оглавление	bitnik	23.08.2019
5	Дополнен перевод наименований классов	bitnik	24.08.2019
6	Причесал текст Readme	bitnik	02.09.2019
7	Добавил описание Config.ini для текущей версии (1.0.37)	bitnik	02.09.2019
8	Исправление описания в перках, классах, орфографии; дополнены полезные ссылки	bitnik	02.09.2019

Глоссарий

Термин

Пояснение

Лут (Loot)	Предметы, которые можно найти в игровых объектах, и которые выпадают из убитых монстров
Мод (Mode)	Дополнение, модификация программы
Контент (Content)	Наполнение
Фича (feature)	Особенность, функция, фишка
Рандомизация (Randomization), рандомный	Создание случайностей (случайных событий, монстров, квестов и т.п.), случайный (привет генератору случайных чисел)
Локация (Area)	Уровень, игровая зона
Фиксить, фикс (fix, hotfix)	Исправлять ошибки, исправление ошибок игры
Агрить (Aggro)	Появление игрока в поле зрения монстра, который агрессивно настроен к игроку, вследствие чего монстр начинает атаковать игрока. Тоже самое относится к атакам на расстоянии – если монстр атакован с дистанции он начинает «видеть» игрока атаковавшего его (как стрелами, так и заклинаниями)
Комьюнити (Community)	Сообщество, группа людей, объединенная общей идеей/целями
Билд (build)	В данном контексте – совокупность характеристик, предметов, и перков персонажа, формирующих стиль игры за данного персонажа
DFE(Damage From Enemies)	Урон от врагов
АС(Armor Class)	Класс брони
Каст, кастовать (cast, casting spell)	Использование заклинаний
Склеп, Крипта (Crypt)	Определенный тип подземелья (квестовой зоны)
ТН1 (The Hell 1)	The Hell 1 – первая версия мода к оригинальной Diablo 1
D1	Diablo 1 (пояснения требуются?)
«Глиняный колосс», «Стеклянная пушка»	Означает, персонаж заточен на нанесение большого урона, за что расплавляется низкой защитой от вражеских атак. Баланс персонажа в +++урон и ---защиту.
Фармить	(пере)Проходить уровни в поисках необходимого лута
Плюшки	В контексте данного документа – приятные поощрения от игры (+ бонусы) или особенности (+)
Реликт	Одноразовый предмет (аля свиток). После использования исчезает из инвентаря персонажа
Рогалик (roguelike)	Режим игры, для которого характерны генерируемые случайным образом подземелья, вещи, монстры, квесты, необратимость смерти персонажа, высокая стоимость ошибки в процессе игры (как у сапера – ошибается лишь дважды – первый раз в выборе профессии).
Патч (Patch)	Заплата, дополнение (изменение игры), которое, как правило, исправляет известную ошибку или вносить корректировку в баланс чего-либо
Идентификация	В контексте данного документа – определение скрытых свойств предмета, у которого в окне информации написано «not identified» (не

DPS (Damage Per Second)	идентифицирован) Урон в секунду
Бустить (boost)	Повышать то или иное значение/характеристику персонажа/ и т.п.
Миньон(minion)	В рамках данного документа – призванное существо, которое следует за хозяином (призывателем). На стороне монстров, миньоны – приспешники босса, имеющие повышенные характеристики по сравнению с обычными монстрами того же типа.

Установка мода

Мод The Hell 2 требует установленной оригинальной Diablo 1. К счастью, онлайн-магазин [GOG](https://gog.com) сейчас продает Diablo 1 и Diablo 1: Hellfire. Зайдите на gog.com и купите себе копию Diablo 1, если у вас её всё еще нет. Подойдет любая версия.

Когда у вас будет установлена Diablo 1 (оригинальная), я рекомендую создать отдельную папку, назвать её «ТН2» и скопировать из папки оригинальной Diablo файл 'DIABDAT.MPQ' в папку ТН2. Установите мод The Hell 2 папку ТН2 (фактически – распакуйте архив в эту папку), и запустите игру, нажав на файл ТН2.exe.

Не забудьте скачать и распаковать музыкальные файлы в ту же папку (папка «ТН2») – без установки музыкальных файлов во многих игровых зонах просто не будет музыкального сопровождения (как следствие – недостаточное погружение в атмосферу игры).

Когда потребуется обновить игру, просто скачайте файлы новой версии и замените в папке ТН2 файлы новыми, из скачанного архива (а также заново настройте config.ini). Всё. Вы готовы.

Настройки

Настройки игры можно изменить в файле **config.ini**. Этот файл находится в директории TH2 (если вы туда сохранили файлы мода). Все настройки имеют собственные комментарии и в объяснениях не нуждаются (или надо объяснить?).

Разрешение крана. Мод работает в разрешении экрана от 800x600 пикселей до 3840x2160 (4K). Я настоятельно рекомендую играть в разрешении 800x600. Это лучший способ прочувствовать всю атмосферу игры. В крайнем случае, используйте разрешение 1280x720. Игра построена не на текстурах, а на пиксельной графике. Увеличение разрешения в игре не означает, что качество графики изменится в лучшую сторону, вы лишь будете видеть большую область игровой локации (зоны) на экране. Вы можете менять разрешение между полноэкранным режимом (fullscreen) и режимом игры в окне (windowed) (и наоборот) нажатием сочетания клавиш Alt + Enter в самой игре (не в начальном меню, а в самой игре).

Внимание! Загрузка игры в полноэкранном режиме может занять продолжительное время, пока игра загружается вы будете видеть черный экран (около минуты), нужно просто немного подождать (пофиксим это в будущем).

Описание настроек Config.ini

Данный файл поставляется с каждой версией мода. Настоятельно рекомендуется не использовать старый файл config.ini (от прошлой версии), а проводить настройки в новом файле (это не занимает много времени, вы же знаете с какими настройками играли ранее). Если вы будете использовать старый config-файл, а новая версия игры содержит изменения в Config.ini, вы можете получить нерабочий клиент игры и не поймете сразу в чем дело, пока не замените файл в папке.

Потратьте пару минут, настройте config и играйте смело. А теперь к описанию настроек:

Общее пояснение по файлу: всё что идет после “//” – это комментарий.

// VIDEO OPTIONS (Раздел настроек видео)			
Опция	Комментарий	Суть	Пример
set screenwidth XXXX	Устанавливает ширину экрана. Минимально рекомендуемое значение 800 (max = 3840)	Возможные значения: 800 ... 3840	set screenwidth 1280
set screenheight XXXX	Устанавливает высоту экрана. Минимально рекомендуемое значение 600 (max = 2160)	Возможные значения: 600 ... 2160	set screenheight 720
set fullscreen YYY	Установка для игры в полноэкранном или оконном режиме.	Возможные значения: on – включить полноэкранный режим off – выключить полноэкранный режим winon – оконный режим без рамок	set fullscreen off
set fps XX	Изменяет частоту смены кадров в игре.	Возможные значения: 20 – оригинальное значение Diablo; 40 60 80 (убедитесь, что ваше железо поддерживает эту	set fps 60

		частоту)	
set showfps XXX	Отображать текущее значение fps в игре	Возможные значения: off – выключить on - включить	set showfps off
set Vsync XXX	Включение/Выключение вертикальной синхронизации. Лучше выключить этот параметр, если у вас проблемы с отображением. (для g-sync тоже лучше выключить)	Возможные значения: off – выключить on - включить	set Vsync off
set FullscreenFX X	Дополнительные визуальные эффекты	Возможные значения: 0 – отключить; 1 – включить виньетирование; 2 – включить туман войны; 3 – включить оба эффекта (1 и 2); 5 – включить эффект цветности (bloom); 6 – включить FXAA antialiasing;	set FullscreenFX 0
// GAMEPLAY OPTIONS (Раздел игровых настроек)			
set runindungeon XX	Возможность бега персонажа вне режима «В бою»	Возможные значения: off – выключить on - включить	set runindungeon on
set autopickup XXX	Автоподбор золота	Возможные значения: off – выключить on - включить	set autopickup on
set althold XXX	Переключение работы подсветки предметов/объектов (нажать ALT чтобы всегда подсвечивать/держат ALT для подсветки)	Возможные значения: off – выключить on - включить	set skipvictory off

set skipvictory XXX	Возможность пропустить финальные видеоролики нажатием кнопки мыши	Возможные значения: off – выключить on - включить	set SwapSpellsOnScroll on
set SwapSpellsOnScroll XXX	Возможность прокрутки заклинаний колесом мышки (F5-F8)	Возможные значения: off – выключить on - включить	set AllowBattleStriptease on
set AllowBattleStriptease XXX	Возможность смены предметов экипировки в бою для SP режима Normal	Возможные значения: off – выключить on - включить	set AllowBattleStriptease on
// VISUAL OPTIONS (Визуал в игре)			
-set panel original	Уберите «-» чтобы отображать синий шар манны вместо черного на панели персонажа	Возможные значения: -set panel original set panel original	-set panel original
-set potion original	Уберите «-» чтобы отображать синие банки маны (также эликсир ловкости будет отображаться черным цветом)	Возможные значения: -set potion original set potion original	-set potion original
set mapblend XXX	Прозрачная карта	Возможные значения: off – выключить on - включить	set mapblend on
set showNumbersOnHealth XXX	Показывать числовое значение здоровья внутри шара здоровья	Возможные значения: off – выключить on - включить	set showNumbersOnHealth on
set showNumbersOnMana XXX	Показывать числовое значение маны внутри шара маны	Возможные значения: off – выключить on - включить	set showNumbersOnMana on
set alwaysHighlightSummons XXX	Подсветка миньонов. Переключение подсветки голема на постоянную.	Возможные значения: off – выключить on - включить	set alwaysHighlightSummons on
set showMonsterHealthBar XXX	Отображение полоски здоровья монстра в стиле Diablo 2	Возможные значения: off – выключить on - включить	set showMonsterHealthBar on
set showVersionOnScreen XXX	Отображать версию	Возможные значения:	set showVersionOnScreen

	игры и другую информацию вверху экрана	off – выключить on - включить	off
set RedInactiveSpellIcons XXX	Показывать иконки неактивных заклинаний красным цветом или серым цветом	Возможные значения: off – серый цвет on – красный цвет	set RedInactiveSpellIcons off
set centeredpanels XXX	Изменение режима переключения панелей	Возможные значения: off – альбомная on – по центру	set centeredpanels off
// Floating texts (Всплывающий текст в игре)			
set showfloatingtext XXX	Глобальная настройка, включающая или выключающая всплывающий текст в игре	Возможные значения: off – выключить on - включить	set showfloatingtext on
set showFloatingExp XXX	Отображение получаемого опыта после убийства монстра (числовое значение)	Возможные значения: off – выключить on - включить	set showFloatingExp on
set showPercentExpGain XXX	Отображение получаемого опыта после убийства монстра (% опыта от требуемого до повышения уровня)	Возможные значения: off – выключить on - включить	set showPercentExpGain on
set showReceivedDamage XXX	Отображение урона получаемого персонажем	Возможные значения: off – выключить on - включить	set showReceivedDamage on
set receivedDamageThreshold XXX	Пороговое значение отображаемого урона по персонажу. Увеличьте значение, если на экране спамится слишком много таких уведомлений	Возможные значения: 1 2 ... 999 (как угодно, в разумных пределах)	set receivedDamageThreshold 14
set mergeFloatingTexts XXX	Собираем вместе отображаемые всплывающие сообщения вместе,	Возможные значения: off – выключить on - включить	set mergeFloatingTexts on

	чтобы уменьшить спам однотипных сообщений на экране		
set showFloatingDamage XXX	Переключение отображения урона по монстрам	Возможные значения: off – выключить on - включить	set showFloatingDamage on
set MonsterReceivedDamageThreshold 1	Переключение отображения урона по монстрам. Увеличьте значение, если спамится слишком много подобных сообщений.	Возможные значения: 1 2 ... 999 (как угодно, в разумных пределах)	set MonsterReceivedDamageThreshold 1
set floatingHPRegenThreshold 4	Корректировка отображения регенерации здоровья. Увеличьте значение, если спамится слишком много подобных сообщений.	Возможные значения: 1 2 ... 999 (как угодно, в разумных пределах)	set floatingHPRegenThreshold 4
set floatingManaRegenThreshold 4	Корректировка отображения регенерации маны. Увеличьте значение, если спамится слишком много подобных сообщений.	Возможные значения: 1 2 ... 999 (как угодно, в разумных пределах)	set floatingManaRegenThreshold 4
set showBreakWarning XXX	Отображение предупреждения о поломке предметов	Возможные значения: off – выключить on - включить	set showBreakWarning on
// OTHER OPTIONS (Никогда не трогайте настройки в этом разделе! Изменение параметров повлечет за собой краш ваших персонажей без возможности их восстановить)			

Основные фишки мода

Мод The Hell 2 имеет ряд основополагающих фиш, с которыми вы должны ознакомиться, для расширения вашего кругозора. Базой игры по-прежнему остается Diablo 1. Но давайте поговорим о том, что отличает этот мод от оригинала и делает его лучше.

Бег. Бег у персонажа включен по умолчанию. Он работает тогда, когда персонаж не находится в режиме боя. Бег работает и в городе, и в подземельях. Вы можете изменить эту настройку установив параметр JOG(Бег) нажав кнопку ESC – SETUP и переместить ползунок у параметра JOG в нужную сторону. Также, вы можете окончательно отключить данную опцию в файле config.ini (находится в папке с игрой).

Режим «В бою». Когда вы агрите монстра, вы входите в боевой режим (режим «В бою»). Это означает то, что вы не можете бежать до тех пор, пока не выйдете из боевого режима. Выйти из режима «В бою» означает, что нет заагранных на игрока монстров на вашем этаже (подземелье). Работает и в режиме одиночной игры (singleplayer) и в многопользовательской игре(multiplayer). Но в режиме одиночной игре в этом режиме также есть и другие ограничения...

Блокировка (а.к.а. “Тиски”). Блокировка запрещает вам покинуть уровень и войти в городской портал, чтобы сбежать из битвы. Для снятия блокировки необходимо сбежать от монстров или убить их, в этом случае блокировка будет снята. Если же вы сагрили босса, блокировка будет активна до тех пор, пока вы не убьете его. Убить босса или провалить игру. Выбор за вами.

Умный дроп 2.0. Это новая и продвинутая система лута, фильтр лута взяты из мода TH1. Теперь в игре доступно больше классов и специализированных предметов для них. Вы получаете только то, что так или иначе сможете использовать. Или те вещи, которые соотносятся с характеристиками (статами) вашего персонажа (не сильно отличаются от них). Оружие теперь имеет 4 типа урона (взамен 2 ранее) и урон разнится(различается) для каждого базового предмета. Вся броня (вещи) получили встроенный показатель DFE, показатель брони, значения сопротивления ближнему и дальнему урону. Все эти показатели разнятся (различаются) для каждого предмета экипировки. Определенные предметы имеют (генерят) аффиксы, которые могут быть полезны именно для того класса, за который вы играете (т.е. вы находите именно эти предметы) (типы аффиксов могут быть общие, на призыв, боевые, шипастые и магические).

Перки. Одно из глобальных дополнений к игре это система перков(Perk system). Очко перка – это нечто, что вы получаете, когда ваш персонаж повышает уровень. За уровень выдается одно очко для повышения перков. Итого 49 очков к 50 уровню. Вызвать окно перков можно нажав на маленькую кнопку слева от шара с маной (mana orb) внизу экрана (или нажав кнопку “P” на клавиатуре), в этом окне вы можете выбрать перк после повышения уровня персонажа. У перков существуют требования, также, наличие того или иного перка зависит от класса персонажа за которого вы играете. У каждого из перков есть несколько уровней, к каждому уровню перка прикручено описание. Каждые 10 очков, которые вы вложили в один перк, усилят вас настолько, сколько мог бы вам дать примерно 1 равнозначный по силе предмет. К 50 уровню персонажа это будет похоже на то, как если бы ваш персонаж носил дополнительно 4-5 предметов экипировки на себе.

В игре отсутствует сброс/перераспределение перков, и в дальнейшем его не будет.

Горячие клавиши

Стандартные кнопки F5 - F8 работают. Однако, теперь вы можете использовать колесо мыши чтобы перемещаться между ними.

Не-настраиваемые горячие клавиши приведены ниже.

Клавиша	Описание
I	Открыть/закрыть инвентарь (inventory)
Enter	Групповой чат (в многопользовательском режиме (Multiplayer))
Alt + Enter	Быстрое переключение между полноэкранным режимом игры и режимом игры в окне
C	Открыть/закрыть характеристики персонажа
Esc	Открыть основное меню
Tab	Открыть карту. Нажмите кнопку tab снова для переключения на мини-карту (стрелки на клавиатуре позволяют двигать её по экрану, сочетание клавиш Shift +/-: изменяет её прозрачность, кнопки +/-: переключение между большой и маленький мини-картами)
P	Открыть окно перков
F1	Заклинание Fury (Ярость)
F2	Заклинание Healing (Лечение)
F3	Заклинание Reflect (Отражение)
F4	Заклинание Mana Shield (Щит из маны)
Q	Заклинание Teleport (Телепорт)
W	Заклинание Fire Wall (Огненная стена)
E	Заклинание Lightning Wall (Стена молний)
R	Заклинание Fire Nova (Огненная нова)
T	Заклинание Lightning Nova (Нова молний)
Y	Заклинание Arcane Nova (Магическая нова)
U	Заклинание Holy Nova (Нова святости)
O	Заклинание Town portal (Портал в город)
A	Заклинание Fire blast (Огненный взрыв)
S	Заклинание Lightning ball (Шар молний)
D	Заклинание Arcane Star (Магическая звезда)
F	Заклинание Stone Curse (Каменное проклятье)
G	Заклинание Golem (Призыв голема)
H	Заклинание Holy Bolt (Святой удар)
J	Заклинание Flash (Вспышка)
K	Заклинание Inferno (Инферно)
L	Заклинание Lightning (Молния)
X	Заклинание Force Wave (Силовая волна)
V	Заклинание Bone Spirit (Костяной дух)
N	Заклинание Flame Ring (Кольцо огня)
M	Заклинание Lightning Ring (Кольцо молний)
Z	Заклинание Elemental (Элементаль)
Ctrl	Заклинание Hydra (Гидра)
V (или нажатие на кнопку колесика мыши)	Смена оружия в руках на следующий слот (I->II->III->I...)

Квестовые зоны

В режиме одиночной игры существуют особые локации (квестовые зоны). В некотором смысле, эти зоны уникальны. Вы не можете сохранить игру до тех пор, пока вы находитесь в квестовой зоне.

Не можете использовать заклинания городского портала, использовать лестницы (вернуться обратно на уровень), до тех пор, пока квестовая зона не будет очищена (все монстры будут убиты). Это называется «блокировка», в простонародье, «тиски». Когда блокировка будет снята, вы услышите характерный звук рожка(горна). Это означает, что вы снова можете использовать заклинание городского портала и лестницы.

Другой фицей этих зон является временное изменение характеристик персонажа (пока персонаж не выйдет из зоны). Вы можете получать различные штрафы во время нахождения на данных уровнях. Например, снижение восстановления (регенерации) здоровья/маны, DFE, AC, скорости атаки/кастования заклинаний, сопротивления, точности, а также невозможность кастовать определенные заклинания (в т.ч. городской портал).

Я советую воздержаться от использования билдов типа «стеклянная пушка» (или «глиняный колосс») в квестовых зонах. Вашей главной задачей в этих зонах является выживание. Не умрите.

Игровые режимы

Мод The Hell 2 имеет 4 игровых режима (режима сложности). Ловушка с огненными стрелами наносит на 75% меньше урона на всех режимах сложности кроме сложности Normal (Нормальный).

1. **Normal (Нормальный)**. Классические правила игры мода The Hell 1. Блокировка в режиме «В бою» для режима одиночной игры (singleplayer). Невозможно сохраниться/покинуть квестовые зоны, до тех пор, пока они не будут зачищены.
2. **Hardcore (Хардкор)**. Такой же как режим Normal, с одним различием: если ваш персонаж погиб, то игра закончена. Игра не позволит вам загрузить сохранение, вы можете только нажать опцию меню ‘murder hero’ (убить героя) и прокачивать героя заново.
3. **Ironman (Железный человек aka IM)**. Этот режим хорошо известен народу из комьюнити Diablo 1, но широкая аудитория с ним не знакома. Это продвинутая версия испытания со своими правилами. На текущий момент, не все эти правила поддерживаются игровой механикой, и всё же **текущие правила этого режима в ТН2 таковы:**

- что не запрещено, то разрешено;
- шаманство с игровыми файлами, чтобы избежать смерти персонажа или воскресить его - **запрещено**;
- потратить стартовые 200 золотых монет в городе, в момент начала игры - **разрешено**;
- использовать сундук в городе - **запрещено**;
- вернуться в город до тех пор, пока не убит Uber Diablo - **запрещено**;
- после убийства Uber Diablo вы можете начать новую игру на **СЛЕДУЮЩЕЙ** сложности и потратить полученное вами золото в городе на любые нужды;
- вы можете перейти на следующий уровень подземелья **только** когда убили всех монстров на уровне и активировали (открыли сундуки, сломали бочки и т.п.) все объекты на уровне (допускается оставить 5 нетронутых объектов);
- вы можете сохраниться только каждые 4 уровня подземелья и только в тот момент, когда этот 4 (8,12 и т.п.) уровень будет зачищен. Игра сообщит вам что теперь вы можете сохраниться и выйти из игры (save & exit) уведомлением в центре экрана;
- **запрещено** фармить, начиная новую игру и проходя те уровни, которые вы прошли ранее тем же персонажем;
- Если вы убили Uber Diablo на сложности Doom – игра закончена.

Это всё, что касалось ограничений. А теперь про плюшки:

- режим дает прибавку +25% к опыту;
- боссы дропают два реликта идентификации и масло починки, после смерти (это облегчает дальнейшее прохождение);

Касательно The Hell1 Diablo 1 режима Ironman: да, эти правила отличаются от Diablo 1, и это нормально, изменилась игра - изменились и правила.

4. **Nightmare (Кошмар)**. Сложнейшее испытание. По сути, это режим roguelike. Отличие от режима Ironman в том, что вы не можете сохраниться до тех пор, пока не убьете Uber Diablo. Данный режим дает вам дополнительно +50% опыта. В будущем этот мод будет расширен, будут добавлены дополнительные фишки (roguelike), которые сделают игру в этом режиме более опасной.

Восстановление (регенерация)

В оригинальной игре Diablo 1 только монстры могли восстанавливать здоровье. В The Hell 2 персонажи также могут это делать. Персонажи могут восстанавливать как здоровье, так и ману. 1 очко регенерации дает вам 20/64 от 1 очка здоровья в секунду. Это означает, что каждые 3 очка регенерации, грубо, дают вам восстановление здоровья в размере 1 очка в секунду. Тоже самое с маной. Повышайте вашу магию (стат персонажа magic) и мана будет восстанавливаться быстрее. Тоже самое для живучести (стат Vitality) – выше живучесть, выше скорость восстановления здоровья.

Дополнительные правила для регенерации: она разнится в зависимости от класса, которым вы играете. Также она значительно изменяется в зависимости от того, что делает персонаж: когда персонаж стоит на месте регенерация самая быстрая (+100%), когда персонаж в бою(атакует) регенерация здоровья -75%, маны -50%, при кастовании заклинаний регенерация здоровья -50%, регенерация маны -75%. При ходьбе идет базовая регенерация (по умолчанию). Блокирование атак/смерть: нулевая. Очки перков, вложенные в регенерацию не учитываются при модификации регенерации персонажа в зависимости от того, что он делает (в бою, кастует и т.п.). Это важное преимущество.

Дополнительно, уровни в Склепе (Крипте) понижают восстановление (регенерацию) здоровья:

-12% на 22 уровне,

-25% на 23 уровне,

-50% на 24 уровне.

Наконец, квестовые уровни изменяют скорость регенерации. Не все квестовые уровни, конечно же. Некоторые. И каждый такой «квест» делает это в своем собственном, уникальном стиле. Уровни со льдом снижают скорость регенерации как здоровья, так и маны и, в итоге, могут довести её до отрицательных значений (вы начнете терять здоровье и ману). Логово Andariel мучает игроков тем, что снижает восстановление здоровья. И, наконец, локация Sunless Island, на самом деле, повышает регенерацию маны.

Описание заклинаний

В ТН 2 есть несколько типов магического урона:

Огненный (fire), **Молнией** (lightning), **тайный** (arcane), **ледяной** (cold), **кислотный/яд**(acid), **физический**(physics), **святой**(holy).

Огненные заклинания наиболее разнообразные и (как правило) разрушительные, святые заклятья наносят наименьший урон, делая монстров типа «нежить» худшими противниками для «чистых» заклинателей. Это общие значения, так сказать «среднее по палате». В зависимости от вашей экипировки эти параметры могут значительно измениться.

Заклинания могут относиться к 3 типам: «Урон», «Контроль» или «Для личного применения».

Урон от заклинаний, скорость полета заклинания, и другие фишки зависят от магических формул и специфичности самого заклинания.

Урон может быть увеличен с повышением уровня персонажа, через увеличение параметра Магия (Magic) в характеристиках персонажа, при помощи определенных аффиксов (от предметов), которые повышают значения урона для определенных заклинаний элементального типа и влияют на само заклинание. Некоторые классы персонажей могут наносить критический урон при ударе заклинаниями или при нанесении элементального уроном. Подробнее об этом вы можете узнать в разделе Классы.

Непосредственно к списку заклинаний:

Заклинание

Описание

Fire bolt, Charged bolt, Holy bolt

Рядовые заклинания низкого уровня для нанесения урона. Holy bolt (святой удар) отбрасывает цель назад при попадании.

Arcane star

Наносящее серьезный урон заклятье, урон типа arcane (магического типа). Для тех, кто думает, что заклинание наносит урон огнем или молнией. Теперь вы знаете больше.

Inferno, Lightning

Атакует цель 20 раз в секунду на время действия заклинания.

Chain lightning

Пусто. Исчезло по веской причине. Смиритесь.

Healing

Восстанавливает здоровье вашего персонажа, эффективность зависит от базовой живучести (стат vitality)

Reflect

Увеличивает входящий урон в ближнем бою по вам от монстров, и возвращает урон в размере 400% обратно монстру. Работает аналогично навыку Шипы (Thorns) Паладина в Diablo 2.

Внимание: заклинание будет изменено в будущих патчах.

Fire wall, Lightning wall + Rings of fire/lightning

Заклинания, не наносящие урона, используются для контроля монстров.

Elemental

Самонаводящееся атакующее заклинание на основе физического урона. Не может использоваться на цели, являющиеся монстрами типа нежить.

Force wave

Контролирующее заклинание на основе физического воздействия.

Bone spirit

Срезает % от значения текущего здоровья цели. Урон монстрам типа нежить не наносит.

Nova spells

Заклинания, наносящие огромный урон, но имеющие ограничения в виде отката до повторного использования, чтобы запретить магам использовать эти заклинания как сумасшедшим непрерывно.

Fury

Заклинание, имеющее разное воздействие на каждый из классов.

Изменяет боевые характеристики персонажа. Дает тройной выстрел (не для класса Assassin).

Fire blast	Основное атакующее огненное заклинание. Взрывается при соприкосновении с целью нанося 100% урона от взрыва также соседним целям.
Ball lightning Hydra	Заклинание с высоким уроном, не взрывается при контакте с целью. Заклинание аналогично заклинанию Хранитель (Guardian) из оригинальной Diablo 1, однако количество призванных гидр ограничивается уровнем заклинания.
Golem	Призыв голема, наносящего физический урон, к которому у монстров нет сопротивления. Телепортируется к мастеру, когда оказывается слишком далеко от него.
Stone curse	Делает врагов невосприимчивыми ко всему типу урона. Призванные големы (Golems) не будут пытаться атаковать цели, на которые действует это заклинание. Некоторые монстры имеют иммунитет к этому заклинанию.
Flash	Заклинание, наносящее магический урон. Наносит бешеный урон на высоких уровнях заклинания.
Mana shield	Урон персонажу вместо здоровья отнимает ману. Урон полностью идет в ману (100%). В качестве платы использование заклинания, сам урон, который идет в персонажа при активном щите увеличивается (начиная от 200% урона на первом уровне заклинания и быстро снижается с последующими уровнями заклинания).
Summon X minion (заклинания призыва)	Эти заклинания используются только классами типа Summoner. Эти заклинания призывают миньонов, которые сражаются на вашей стороне, очень похоже на заклинание Golem, однако призванные существа имеют различное поведение и наносят урон, к которому нет сопротивления у монстров (боссы получают 50% сопротивлению урона от миньонов, впрочем). Класс Summoner также имеет навык Unsummon по умолчанию, если вы хотите убрать (отозвать) призванное вами существо. Призванные существа держатся поблизости от своего хозяина вне битвы, но в бою они могут перемещаться как хотят и сражаться с любыми врагами. По завершению боя они возвращаются к текущим настройкам поведения (AI) и держатся поблизости от своего хозяина.

Дополнительная информация по игре

Всё о том, чем вы можете экипировать персонажа и использовать в инвентаре/на поясе.

Посмотрим, каковы главные различия между D1 и TH2.

Поломка предмета происходит, когда текущая прочность предмета становится = 1, после этого максимальная прочность предмета начинает уменьшаться, когда она достигает 0 предмет сломается и будет уничтожен (пропадет).

Возможность использования предмета зависит от вашего класса, базовых параметров (характеристик персонажа), уровня подземелья и уровня сложности игры. Получить абсолютно любой предмет (как дроп) можно только играя на сложности Doom. Также как и в Diablo 2, нажатие сочетания клавиш Shift + Leftclick (левая кнопка мыши) перемещает банки здоровья/маны/банки со святой водой из инвентаря персонажа на ваш пояс (и вставляет их в пояс начиная с крайнего левого пустого (или доступного пустого) слота на поясе).

Смена оружия в руках происходит по нажатию горячей клавиши «V» на клавиатуре (или нажатия на колесико мыши).

Вместо свитков заклинаний используются камни, которые в игре называются реликты (relict).

Книги заклинаний теперь могут иметь требования к уровню персонажа.

Дробящее оружие (Blunt weapons) наносит 0,5x урона по монстрам типа звери(beasts), 1,5x урона монстрам типа нежить, и урон 1x по демонам. Заточенное оружие (Sharp weapons) наносит 1,5x по монстрам типа звери, 0,5 по монстрам типа нежить и 1x по демонам. Луки (Bows), посохи (staves), топоры (axes) и удары без оружия не имеют коэффициентов: урон 1x по всем типам монстров.

Некоторые предметы могут повышать наносимый персонажем урон или AC.

Основная часть урона, наносимого персонажем при помощи оружия ближнего или дальнего боя может формироваться при помощи базового урона. Этот урон, зависит от типа или комбинации оружия, которым вы экипированы (используете). Для каждого класса используются свои наборы оружия и их комбинации. Подробнее об этом вы можете прочитать в секции Классы.

Когда мышка наведена на монстра, показывается меню с информацией о монстре сверху, по центру экрана. В меню вы можете увидеть значения здоровья монстра. Окрашенная часть здоровья монстра (помечена бежевым цветом) показывает тип монстра: синий – зверь(beast), красный – демон(demon) и белый – мертвец (undead). Также, показаны уязвимости (**Vulnerabilities**) и иммунитет (immunities) в виде небольших раскрашенных квадратиков: **красный** – огонь(fire), **синий** – электричество(electricity), **белый** – холод(cold), **малиновый** – магия (arcane), **желтый** – яд(acid).

Аффиксы

Если вы нашли предмет, который еще не идентифицирован, это значит, что идентификация предмета раскроет какие аффиксы он дает. Название предмета может звучать так “**Pink ponyhide of rainbow**”. Название самого предмета **ponyhide**. Префикс = **pink**, суффикс – **of rainbow**. Аффиксы могут быть типа «флаг» или «накопитель».

Аффиксы накопительного типа суммируются (например, Лук урон 1-4, аффикс + Cold Damage 1-4 = суммируется урон от лука (физический) + элементальный урон холодом), типа флаг – нет.

Ниже, я помечу аффиксы типа флаг буквой (F).

А теперь давайте разберемся с тем, что чаще всего вызывает вопросы у игроков.

Аффикс

Описание

+% AC	Относится к AC предмета, на котором он отображается. Повышает только AC на самом предмете экипировки, не повышает общий AC персонажа.
Fire/Lightning/Arcane/Cold/Acid/Holy melee damage	Суммируется(stacks), работает только в ближнем бою, на оружии может быть несколько типов урона. Шанс попадания таким уроном зависит от текущего показателя ловкости (dexterity) персонажа.
Damage from enemies(DFE):	Изменяет урон, получаемый персонажем от монстров, затрагивает все типы урона, суммируется. Чем ниже значение (т.е. «-1» лучше, чем «1»), тем лучше вы защищены. Не может уменьшить значение урона, получаемого в ближнем бою больше чем на 50%, после проверки DFE, в игру вступает сопротивление атакам в ближнем бою, которое есть у персонажа. Также, не может снизить урон от дальних атак больше чем определено игрой для уровня подземелья и сложности игры. Часто от значения этого параметра зависит выживет ваш персонаж или умрет.
Fire/Lightning/Arcane/Cold/Acid/Holy arrows:	Суммируется, работает только с луками (bows) или арбалетами(crossbows). Как и для ближнего боя, шанс попадания зависит от текущего показателя ловкости (Dexterity).
+X% damage to undead/demons/beasts:	Изменяет урон по монстрам соответствующего типа (undead – мертвецы, demons – демоны, beasts – звери).
Melee/arrow damage resistance:	Изменяет урон от стрел или в ближнем бою от монстров по вашему персонажу. Очень эффективен. И, как и в случае с DFE, может быть тем показателем, который решит выживете вы в бою или нет.
20% chance for +100% damage (F):	Наносит двойной урон монстрам, работает на всем (ближний бой, стрелы, заклинания), кроме призванных миньонов, в среднем DPS повышается на 20%

random (80-160)% damage (F):	Относится к урону в ближнем бою, стрелам и магическому типу урона, не применяется для увеличения урона от призванных миньонов. Среднее повышение DPS составляет 20%. Тем не менее, урон случайный, поэтому он может не заставить (stun) монстров в некоторых случаях. В некоторых ситуациях стабильный, ровный урон лучше случайного.
+X% to life/mana regeneration:	Повышает скорость регенерации здоровья/маны (life/mana) на соответствующий %
+150% fury duration (F):	Заклинание Fury длится в 1,5 раза дольше (т.е. вместо 10 секунд в базе, будет 25).
1/2% life/mana steal (F):	Крадет здоровье/ману из монстров. Аффикс работает только для урона в ближнем бою. Объем украденного здоровья/маны зависит от урона персонажа. Минимально для 1% это 1 очко, минимально для 2% это 2 очка. 1 и 2 не суммируются, 2-ка превалирует над 1. Но вы можете суммировать 1 или 2 показателя для повышения % кражи здоровья, это добавит случайным образом (0-1,125)% к краже здоровья. Это популярное комбо для воинов (класс Warriors).
quick/fast/faster/fastest attack speed (F):	Повышает скорость атаки, не повышает скорость кастования заклинаний. В отличие от оригинальной игры Diablo 1, работает.
fast/faster/fastest cast speed (F):	Повышает скорость кастования заклинаний.
fast\faster\fastest hit recovery (F):	Определяет то, как быстро персонаж выходит от состояния стана (stun)
+% damage:	Влияет на значение урона персонажа, получаемого от предметов, не влияет на базовый урон от персонажа. Не изменяет урон от заклинаний. Только для ближнего боя и стрел/болтов. Также относится к повышению урона (enhanced damage) или просто E.D. Работает для флажков (flasks) и ловушек(traps).
unusual base damage:	Суммируется! Этот аффикс особенно эффективен, если также попался аффикс ниже (+damage).
+damage:	Добавляет урон в ближнем бою или урон от стрел. Увеличивается не на % урона. Оружие у класса Trapper этим аффиксом не затрагивается.
knock back (F):	Отброс монстра. Для ближнего боя и стрел. Некоторые заклинания также имеют отталкивание монстров, но это продиктовано текущей логикой работы заклинания, а не предмета(аффикса). Например, отброс есть заклинания Holy Bolt.
move 50% life to mana\mana to life:	суммируется, но я не могу пояснить как (и такое бывает, угу).
fast block (F):	Увеличивает скорость блокирования до 2 фреймов. Классы Warriors и Monks по умолчанию имеют скорость блока в 2 фрейма, для них этот аффикс бесполезен.

triple shot (F):

Делает так, что (x)ваш лук(bow) или арбалет (crossbow) выпускает две дополнительных стрелы/болта (arrows/bolts), но при этом снижает скорость фреймов на -1. Очень выгодно для повышения DPS, но вам также необходимо понять, как поднять параметр точности для персонажа. Работает во время эффекта Fury для классов Archer и Scout. Для класса Sharpshooter боковые стрелы наносят на -75% меньше урона. Она же снайпер.

+% armor pierce:

Добавляет игнорирование брони у монстров; чем больше у монстра AC, тем эффективнее работает данный аффикс; например, 37,5% игнорирования брони против монстра с AC = 8 аффикс даст вам +3% к точности, и, если вы атакуете монстра с AC = 241, аффикс даст вам +90% к точности. Чувствуете разницу?

-25% manacost of spells (F):

Уменьшает стоимость кастования заклинаний на 25%, фиксировано, однако не уменьшит минимальную стоимость кастования заклинания (у заклинаний есть текущая и минимальная стоимость кастования заклинаний), аффикс наиболее эффективен для заклинаний, которые требуют много маны на использование.

+% dmg to X elements

+% урона к неким элементам. Работает для всего урона, включая X урона в ближнем бою, X урон стрелами и X урон заклинаниями.

Больше аффиксов, хороших и разных – скоро...

Классы

Представлено 29 классов. Каждый имеет свои ключевые особенности. Их больше, чем видно на первый взгляд. Это не просто разное количество очков здоровья за уровень живучести (Vitality), количества маны или урона, или, например, разный эффект от воздействия Fugy. Много особенностей находится «под капотом». Но, попробую описать основные различия между классами или указать на то, что определяет игру за каждый класс в отдельности. Подробности будут позднее, а сейчас расскажу о главных фичах классов.

1. **Warrior (Воин)**: мастер блокирования ударов, максимальный шанс на блок 75%. Однако, для достижения такого показателя блока ему нужно раскачивать базовые DEX и STR. Достигнув значения в 75%, он может взять перк «Tuck Tails» или найти уникальный предмет, который еще больше повысит шанс блока. Класс имеет достаточный показатель урона, основанный на значении силы (Strength) персонажа. Несмотря на то, что он не носит по оружию в каждой руке или двуручники, урона хватает (хотя обычно все предполагают наоборот). Это медленный и устойчивый класс. Использует одноручное оружие + щит и арбалеты для атаки с дальней дистанции (если потребуется). Имеет кое-какие уникальные базовые предметы, такие как нательная броня, щиты.
2. **Inquisitor (Инквизитор)**: наносит меньше физического урона нежели класс Warrior, также шанс критического удара и урон понижены, взамен чего персонаж имеет двойной урон элементарным оружием (яд (acid)/святость (holy) не являются модификаторами для двойного урона для этого класса). Элементарные атаки этого персонажа также имеют шанс на крит.
3. **Guardian (Страж)**: богатырь из подкласса Warrior, обладатель двуручного оружия. Имеет множество уникальных предметов на свой класс, включая мегазащитные рыцарские латы. Не может использовать щиты, но может успешно блокировать урон в ближнем бою. Может серьезно прокачать перки на сопротивление, что сделает из него ходячую крепость.
4. **Templar (Храмовник)**: подкласс класса Warrior, наносящий больше урона по мертвецам (+25%), к тому же с использованием святого (holy) элементарного урона. Имеет уникальную линейку щитов на свой класс (kite shields).
5. **Archer (Лучник)**: обычная лучница, быстрая, смертоносная. Использует тройной выстрел (triple shot) под эффектом Fugy, что значительно повышает наносимый ею урон.
6. **Scout (Разведчик)**: она специалист по стрелам с элементарным уроном, наносит меньше физического урона и не имеет физических критов. Однако, элементарный урон удваивается, делая её эффективной по-своему.
7. **Sharpshooter (Снайпер)**: боец для стрельбы точными одиночными стрелами, не тот тип лучников, для которых главное – выпустить побольше стрел. Имеет огромный шанс критического удара и большой урон критом. В тоже время, скорость атаки у неё ниже чем у соотечественниц.
8. **Trapper (Охотник с ловушками)**: использует ловушки, которые работают как турели (башни) (turrets). Имеет в хозяйстве медленные и быстрые ловушки.
9. **Mage (Маг)**: классический творец заклинаний. Большой запас маны, уникальный перк Serenity, который пассивно прибавляет опыт и дает возможность критовать заклинаниями с определенной частотой.

10. **Elementalist (Элементалист)**: этот класс **ПОКА** не закончен. Планируется, что он будет использовать различные вариации заклинаний мага и получит доступ к ледяным заклинаниям. Прямо сейчас имеет меньше маны, нежели класс Mage, но критикует заклинаниями чаще, чем класс Mage.
11. **Demonologist (Демонолог)**: класс summoner'ов, которые специализируется на призыве демонов. Как и все в классе Summoner'ов, имеет 5 секундный откат на использование атакующих заклинаний и кастование заклинаний контроля без ограничений. Низкое значение маны, низкая скорость регенерации маны, предметы экипировки слабо повышают защиту, в тоже время имеет сильных миньонов. Перками можно повысить эффективность миньонов (их статы). Может использовать предметы, специфичные для класса summoner, которые бустят статы миньонов.
12. **Necromancer (Некромант)**: с этим классом вы получаете доступ к миньонам нежити - они значительно отличаются от такой же компашки у класса Demonologist. Может носить предметы, которые повышают его защиту (defense rating) лучше, чем у соотечественников.
13. **Beastmaster (Повелитель зверей)**: последний из класса Summoner. Имеет специфичный набор миньонов. Различия, в основном, в их поведении. Остальное как у всех призывателей: типовой суммонерский набор.
14. **Warlock (Чернокнижник)**: Класс пока не закончен. Планируется, что класс сможет использовать костяные и ядовитые заклинания. Прямо сейчас у класса повышена регенерация маны, как основная фишка. Не критикует заклинаниями.
15. **Monk (Монах)**: быстрый боец, который специализируется на атаках посохом, нанося одновременный урон по нескольким целям. Наносит немного больше урона по демонам.
16. **Kensei (Кенси)**: как и класс Guardian, может блокировать атаки в ближнем бою и использует тот же тип оружия ближнего боя. Однако, для дальнего боя использует луки (с быстрой атакой). Главное для данного персонажа не сила(STR) – его фокус приходится на ловкость (Dexterity).
17. **Shugoki (Шугоки)**: использует алебарды и луки. Имеет повышенное сопротивление стану (stun threshold), много здоровья и очень слабую магию(magic).
18. **Shinobi (Шиноби)**: класс, который играется и чувствуется ближе к классу Warrior, однако основан на ловкости (Dexterity). Прямо сейчас это и является его основным отличием. Помимо этого, полностью уникальный (особенный) набор экипировки.
19. **Rogue (Разбойница)**: один из двух игровых классов, которые могут носить по оружию в каждой руке. Быстрая, с большим DPS потенциалом, но хлипкая... играйте этим персонажем с осторожностью. Для атаки на расстоянии использует заклинания (если не может подойти на дистанцию для ближнего боя). В любом случае, очень быстрый, мобильный и эффективный класс.
20. **Assassin (Убийца)**: специалист по критическому урону, также наносит двойной урон ядом (acid), использует свой уникальный набор оружия – когти (Claws). Стиль боя - только Когти + Щит (claw+shield). Для атаки на расстоянии использует заклинания.
21. **Iron Maiden (Железная дева)**: класс, использующий эффект шипов, как главную стратегию при атаке. Требуется времени на поиск и подстройку соответствующей экипировки, но, когда это сделано, она по-настоящему раскрывается. Использует арбалеты (crossbows) для быстрой атаки на расстоянии.

22. **Bombardier (Бормбардир)**: бросает банки (flasks), которые взрываются или оставляют на земле лужи. Это основная фишка. Использует огненный (fire), урон от молнии (lightening), кислотный (acid) или магический (arcane) урон. Ограниченный защитный потенциал - лучше избегать опасности быть зажатой в угол, она живет только когда двигается, избегает контакта с противником, пока они истекают кровью в попытках достать её.
23. **Savage (Дикарь)**: у этого класса отсутствует возможность критического удара, однако он наносит стабильно большой урон.
24. **Executioner (Палач)**: море здоровья, куча силы (Strength), использует одноручное оружие без щита, или топоры (axe), может использовать арбалеты (crossbows) в сложных ситуациях. Также может драться голыми руками. Имеет уникальный набор экипировки – шлемы и нательную броню. Самая большая регенерация здоровья. Очень большое сопротивление стану (stun threshold). Очень низкий показатель брони и сопротивления урону. Вероятно, персонаж с уникальным набором перков. Может блокировать атаки в ближнем бою, но с очень маленьким шансом (максимальный шанс блока 15%)
25. **Berserker (Берсерк)**: владеет топором, которым быстро атакует врагов. В целом, обычный боец с топором, который специализируется на пребывании в состоянии ярости (Fury), дающей ему серьезное преимущество в битвах.
26. **Thraex (Тракс)**: игнорирующий броню тип гладиатора. Может использовать мечи против мертвецов без штрафов.
27. **Murmillio (Мурмиллон)**: медленная скорость атаки, очень высокая защита. Танк среди гладиаторов.
28. **Dimachaerus (Димахер)**: еще один боец с оружием в каждой руке. Использует арбалеты для атаки на расстоянии.
29. **Secutor (Секутор)**: гладиатор с быстрым восстановлением. Использует тяжелую экипировку. Скорость восстановления повышается с уровнем и под действием Fury.

Полезные ссылки

Перки можно посмотреть [тут](#).

Характеристики персонажей можно посмотреть [тут](#).

С Kozel's Guide можно ознакомиться [тут](#).

Ссылка на текущий Log изменений (русская версия) [тут](#).

Ссылка на текущий Log изменений (английская версия) [тут](#).