Index:

A - Legalities Related Questions

B - General Dragonball Questions

C - General Site Questions

D - Available Characters Questions

E - Joining Questions

F - Staff Questions

G - E-mail Questions

H - Handbook Questions

I - Store/Item Related Questions

J - Attack-Specific Question

K - Quest/Wish Questions

L - Saga Related Questions

M - Tournament Related Questions

N - Clan Related Questions

O - Specials and Special Attack Questions

Sections:

A - Legalities Related Questions:

A-01) Is this the official Dragonball Z RPG?

Power Advantage is in no way the official Dragonball anything, and claims no credit to anything Bird Studios, FUNimation or Akira T. have done.

A-02) Does this site acknowledge those who created Dragonball and give credit to them?

Power Advantage gives all due credit to Akira Toriyama and Bird Studio/Shueisha, Toei Animation.

A-03) May I use the some attacks/trainings/rules/concepts from this RPG?

Although a direct 'concept' alone cannot be Copyrighted, several points of our RPG are protected by the Terms of Service, binding over 99% of all Web-Host Servers across the Internet. If rules/concepts are found on another RPG and can be directly traced back to Power Advantage, and no permission was given, legal action will be taken.

A-04) What "things" may I use and not use from this RPG?

The only "things" this RPG does not claim ANY credit to, aside from the general Dragonball information, are the Member pictures, and the images on the Saga pages, themselves. Everything else has been specifically made for Power Advantage, and we claim all Rights that we can to them.

A-05) Are there any sites or references in which I should know?

We give credit to the deceased Planet Namek, for an assortment of Member pictures, and to Brandon King for the basic setup of battle, including AIM-dice rolls for Accuracy as well as several of the types of battles. Legal Rights are owned by him, in these areas.

A-06) Are there any sites you recommend where I can learn more about Dragonball?

There are several sites for which to learn more about Dragonball, such as The Ultimate DBZ Information Site, Temple O' Trunks, and many more.

A-07) Are the images on your site made by you or are they original and not of Dragonball? Are the images yours?

The majority of the images on the site belong to Power Advantage, with the exception of the scanned pictures on the Saga page, and the majority of the Member page pictures. Most images may be borrowed, with permission.

B - General Dragonball Questions:

B-01) What is Dragonball?

Summed up in a nutshell, Dragonball is a story made up by Akira Toriyama that depicts a Monkey boy with a magical ball, that meets a young girl searching for such orbs, as collecting all seven earns you a wish. After a long adventure, and meeting new friends and enemies, the wish is finally made, but the story is far from over. The boy leaves to train with a Martial Arts instructor, and after some more adventures, and tournaments, the boy becomes the strongest man in the world. The story continues when they find that he isn’t a boy, but an Alien, and then Dragonball Z begins, with adventures lying in wait from outside Earth.

B-02) Who made Dragonball?

Akira Toriyama was the original artist and designer of the Dragonball Manga (Comics), and has become quite popular when the series was expanded into Animé, and is now a world-wide fad.

B-03) What is the story of Dragonball and who are the characters?

The storyline is explained in B-01(What is Dragonball?), and although it’d be nearly impossible to name all the characters, several key ones are Gokou, the main character (Monkey Boy), Kamesennin, his Martial Arts teacher, Buruma, his female friend, Kururin, a friend he meets while training with Kamesennin, and Piccolo, a Namekian warrior who shares a spiritual bond with the Kami (God) of the Earth.

B-04) Where can I found out more about Dragonball?

Good places to learn more about Dragonball would be Dragonball.com, The Ultimate Dragonball Website, and specific character websites, such as the Temple O’ Trunks.

B-05) Where can I see/watch Dragonball?

Dragonball can commonly be found in many video stores dealing in Animé (Japanese Animation), and the comics can be found in select Comic Book Collector stores. If you’re really enthusiastic, Japan has a vast amount of Dragonball purchasables.

B-06) What is the difference between Dragonball, Dragonball Z, Dragonball GT, Movies/Specials and Dragonball AF?

Dragonball takes place entirely on Earth, in striving to become the strongest people on Earth. Dragonball Z introduces some aspects of Outer Space, the network of Gods, and of other Timelines. Dragonball GT is mostly constituted of adventures in space, and on various planets, while the ending has some time on Earth defeating the strongest villains in the Universe. Several movies and specials are out, aside from the television series and comics, depicting events that don’t happen in the regular Timelines, but are often amusing to watch, anyways. Dragonball AF is an unofficial set of Dragonball pictures made up by avid artists, a few of whom used to work for Akira, but is not a real series and has no real storyline.

C - General Site Questions:

C-01) What is the point of this site?

The Power Advantage DBZ RPG is an online game made to entertain the avid role-players, as well as the general Dragonball fan-crowd. It runs off of AOL Instant Messenger, so it has no geographical limits, and we try to construct everything in our own manner, without taking ideas from anyone else. We keep players on the edge of their seats with Sagas, Contests, and Tournaments, and no-one ever truly knows what’s going to happen next.

C-02) Why did you make this site?

The Power Advantage DBZ RPG probably has a more intriguing background than most people would figure, at first sight. The owners, LanderZ and MCrashinNow, were thoroughly fed up with online DBZ RPG’s that boasted of fair and original play, and delivered neither, with the owners cheating to make themselves the strongest, or stealing other people’s ideas to expand their own websites. Finally having had enough, they decided to create an online RPG with an original system, simple enough for general game-play to occur without the staff needing to be present, but also complex enough to allow for variety, and permit characters to roleplay differently than they would if they were only one in a uniform group. They constructed the RPG, making it their own, and have been managing, running, and adding onto it ever since, with the help of the staff they’ve recruited over time.

C-03) How does this site work?

The Power Advantage DBZ RPG runs off of AOL Instant Messenger (AIM) and uses its hardware to roll dice online, saving the necessity of purchasing special dice and having a referee roll them in matches. You add people to your Buddy List, and can talk at will with them at any time you’re both online. There is also a map-coordinate system, found on the Map pages, that permits players to move around to buy different things, and experience different events at different places, but also restricts battles to people you are at the same location with. With all this action occurring, there is also a message board for exchanging items and services, as well as Tournaments, Sagas, and Contests that pop-up from time to time, that you may join and participate in. There are lots of other goodies on the site, but they’re best left unsaid, here, as you can tour the site and find them for yourselves.

C-04) How do I use this site to play in this RPG?

The site is mostly used as a gathering for your own Member Stats, as well as the stats of all the Trainings, Items, and more. It’s the AOL software that permits you to play. Researching your possible future items and techniques is always worthwhile, as plotting a course and setting goals will help you develop your character’s essence within the RPG.

C-05) Do I need to have AIM/AOL Instant Messenger to be in this RPG?

AIM is necessary to play the Power Advantage DBZ RPG. Without it, you are physically incapable of playing, so don’t ask if MSN messenger is alright, as it is not. It is in these chatrooms that dice can be rolled, permitting some degree of randomness that all RPG’s require, and interaction using your stats must be done within these chats. There is no other system operating that works in quite the same fashion, so the rule holds true, that it is essential that you have AIM/AOL in order to play in this RPG.

C-06) How do I get AIM/AOL Instant Messenger?

To get AOL Instant Messenger, if you don’t have AOL, open up www.aol.com, then scroll down about halfway, and in the middle-left there should be a button with a link to AIM Messenger. Click this, and then follow the instructions given there. It takes about 4.2 Mb of space, but is good, otherwise.

C-07) How do I chat/contact with someone through AIM? How do I start a battle?

Following the easy instructions that pop-up the first time you use AIM, you will see how to “Add a Buddy” to your list, and see them when they’re online. Once you can see them, you can message, and chat with them. To make a chat, in the Message box, click on People, then on Send Chat Invitation. Once inside, you wait for your invited opponent to enter, and you can battle once they do.

C-08) What does each page tell us about this RPG?

Not going into specifics on each page, we can still make a general overview of the type of pages present. First of all, the Rules and Statistics pages, found with the Handbook, Join Page, Clans Dragonball Info, Email Us, and Trainings pages. In these pages, you see the general rules of how things works, and the numbers/statistics that go with them. Next, are the Interactive pages, with the Maps, Trainings, Stores, Sagas, Tournaments and Quest pages. In these, you see what you can do to play the RPG, and interact with other players. Contests, Sagas, Quests, and Clans are also examples of Submission pages, where you send in forms of information to further apply yourself to the RPG’s Interactive pages. Lastly, the Members pages give detailed information into each character in the RPG, including statistics, items, Bio, and everything else you’ll need to know about them.

C-09) Are the images on this site original images or copyrighted images of Dragonball and/or other series?

As stated in question A-07, the majority of the images on the site belong to Power Advantage, with the exceptions of the character pictures, and the scanned in Saga-pictures.

C-10) How does someone paste an image on this site?

If you’re referring to a character picture, please send it with your Join form, under the Bio. Give a link to it, rather than asking us to download it from your computer. Also, when giving links, please give the direct image link (It’ll end in .gif or .jpg) and not the link to a page which has the picture on it. Please note, however, that only Elite members (400,000 PL and higher) may have member pictures, as to lower our bandwidth when new members view the member pages.

C-11) What is this “Bandwidth” that keeps the site shutting down every month? How does it affect the site, and how does it go away?

Bandwidth is the amount of information sent through the Host’s servers before being relayed to the viewers’ computers. For example, if there was a page with no background, and just 2 Kb of text, if 1 person viewed the page, there would be 2 Kb of Bandwidth added to the total. On the other hand, if 200 people viewed it (Or 1 person 200 different times), there would be (200*2) or 400 Kb worth of Bandwidth used. Although this may not sound like much, when there is a 2 Kb background that repeats about 100 times on the page, 50 Kb of pictures, 40 Kb worth of Javascript text, and 15 Kb worth of regular text, viewed 200 times, the amounts add up. In fact, that would leave {(2*100) + (50) + (40) + (15)}*200, there is 61000 Kb worth of Bandwidth being used, or (61000/1024 = 59.57) 59.57 Mb worth of Bandwidth being used. That is approximately the amount viewed when people take a 5 minute look at various chunks of the site. Since the present Host, Angelfire, offers only 1 Gb (1024 Mb) of free Bandwidth per 30 days, if we are getting 50 Mb worth of bandwidth every day, we have (50*30 = 1500) 1500 Mb worth of Bandwidth being taken, which is more than allowed. Therefore, Angelfire suspends the page, preventing it from being viewed for 2 hours, and then turning it back on for 30 minutes, only to shut it down for 2 more hours, and repeats this for about a week, or until the Bandwidth is fixed. Since this runs off of a 30 day counter, it does not cleanly reset every month; it counts back 30 days, regardless of what day it is. So, to keep it in check, the site will be closed down on a 3-week or monthly basis, restricting all views to it with a short 1 to 2 Kb message, in an attempt to lower the Bandwidth. This is much more effective than Angelfire’s method, and also allows the updators to maintain complete control over what they shut down, if they want to keep select things running, etc.

D - Available Characters Questions:

D-01) What Characters are allowed?

If the character is not yet taken, and can fit, with relative ease, into the RPG, there is very little problem with the majority of characters you may wish to be. Saga characters, or Saga-to-be characters (The majority of the bosses or leaders in the Animé/Manga series of Dragonball) will probably be used in their respective Sagas, so take a look at the Saga pages to see which Sagas have been completed, and which have not.

D-02) Which Characters are not allowed?

Generally, the only characters not allowed to start as would be Deities (Gods), the Eternal Dragons, Fusions, anything beginning in a Super Saiya-Jin or other powered-up mode, anything beginning in Majin control, or another character that is just in a different form (Such as Mirai Trunks before and after his Hyperbolic Time Chamber/Room of Spirit and Time training, or Frieza in form 1 to form 2). Also, if the character is already taken, you may not be that character, and if the character cannot fit into the RPG (Satan, for instance, or another well-known figure that doesn’t “fit in” with the other characters) you may also not use them. If you do use an untaken character from the Dragonball series, ensure that you use their correct information, and not stick incorrect notes in the forms, such as Vegeta’s Signature attack being Kamehameha, or Gokou being evil.

D-03) Do all Dragonball related characters need to be warriors?

As explained in the Handbook, Warriors are characters who control energy. Since the majority of Dragonball characters do control energy, these ones would be Warriors. Since some do not, such as Yajirobe, and wield weapons, they can be classified as Non-Warriors, or Swordsmen/Weapon Masters. Some characters can have Bio’s written in for them to explain how they got a weapon (Such as Buruma and Dr. Briefs) while others are nearly impossible to properly incorporate into being any type of fighter, such as Bra, Puar or Marron.

D-04) What are the requirements for a created character?

As long as they can fit into game play (If they are the ultimate power of evil, such as Satan/Lucifer, or God, or something to this degree, they do not), they will probably be permitted.

D-05) Should I rely on the "Available Characters" list when choosing a character?

Absolutely not! This page is present only to help people think of Main characters that are present in Dragonball, in case they cannot recall any. This page is not to be used as a basis of who is taken and who is not.

D-06) Are certain forms of characters allowed? If so, then which are acceptable and which aren't?

Select forms of people, such as Mirai(Future) and Chibi(Kid/Youngster) are generally permitted, as long as they are found in the generic timeline. The Gohan from Mirai Trunks’ timeline never entered the generic timeline, and thus would not be permitted. Gohan and Chibi Gohan, although technically the same person, display enough character differences as to allow both in. It’s safer just to stick with new characters, or characters not taken at all, though.

D-07) Are more then one of that character allowed?

Simply put, only one person per character, and only one character per person.

E - Joining Questions:

E-01) Are there any characters who I may not join as?

There are not too many characters that are against regulation, save for those that are already taken, are too powerful/unable to assimilate into the RPG, or those that will be used in Sagas to come. If the character is a ‘boss/villain’ from the series, and we have not passed this Saga, yet, then they will most likely be used, and are not permitted.

E-02) Does it matter what Alignment I join as? If it does, why?

Alignment affects how you view the RPG, and how your character should act (Good guys will generally save people’s lives, whereas Evil people may just let them die as to save themselves some damage.), as well as what techniques you can learn.

E-03) What are the benefits and drawbacks of each Alignment?

Evil characters tend to learn more Instant-kills and “cheap-shot” attacks, whereas Good characters may be able to Heal and prevent damage entirely. Neutral characters tend to get fewer trainings that they can learn, but are often protected from techniques that specifically attack Good or Evil characters, such as Majin Control, and Akumaitokosen(An instant kill that targets Good-players).

E-04) What are the benefits and drawbacks of each race?

Races are all unique, and individuals are asked to form their own opinions of them. As new trainings and techniques come out, certain races may seem more appealing, for a time, than others. The general benefits of each race are as follows. Aliens tend to learn a variety of stun and non-damage techniques that aid them in battle, while Androids have fewer concerns about KI than other races. Demons can take control of Evil characters, and Humans can work their ways out of tough situations better than others. Namekians are far and above the best Healers, while Part Saiyans work off of rage to power their techniques. Saiyans are the physically strongest race in the RPG, while Tsu-Furins have the best damage multipliers for weapons.

E-05) What are the benefits of joining a race related clan? What are the drawbacks?

There isn’t much that truly comes from the Join-Form clans, but you may get some purchase bonuses, found on the bottom of the Clans page, good for one purchase of the select item. The clans may also play small parts in Sagas, which may be beneficial, or penalizing.

E-06) What happens if I send in a join form saying I want to join as a Good Saiy-jin or a Non Warrior Namek, or something to that extent?

Your form would be replied with the general failure message, and then deleted. Excluding the few exceptions (Gokou/Bardock/Vegeta), these rules apply to everyone.

E-07) What happens if that character's personality calls for those little flaws(such as being a good Saiyan, etc)?

The best way to work around this would be to change something as to accommodate for the rules, instead of trying to make the rules accommodate for you.

E-08) Does it matter what the alignment of a character is?

As stated in E-02 and E-03, Alignment does play several roles in the RPG, but if you play as a Main character, you must use their proper information. No Evil Gokou nor Good Frieza.

E-09) Does it matter what the race of the character is?

As stated in E-08, if you play as a Main character, you must use all of the correct information, from Race, to Alignment, to Signature technique, to Bio. Everything must fit that character.

E-10) Does it matter what the class of the character is?(EX - Dabura being a Swordsmen)

The classes have strict lines drawn between them, and can be simplified into such a manner as that all Warriors control Energy, and if you don’t control Energy, you are not a Warrior. Dabura and Mirai Trunks both wield Swords, but they both wield KI, so they are classified as Warriors. Non-Warriors are practically identical, save that Weapon Masters master all weapons except swords, and Swordsmen only ever wield one weapon; a Sword.

E-11) How important is the name of the signature attack in this RPG? Are their any restricted names or such?

Names of signature attacks are not overly important, in most aspects of the RPG, with the exception of select techniques that may alter attack damage based on the attack names (Ex. A technique that makes the air turn to water may leave “Fire” attacks dealing less damage, and “Water” attacks dealing more). The signatures must, however, be original, and not be taken off of another Main Character, or if you control a Main Character, it must be their correct signature.

E-12) What is the requirements for writing a bio in this RPG?

There not many requirements for writing a Bio for the RPG, but those that are present must be followed. Proper grammar, with spellings found on the RPG (For the words like Saiyan, putting Sayain would not be acceptable) and the Bio having some relevance to your character are both required. It must follow proper timeline (You were not present when the first Legendary Super Saiyan was first found) and should not rely on another character. Do not dictate your present ‘power’, or your present ‘transformations’, nor your feats that do not corroborate with the RPG (You did not beat Cell and Frieza). Lastly, it must fit your character; Do not write of a Human family and life when you are a Tsu-Furin, or write of doing Good deeds and being Evil.

E-13) Are their other ways to send images besides sending it through an e-mail? What if the ‘pic’ I want to use has no URL address and it is just saved on my computer?

With the additions of the ‘Elite’ Member pages, all new Members have a restriction on personal Pictures; there are none. If you reach 400,000 PL, you may send in a link to the picture you want your character to have (You can also send it as an attachment, but if it is too big, it will not be put up.)

E-14) What happens if I send a joining Form to you and it is not put up within 5 days? What happens if I don't get a response/put up within 1-2+ weeks?

If the form is not put up in 5 days, and you have not received an error-message reply, then it either did not reach the Staff, or it was accepted and is not yet updated. Please wait the full week before asking about your Join Form, or it will be deleted. If it isn’t up after a week, you may have entered your email address incorrectly and not received word of failure, or it may have been noted on the News page that updates would be coming soon. Either way, you may now ask about the form (politely), and accept whether or not it was accepted.

E-15) What happens if I incorrectly fill out a joining form?

Unless the mistake is in the email address, you will probably receive an ‘Auto-Reply’ error-message stating that the form was not accepted. If it is still good, then it may be put up, and you can ask about it afterwards. If you try to re-send it with less than the week’s notice, both forms will probably be rejected, and then you can send it anew.

E-16) What happens if I cannot find the error you speak of in order to correct it?

If you cannot find the mistake noted, re-read the Handbook, Join Page, look over the Member Pages again, and re-write your Bio. Those are where the majority of the mistakes are noted and shown how to be corrected.

E-17) What are the starting stats for every race?

To keep a small amount of variety, there is no 100% “set” stat for any race, as everyone has the capability to merit random bonuses in stats, but, generally, the Races notes in the Handbook will clear up who has better Skill or KI by stating which class is better to be for each Race.

E-18) What are the starting stats for every alignment?

The Alignments do not affect the starting stats in any way, so don’t feel that being Evil will help you start stronger, nor will Good make you weak.

E-19) Are stats also based on alignment and/or clan? If so, how?

Beginning stats are not based on Alignment or Clan, at all. You may receive small bonuses from the Clan you choose, but in the form of cheaper purchases, not stats. Your stats, later in the game, may be affected by them, but that’s a decision on how you raise your character.

E-20) Is credits affected in the same way by the race/clan/alignment/class you choose? If so, how?

Race, Clan, and Alignment play no part in how many credits you begin with. The Clan will affect select purchases that you make, but the beginning credits are only based upon Class, and are found below the Join Form.

E-21) What about these new Auras and Elements? How do they affect things? How can I use them?

Elements are a pretty basic form of ‘type-advantages’ that Power Advantage has managed to grow into. Using them on your join form simply means giving your Signature attack/weapon a name with the appropriate element in it. For example, Electric Fizzler would suffice for a Warrior Signature attack of the electric element, whereas the standard example of ‘Dragon’s Fire-Tooth’ could be a Weapon Master’s Signature weapon, which is related to the fire element. The Aura required is simply putting in the colour you would like your Signature Weapon/Attack to be, in parenthesis, beside your Signature. The available colours are Red, Orange, Yellow, Green, and Blue. You may later change it to the special Purple, Black or White colours, though.

E-22) What happens if someone recruits me? Does that affect my stats or theirs?

If a friend of yours recruits you, and you fill out the Recruiter Box correctly, they have a chance to earn 200 free credits. Not too bad, considering all they did was tell you about the RPG. On the other hand, once you quit, they lose those credits, enforcing that people not try and recruit members that will not play.

E-23) What happens if I do not include my e-mail in the form when I join?

The worst possible mistake you could make on the Join Form would be making a mistake on the Email Address Box. Your form will not be able to leave you notified of failure, and you will be left “in the dark” on acceptance for the week.

E-24) Can I change my AIM/AOL user name and/or e-mail and still be able to keep my character without losing him/her and/or any stats?

Technically, you can change your AIM Screen Name (AIM SN) or your Email address, but please do not do so too often, and notify LanderZ of any AIM changes you make. You will not be penalized for changing these pieces of information.

E-25) How long can someone remain inactive before they are booted from the RPG?

Inactivity time depends upon whether or not you notified the Staff with reason for absence, and on how long you’ve been playing the RPG. If you joined, and one month later have not played yet, you have a good chance of being removed at that time. Most mass deletions will have very obvious notes in the News, so keep an eye out on that, just in case your character is on the deletion-to-be list.

E-26) Can I have more then one character? What happens if the second character is play to the rules 100%?

The cardinal rule of thumb; If you have two character, and get caught, both will be deleted, and you may earn yourself a site-IP ban, preventing you from viewing the site. It’s probably not worth it, in most cases, so please do not attempt it, period.

E-27) What counts as cheating in this RPG?

If the rules state anything against it, it is cheating. If you play more than one character, it is cheating. If you forge someone else’s written consent, it is cheating. If you try to get around a rule after specifically being told not to, it is cheating. There are an infinite number of ways to cheat, but you will directly hear about them, in most cases, unless it is common sense, like making up a fight that never happened, or something to that extent.

F - Staff Questions:

F-01) What does the Staff do here at this site?

The Staff at Power Advantage perform virtually every ‘behind-the-scenes’ aspect of the RPG, from Training Updates, to New Members being admitted, to Questing or giving Sagas, to dealing with Moves and Purchases. For a specific list of each Staff Member’s jobs, take a look at the Email Us page.

F-02) How does someone become a Staff member?

From time to time, new Staff members will be needed in the RPG, for various jobs. When more are needed, a note will be put on the News page, with a link to the Staff Application form. Fill this out, as stated, and send it to LanderZ. It’s that simple. The forms will take some time to be fully evaluated, but you’ll receive an email, or the news will note that you have been appointed to a Staff position.

F-03) How does someone contact a Staff member?

Read the whole Email Us page, first. Then, if your question has not yet been answered, you may Instant Message (IM) a Staff member who is online, or email them.

F-04) How does someone e-mail a Staff member?

You can find the email addresses on the Email Us page, but please read over the page before sending any emails out. Always put your Race and Name in your emails, and try to give appropriate subjects, rather than blank or pointless lines.

F-05) How does someone find out a Staff member's AIM/AOL screenname?

Once again, the Email Us page is the best place to find all the information related to the Staff members. The AIM SN’s are at the bottom of the page, but please read the whole page before contacting staff.

F-06) What are the responsibilities/qualities acquired at becoming a Staff member?

The responsibilities are explained in further detail upon becoming a Staff member, but you agree to never cheat for your, or another, character, to still play fairly and keep an active RPG character, and to remain faithful to your given job. You also must keep confidential information confidential, as the Staff knows several things that other members do not, and it is important to keep these things back from the public until the time is right to announce them.

G - E-mail Questions:

G-01) What are the e-mail addresses of all the staff in this RPG?

As mentioned throughout the majority of the ‘F’ section, the Email Us page is where all the information regarding the Staff and contacting them is held.

G-02) Who do I e-mail Spars to? How do I e-mail Spars to him?

Although it would be nice just to put a name here, in case of the Staff ever changing, the Email Us page will be fully updated as to who updates Spars. Read the Handbook on how to email the staff, as incorrectly sent spars may not be counted.

G-03) Who do I e-mail Honour Matches to? How do I e-mail Honour Matches to him?

Once again, you will find this information in the Email Us page, and read the Handbook for instructions on how to email the staff.

G-04) Who do I e-mail Purchases from the Store to? How do I e-mail Purchases from the Store to him?

Refer to G-03.

G-05) Who do I e-mail Purchases for Trainings to? How do I e-mail Purchases for Trainings to him?

Refer to G-03.

G-06) Who do I e-mail in order to move from one square to another? How do I e-mail moves to him?

Refer to G-03.

G-07) Who do I e-mail in order to move from planet to planet? How do I e-mail moves to different planets to him?

Refer to G-03. Also refer to the Locations pages for more information regarding the planets and locations.

G-08) Who do I e-mail in order to join sagas? How do I e-mail joining sagas to him?

Refer to G-03. Also check the Sagas page for more information on Sagas.

G-09) Who do I e-mail Dragonball Quest Forms to? How do I e-mail Dragonball Quests to him?

Refer to G-03. Also check the Dragonball Quests and Quest Info pages for more sources regarding the Questing.

G-10) Who do I e-mail contests entries/suggestions to? How do I e-mail contests entries/suggestions to him?

Refer to G-03. Also view the Suggestions page, for a format of how to email suggestions. The Contests page will tell you some more about Contests.

G-11) How do I get linked to, or affiliated to the Power Advantage DBZ RPG?

The best way to get a link on our site is to check the Links page, and follow all the instructions there. Then email the general Staff Updator (The staff member who performs the majority of the site updates), with a polite request to be linked, giving the required information. If your site is appropriate, you should receive a reply, and be linked. As for Affiliation, although this sounds selfish, Power Advantage does not generally Affiliate, unless there is something to be gained by PA, such as new and prospective members, or more hits, etc.

H - Handbook Questions:

H-01) How important is it to read the Handbook?

The most important thing you can do before trying to Join the RPG is read, re-read, and then triple check the Handbook. Know it from top to bottom. Many things are printed in it that will be essential for you to know before admission is possible.

H-02) What can I basically learn in the Handbook?

Basically, you learn how to play this RPG, how it works, how the Races and Classes work, and how to properly email the Staff. These are all essential parts of the RPG, so ensure you know them.

H-03) What do I specifically learn from the Handbook?

If you want specifics about the Handbook, please read it from top to bottom, several times. This FAQ isn’t going into detail on a page that had already been written up, and that you are all expected to read.

H-04) How often is the Handbook updated?

The Handbook rarely has mistakes or problems, so there is no need to fix those very often. Occasionally, the format has changed (The quick-links from the top, for instance) and sometimes new things are added, but it will generally be posted in the News when something is changed or added.

H-05) How do Beam Wars work? Could you give an example? What can you do during a Beam War?

The Beam War/Counterattack can only be used if whoever is attacking you is a Warrior, if you are a Warrior, and if they are using their Signature Attack. You begin by waiting until they roll Accuracy, but before they roll damage. State that you are Counterattacking, and roll Accuracy for your Signature attack. If you miss this Accuracy roll, you end here, leaving your opponent to roll damage, and double it, but you don’t miss your turn. If your Counterattack worked, you both state how much KI your Signature Attacks use. Take note of these numbers, and then add the difference to the lower one, to make both of the KI costs equal. Next, the first person to use their Signature move may do one of several things. They may end the Beam War before matching their opponent’s KI, which means that they only lost the initial KI for their Signature Attack, plus this allows them to use an Item, if they desire (Be it a Blocking item or a Healing item), but they cannot use Defensive Techniques. They may also continue the Beam War, in which, after having met the KI values, they add some more KI to the attack (Any value they wish, so long as they do not reach negative KI). If the second player wishes to continue, they must now match this KI addition, plus add some more, of their own. Or, the second player could give up, and the final damage would be tallied. If the second person continued and added some KI, the first person, should they wish to remain in the Beam War, must match that KI addition, and add some more. If either fighter reaches 0 KI, they automatically lose the Beam War. To calculate damage, find the winner of the Beam War, and also find out how much KI they have added to their original KI (This includes both the Beam War KI additions, and the amount of KI used at the start to match the KI values; If the winner was the one with the higher KI-valued Signature Attack, they do not add this last amount), and divide by 5, rounding down. Add this amount to the Damage Dice of your Signature Attack, for this turn only, and it is now your opponent’s turn, regardless of who started the Counterattack.

H-06) What are these ‘stat bonuses’ you can receive with your growing stats?

The stat bonuses, as stated in the Handbook, are extra increases in stats that characters receive as they grow. These are primarily used to help balance the Warrior vs Non-Warrior deal, hence why Non-Warriors get one bonus, and Warriors get several. At 400,000 PL, Non-Warriors gain a bonus (+2) damage to a non-signature, non-multiplying/increasing technique. Every 250,000 PL, Warriors can choose (+1.5) Skill (Which is rounded down, when counting for things), or (+5) to their KI Charge. Every 12 Skill a Warrior gets, they can choose to add the (+2) damage, in the same fashion as Non-Warriors do at 400,000 PL, or to add a bonus (+10) to their KI Charge. These points are NOT to be accumulated, and must be used as soon as possible.

H-07) What happens if I encounter a question the Handbook cannot answer?

If the Handbook cannot answer a question, please read this FAQ, the Email Us page, and if you still cannot find it, you may ask the Staff.

I - Store/Item Related Questions:

I-01) How do I purchase an item from the store? Are their any requirements/restrictions to buying an item from the store?

Purchasing an item from the store is easy, if you read the Store page and the Handbook. Restrictions are not uncommon, with certain items needing to be purchased at certain places (Ex. Senzu Beans at Kami’s Lookout), by certain people (Ex. Saiyan Armor by Frieza’s Army and Henchmen), by certain races (Ex. Android HP-Attachment is purchasable by Androids), or by certain Power Levels (Ex. Plasma Sword and Tsu-Furin Dual Blaster) and you need the specified credits to be able to purchase the desired item.

I-02) How do I sell an item to another player? How do I sell an item back to the store, and how much do I get for that item?

You may sell items across the RPG by posting the item on the Forum, and waiting for people to make bids on them. Highest bid wins, and you can email the transaction to the appropriate updater. Items purchased in this manner may not be purchased for less than half the buying price, nor may they be purchased for more than buying price, with the exception of a couple of items that select races/people cannot buy. Selling an item back to the store is done simply by emailing the Store Updater and asking for the item to be returned. You receive half the buying price, for it.

I-03) Is there a limit/maximum to the amount of the same item you can have?

As of now in the RPG, there is no limit to the maximum of items in the Store, with the exception of the Licenses, and otherwise specified items that clearly state that you may only purchase it so many times. However, full Senzu beans are re-stocked periodically, and the store can run out of them, preventing more purchases.

I-04) Does using a Senzu Bean take a turn to use? Can you use it anytime, or just during your turn?

Senzu Beans do not take a turn to use, but they must be used at the beginning of your turn (You must use it before you attack). It does not use up your turn, however. The same type of Senzu Bean (Not Energy Bean; Senzus only) cannot be used more than once per battle.

I-05) Is Weighted Clothing and Heavier Weighted Clothing taken off permanently? Or does it automatically go back on at the end of a fight?

The Weighted clothing may be removed in battle, to earn a higher Power Level, Speed, and HP, but they are put back on at the beginning of the next battle. Please specify if you are keeping them on (Not earning these bonuses) or are taking them off (Earning the bonuses) in the match you are in. These stats earned are also not recorded on your ‘Base Stats’, the stats input into Quest Forms, Contests, etc.

I-06) How does a Scouter and Dragonball Radar help you in a Dragonball Quest?

Scouters and Dragonball Radars are helpful in Quests in that they lower the strength of the enemies in the Quest. Having one is good, but having both is better. Having more than one of a single one of these items is not necessary.

I-07) If I use the Potarra Earrings, does the new character gain the attacks of both fighters, or do they need to rebuy trainings? Do the fighters also combine items? If the new character gets either, what attacks/items do they gain as a result?

For the time being, in the RPG, Potarra Earrings and Baba’s Separation have been removed, due to not being a known way to keep them ‘fair’.

I-08) Can discounts for certain people(Ex. Frieza's Army) be used on Trade in prices on certain items as well?

The Clan purchased items are a once-only purchase; once you buy a Scouter or the specific Training, once, you are done with the Clan discount. As for select Races purchasing items for different prices, selling the item back would yield half of the price the person would pay, OR half of the originally paid price, whichever is lower. There is no scamming the Store.

I-09) What Transformations/Size/Power Increases will break Earth Armor?

Any Transformations that clearly state that you grow in size (Oozaru and Kyodaika, for example) will break the Earth Armor. Other Transformations that do not specify size, such as Super Saiya-jin, or Kaioken, will not break the Armor.

I-10) What kind of questions are asked on License Tests(Driver's and Space's)? How often can you fail before you are denied the chance to take the test again? How many questions are asked on each test and how much are they worth?

Although subject to change, the License Tests ask questions that are appropriate to the corresponding test (Space vs Driver). Questions asked about the Animé regarding the episodes with cars or the episodes in space will constitute the majority of the test. If failed, the tests can be taken again, without limit to how many times you can take them. The present system has a 10-question test, with each question having a value of 10%, for Space, and a 20-question test for Driving.

I-11) For a Capsule Corp Hovercar, can I move any other time besides the beginning of the week? If so, are there any drawbacks?

The Capsule Corp Car and Hovercar allow a person to send in a move right at the beginning of the week, with subject and body stating that it is a Car move, and this move (Whether it is 2 squares for a Car, or anywhere for a Hovercar) is updated without spars/moves being counted. This must be done fairly early in the week, Tuesday is probably cutting it, and must be done before you do any battles.

I-12) What does it matter what the speed of the ship is? How does it determine the time it takes to get to a planet?

The Ship speeds will calculate which formulated time the Ship will take to get to any given location. On every map page, there is a chart of how many days it takes each ship to get to every other planet. Some people like fast ships, especially for Black Star Dragonball Quests, while others like big ones that carry lots of people, and others like slower ones that you can train in.

I-13) What is the amount of damage from the 1D20 or stronger energy attack is needed to destroy a Saiyan Space Pod?

Although the attack must be 1d20 or greater (The Damage dice must be 20 or higher, irregardless to the dice rolls or bonus), the attack must receive maximum possible damage to destroy the ship. For example, a 1d21 attack would need a 21, while a 2d20+5 would need a total of 45 damage, or 2 rolls of 20.

I-14) For a Sword, what is the max damage potential that the sword can reach for each Class?

For Warriors, they get a 1d6 for the Sword, and it ends there. For Weapon Masters, they get a 1d7 attack, until they obtain 20 Skill points, at which time it becomes a 1d8, and will stay there. Swordsmen have the attack damage grow as their Skill grows, and that limit is found on the Signature Attack list in the Handbook. Also note that all of these damages can grow with the special Manuals found in the Earth Store.

I-15) Does the suicidal Self Destruct attack deal damage to one person only, or to everyone in the fight?

The Self-Destruct attack will hit only one targeted person, with the exception of possible storylines that cause it to hit more. For battle reference, though, it is simply a one-person connection.

I-16) Is there any weapons that Weapons Duplification cannot be used on?

Due to the problems found with it, Weapon Duplification has been removed from the PA DBZ RPG Stores.

I-17) Does the Self Spar Unit's stats boost get added to my stats immediately, or do I need to say I am using it?

The Self-Spar unit is simply a way to use a spar when no-one else is around to spar. You email the Spar Updater with obvious notes in the Subject and Body, stating that you spar the machine. The stats will be added at the end of the week, with you getting all normal Spar stats, including credits. The key element to them is that they do not use up one of the week’s spars/moves.

I-18) If Calamine Lotion is used, is there ANY way to get your tail back at all?

As of now, in the RPG, once Calamine Lotion is used, the tail will not grow back, ever.

I-19) How is the price of an Android Battery Installation determined?

The Android Battery Installation is an oddity purchase in that you need 1300 credits to buy it, but it may cost less than 1300. The Store Updator will roll a 1d6, multiply the result by 100, and add it to 700. This will be the price. So, the only difference the purchaser will notice is that they may have some credits left over, after purchasing the item.

I-20) How many Regeneration Tanks are on a Royal Transport Ship?

There are unlimited Regeneration Tanks in the Royal Transport Spaceships.

I-21) How do Spars on a Royal Transport Ship work? Does it count towards the weekly tally? Do I still get credits and normal stats from sparring or are they changed in the ship?

Spars in the Royal Transport Spaceships must be done one at a time, with one RPG day (Half a real-day) in between each spar, to allow time to regenerate. Normally, on a planet, wounds are healed up immediately between spars, but, in space, since time becomes an issue, so does regeneration time. Sparring is, otherwise, the exact same as anywhere else.

I-22) Can any attacks/Training moves(Ex. Dual Smasher) be applied to damage dealt from items(EX - Knives, Blasters, Plasma Swords, etc.)?

The vast majority of items can be affected by techniques such as Dual Smasher, and the ones that may not be are specifically noted as such in their respective descriptions. So long as the item/weapon has a range (Long-medium), Dual Smasher will affect it.

I-23) What Items can Toxin Coating be applied to and which ones can't it be applied to?

The Toxin Coating can be applied to non-Signature weapons that definitely come into contact with the opponent (No Guns or Long-Distance weapons), with the exception of Plasma weapons.

I-24) Does the Frieza/Frieza's Goons rule apply still when you want to try and buy an item from Frieza's half of the Namek Store(even though Frieza was defeated)?

The rules applying to purchases at Frieza’s half of the Store on Namek will remain in play indefinitely, whether or not Frieza is even a character in the RPG, or whether or not he is even living.

I-25) How does the Poison work from the Toxin Coating Item?

The Poison on the Toxic Coating will cause the opponent to take 5 damage after each attack they make (If they use Split form, each copy will take separate Poison damage) until they are at 1 HP or 1 HP away from the battle’s end. After this point, the Poison stops affecting them, unless they are healed.

I-26) Can I buy Toxin Coating for more then one item?

Toxic Coating may be purchased once, and only once, by an individual. It is also only usable on one weapon (There are not several doses of it, per purchase.)

I-27) Does it matter what order you buy the Stiletto Knives Upgrades?

As stated on their respective descriptions, the Stiletto Knives much be purchased in the order of Stiletto Knife, Stiletto Knife Upgrade, Dual Stiletto Knives, and then Dual Stiletto Knives Upgrade.

I-28) Does it matter if you order the Plasma Sword Upgrade or Tsu Furin Technological Dual Blaster Upgrade first?

The respective item, whether it is the Plasma Sword or the Tsu-Furin Technological Dual Blaster, must be owned before the Upgrade for it can be purchased. It does not matter if you own a Plasma Sword and not a Tsu-Furin Blaster to purchase a Plasma Sword upgrade, however.

I-29) Do the Plasma Sword Upgrades and Tsu Furin Technological Dual Blaster Upgrade affect the turn usage?

As stated in the descriptions, the Upgrades for these two weapons do not affect the turns in between using them.

I-30) Do the upgraded Plasma Sword, Dual Blaster, and Stiletto Knives change the weapons and allow them not to be effected by old rules and restrictions?

If a weapon is specifically stated to not be permitted to have select techniques or purchases used with them, then no number of Upgrades will change this, either.

I-31) What is the point of learning the Namek Language through the Namekian Dictionary?

The Namekian Language is necessary if one wishes to Quest for the Namekian Dragonballs, as well as for permission to view the Namekian Language page. The dictionaries are the only method of learning the language, thus far in the RPG.

I-32) Do the Android Charges count as Senzu beans, or are they in their own catergory?

The Android Charges are different than Senzu Beans in that they are useful for Androids, only, and need a Battery Installation to use. Other than that, they react the same as Senzu Beans in virtually every way.

I-33) How often can an Android's battery be damaged before they have to buy a new one completely?

As of now, in the RPG, there is no limit to how many times the Battery can be damaged and repaired, as long as you’re willing to pay for it.

I-34) How does the Konatian Credit-Generator work?

This device is usable by any Elite members (400,000 PL and higher), to help them gain credits faster. It is basically a gambling machine, where you have a 3/7 chance of winning some credits, a 3/7 chance of losing some credits, and a 1/7 chance of breaking even. Just send in a purchase like any other, and the rolls will be made, and your stats updated accordingly.

I-35) So, what armor/clothes can I wear, at once? What does the full outfit consist of?

For the worn, stat-increasing outfits, there are only select combinations that can be worn at once. There are Armors, which include both Earth and Saiyan varieties, of which you may only wear ONE (Not one of each variety, but one suit of armor). Next, there are clothes/Gis(pronounced gee-s, not jee-s), which you may only have one. Lastly, there are assorted items, such as the Mental Medallions, which are usually a ‘you-may-only-wear-one’, although specific exceptions may be made. So, with Saiyan Armor 3, Heavier Weighted Clothes or Psy-Karate Gi 3, and Heavier Mental Medallions would probably be the best combination group anyone could wear.

J - Attack-Specific Question:

J-01) What does the XDY+Z – KI written format of an attack represent in the game?

The Power Advantage DBZ RPG runs off of a specific xdy+z – KI format that dictates all attack damages. In this formula, the ‘x’ is the number of dice rolled. The ‘d’ is the symbol that goes between dice rolled and damage dice. The ‘y’ is damage dice, or how big the dice being rolled are. The ‘z’ is Bonus, or what is added onto the total damage after all the dice have been rolled. Most attacks will have KI being used, which is the form of energy used by Warriors in this RPG, and energy attacks use KI, so the amount is subtracted from the present KI of the user to find the new present KI. An example, with numbers, would be 2d6+3 – 15 KI, where there would be 2 6-sided dice rolled, and after the total of those rolls was added up, a 3 would be added to it for the final damage, costing 15 KI. This would be input into the chat as //roll-dice2-sides6 and then 3 would be added to the sum of the rolled numbers. Certain damage multipliers change with this system, in that they will normally affect the damage dice (y), unless the dice rolled (x) is greater than the damage dice (y), in which case it will affect the dice rolled (x). For example, if using a Novice KI-Channeling book was purchased for an attack of 15d2 – 35 KI, it would add the 1d2 to the 15, since the 15 is greater than the 2.

J-02) When is the cost of an attack(such as KI or turn limitation) paid? Is it before the attack is dealt or after damage is successfully dealt?

The KI usage, or the HP usage in recoil, for an attack is always paid before the damage is rolled. It is used in the ‘creation’ of the energy ball, and whether or not you can toss it to hit your opponent, the energy was still used up.

J-03) What does Power Level do for Warriors and Non Warriors alike?

Power Level (Or PL) is the reference of power a person has. It affects everyone in that they will learn new techniques with more Power Level, and certain purchases are limited to higher Power Levels. It also affects the Signature Attack damage for Warriors.

J-04) What does Hit Points(HP) do for Warriors and Non Warriors alike?

HP (Hit Points) are the manner in which health is recorded in the RPG. When your HP reach 0, or below, you die. Your HP cannot exceed a maximum, pre-set by your Items, Transformations, and status added onto your present Max HP, that grows as you train.

J-05) What does KI do for Warriors?

Although briefly described in J-01, KI is, in simplest terms, the cost of energy used to perform an attack. This energy is used in the creation of the attack, and the stronger attacks generally cost more KI to use. There are also some physical techniques that use KI to further enhance their powers (Such as Maha Mach Punch or Raging Dive Kick), but these are specifically marked, more often than not. The more KI a Warrior has, the more energy attacks they can use before needing to call upon more KI, by means of KI Charging.

J-06) What does Speed do for Warriors and Non Warriors alike?

Speed is used to determine who goes first in a battle, so high Speed is good. Certain techniques also use Speed to affect the fighters in different ways, such as Kaioken, but these are relatively uncommon.

J-07) What does Skill do for Warriors and Non Warriors alike?

Skill, for Non Warriors, determines the strength of their Signature Weapon, rather than their Power Level. For Warriors, it is a measure of how skilled they are, and they may gain select proficiency with weapons, or learn techniques with greater success (Such as those from King Kaio’s Training) if they have high Skill.

J-08) What is the difference between choosing certain races?

Refer to E-04.

J-09) What are the advantages and disadvantages of choosing a certain race?

Refer to E-04.

J-10) What is the difference between choosing a good, neutral or evil character?

Refer to E-03.

J-11) What are the advantages and disadvantages of choosing a good, evil or neutral character?

Refer to E-03.

J-12) What is the difference in joining a certain clan? What are the advantages and disadvantages to joining a certain clan?

Refer to E-05.

J-13) If an attack has a turn limitation on it, when does the first turn for it officially wear off, the turn in which you use it or the next?

If an attack has a limitation, it cannot be used for the next ‘x’ turns, with ‘x’ being the designated number. If a technique, such as Double Slash, was used, and cannot be used for the next 3 turns, the order of attacks would be: Double Slash, other-attack, other-attack, other-attack, Double Slash. If it cannot be used for the next 1 attack, it will either be worded as “May not be used twice in a row”, or you will know that there is a turn in between uses, and can base other amounts off of this.

J-14) Does any attack or technique you use always take up your turn or are their special attacks that you can use once or more in a turn?

Virtually every attack and technique is usable only once per turn, and uses your turn, unless otherwise stated. For example, one could not use 1.5 Slash and Double Slash in the same turn. They could use Double Slash, and then, during the turns they waited to be allowed to use Double Slash again, use 1.5 Slash.

J-15) When do you acquire the Naturally Learned training attacks?

These techniques require no real purchase, aside from small credit donations at the high Power Levels (Which are automatic), and are earned as soon as you reach the according Power Levels. For example, Android Warriors all learn Barrier at 225,000 PL, and the only ways they wouldn’t are if the 225,000 PL wasn’t their Base Power Level (Bonuses/items do not help you learn techniques sooner) or if the updator forgot, by accident, and that can be asked for when the updator is next seen.

J-16) How does the Freeza Beam attack deal damage? What if I roll a 6 then a 4 on the second dice, what is the amount of damage dealt?

Freeza Beam is simply a 1d6 for damage, unless a 6 is rolled. If a 6 is rolled, a second 1d6 is rolled, but this one isn’t for damage, unless this second roll also yields a 6, in which case 20 total damage is dealt, not 6. Of a 6 was rolled, followed by a 4, the damage would be 6, since the 4 neither counts for damage nor was a 6 to yield 20 damage.

J-17) Does any attack that enhances the signature attack still count as a signature attack?(EX - Dual Smasher, Double Slash, etc)

If a one-turn technique is used with the Signature Weapon, such as Raging Blasters, or Dual Smasher, it is no longer considered a simple ‘Signature’ Attack, for that turn. If techniques add to the Signature attack for a select number of turns, or for the remainder of the battle, then using a regular Signature Attack during that time (With the increased benefits), would be considered a normal Signature Attack.

J-18) Does using Accuracy Chop on a sword attack still count as a signature attack?

Accuracy Chop is an automatic/default +2 bonus to accuracy rolls when using an un-modified Signature Sword attack. If another technique is being used with the Sword, such as Double Slash, Accuracy Chop is not counted.

J-19) Does using Charged Slice on a sword attack still count as a signature attack?

Charged Slice can only be used with an un-modified Signature Sword attack, but that turn’s attack will be a “Charged Slice”, not a “Signature Sword attack”, and techniques relying upon Signature Sword attacks cannot be used.

J-20) Can Weapons Merger be used with one weapon only?

Weapons Merger is using 2 different weapons in one attack round, twice per fight. If you own fewer than 2 weapons, this technique becomes relatively useless. For example, if you own a Power Pole and your Signature Weapon, you could use them both in 1 attack round (Both require one Accuracy roll and individual damage rolls), twice per battle.

J-21) If I miss with accuracy, does Weapons Merger still count as used successfully?

If the lone Accuracy roll misses with Weapons Merger, the attack is not counted as successful.

J-22) When is an attack considered used successfully?

With any techniques, such as Weapons Merger, that have a permitted amount of successful uses per battle, as long as the Accuracy roll, and other rolls required to make the attack work, are all successful (Ex. Roll accuracy twice, and then a 1d4, 4 being a fail, as long as both accuracy rolls connect and you do not roll a 4 on the 1d4), the attack is counted as successful. If it is blocked, at this point, by something such as Barrier, the attack was still successful, and uses up one of its uses in the battle.

J-23) How does "Sacrificial Blast (You attack yourself with the regular rolls, and if you are attacked during your opponent's next turn, the damage you receive from their attack is sent back at them, doubled, with an accuracy roll)" work? How many turns does it take, what is done during the turns?

When using Sacrificial Blast, the Tsu-Furin will state it on their turn, and attack themselves (With a technique/weapon of their own choosing) on the same turn. Now that their turn is complete, their opponents attack them. The Tsu-Furin rolls an Accuracy roll on their next turn, and if it connects, the damage dealt to the Tsu-Furin on their opponent’s last attack (The one in between the turn when they attacked themselves and now release it) hits their opponent for double the damage. (Ex. Tsu-Furin attacks himself with a 1d3 Punch, dealing 2 damage. The opponent hits them with a 1d8 for 5 damage. The Tsu-Furin now rolls Accuracy, and connects, hitting the opponent for 10 [5 * 2] damage.)

J-24) At 40,000PL, can ALL Weapon Masters hold another weapon, or can the ones included in the 40,000 trainings get it? Or do the races not included get it?

At 40,000 PL, every Weapon Master is capable of holding more than one weapon; No restrictions.

J-25) How can you tell if a Saiy-jin or Part Saiy-Jin have a tail or not?

Saiyans and Part-Saiyans will all have tails, unless their Status (Which normally says “Living”) states otherwise (Such as “Living without a tail(MM/DD/YY”) A date will be included to show when the tail was lost.

J-26) At 95,000 PL, if a Saiy-jin or Part Saiy-jin has no tail, but regrows it later on, do they lose the no tail training and get the tail training? Or Vice Versa as well?

The techniques earned at 95,000 PL by Saiyans and Part-Saiyans will stay with them their whole lives, and will become un-usable if their status with their tails change. Since Honour Matches, and any other ‘Permanent’ matches are not permitted at this time, the only methods to lose the tail would be to purchase Calamine Lotion, before 95,000 PL, or to have it removed in a Saga/Tournament.

J-27) How is accuracy rolled more then once?

On certain techniques, the Accuracy rolls must be rolled more than once, lessening the chances of the attack hitting. To do so, roll Accuracy, as normal, and, should it connect, roll Accuracy again. If this second Accuracy roll also connects, continue with the technique.

J-28) How is more than one attack's dice of damage dealt?

Only a few techniques permit several attacks in one round, and these are all specifically labeled. To do so, roll the specified Accuracy dice (Generally one Accuracy roll per attack, unless otherwise stated) and then roll individual Damage rolls (I.e. Each new attack needs a new damage roll). All the KI and turn limits are also applied to this turn, as normal.

J-29) Does Sword Merger take a turn to use?

Sword Merger, like all weapon multipliers (Add-ons to damage dice or dice rolls) relies on having a Sword, in the first place. Therefore, in using Sword Merger, you are also using your Sword, which takes a turn.

J-30) Does Sword Merger merely add a dice to the damage, or does it turn it into a 2DX from a 2DXX (2d50 to 2d100)?

Sword Merger adds +1 to the dice rolls, causing the normal Signature Sword rolls of 1d15, or there about, to become 2d15 (Or 2dxx, the ‘xx’ signifying whatever your Signature Sword roll is). If you have a 2d20 Signature Sword, for instance, it’d become a 3d20, etc.

J-31) How is damage dealt from 1½(or 1.5) Sword Slash? How do you determine damage dealt? Do you roll 2 normal damage dice then cut the second one in half?

When using 1.5 Sword Slash, you roll your regular Signature Sword attack, once more than normal. If you have a 1d20, you will roll 2d20. If you have a 2d15, you will roll 3d15. The second, or last roll’s damage is simply halved; If you rolled the 2d20, and got an 18, and a 16, you’d have 18 + (½ * 16 = 8) or 26 damage. If you have any Bonus in your Signature, it is added on to both rolls, after the halving has been done (For instance, in the past example, if you were rolling 2d20 and had a +4 Bonus, the 18 would have +4, and the 8 would have +4, totaling the attack at 34 damage.) So, if someone had a 2d23+2 Signature Sword, using 1.5 Slash would cause them to roll 3d23, halving the last dice roll(Rounded down, to a minimum of 1), and then adding 4(2d32 has +2, and bonus roll has +2, and 2+2 = 4) to the final damage.

J-32) Does Weapons Projectile merely change the accuracy of the attack being used? If I miss with accuracy, do I still get to use that weapon next round?

Without any bonuses, or the Enhancement, Weapons Projectile simply changed your accuracy to a 1d12, where 1 and 12 are misses. Just like Warriors, if a technique misses, you still pay the costs. If you miss with this technique, you may still not use that weapon during the following turn.

J-33) Can Weapons Combo be used with less then 3 weapons(1-2 instead of 3)?

Yes, Weapons Combo can be used with 2-3 weapons, although not 1, as that is a normal attack. All turn restrictions must be obeyed with every weapon, however, and you cannot use other techniques while using Weapon Combo.

J-34) For Makkenkosappo, does the instant kill dice rolled before or after the damage dice? Is the second dice rolled whether accuracy fails or not?

It really doesn’t make much difference if the Bonus is rolled before or after the regular damage, but for the sake of unity, the damage (1d22) should be rolled first, and the bonus roll (1d20) second. If the attack misses, the bonus effect would miss, as well, and does not need to be rolled.

J-35) Is the end damage on an attack(XdY+Z), is Z added into each X, or does Z merely get added to the amount of damage rolled overall? Does being a warrior or a non-warrior matter when it comes to end damage? Is their any difference?

When rolling an attack that has a Bonus (The ‘Z’), it adds onto the final damage of the attack, or of the roll. For example, if rolling a 1d20+2, you would roll a 1d20, and add 2 to the result. If rolling a 2d20+2, you would roll 2d20, and then add 2 to the final result. In techniques such as Double Slash and 1.5 Sword Slash, the Bonus is added to each total tally, before the final total, since the weapon is technically being used more than once, and thus merits its Bonus more than once.

J-36) For Burning Slash, what is considered a normal sword attack?

Like all other multipliers and bonus additions for weapons, Burning Slash cannot be used with another at the same time (Unless it changes the base stats of the weapon, such as Weapon Increaser, which alters the normal weapon’s roll).

J-37) What attacks can Double Slash be used on? Can it be used on other attacks besides your signature attack?

Double Slash can only be used with your Signature Sword.

J-38) Does Showing Off take a turn to use?

Like all other multipliers and bonus additions for weapons, Showing Off takes your turn to use.

J-39) Is any end damage on Showing Off cut in half or does it remain the same?

Only the initial dice rolls are changed in Showing Off. The end damages do not change.

J-40) What is considered a Long Distance weapon?

A Long Distance weapon would be one that has a clear and purposeful use at Long Range. Swords and Daggers do not, whereas Blasters and Signature Weapons do.

J-41) With Rapid Fire, do you need to roll the damage for the attack and divide it by 4 or do you take the max damage of that attack and divide it by 4?

Only the original damage dice of the weapon change for Rapid Fire. For example, a 1d20 weapon would be rolled as 10d5 with Rapid Fire. The end damage is not changed.

J-42) What is considered a piercing weapon?

Piercing Weapons would be anything that directly touches the opponent to cause damage. Swords, Daggers and Signature Weapons do this, but Blasters and Guns do not.

J-43) How long does Getting to the Point stay in effect? Does it only remain in place for one attack or more?

Just like any other multiplier or weapon add-on that does not specify otherwise, Getting to the Point uses your turn, and is in play for only that 1 turn.

J-44) Does Getting to the Point also double the end damage on an attack?(EX - does a 1D10+5 become a 1D20+10?)

No. Only the damage dice (The “y” of the ‘x’d‘y’ + z) are affected by Getting to the Point.

J-45) Does Getting to the Point also double the dice damage?(EX - does a 2D10 become a 4D20?)

The dice rolls are not affected by Getting to the Point. Only the damage dice.

J-46) Can Getting to the Point only be used on your signature attack or can it be used on any attack?

Getting to the Point can be used with any piercing weapon, but is still limited to 2 uses per battle, regardless of which weapon is used. It is not 2 uses per weapon.

J-47) How does Barrier work? Can it only be used on KI attacks or any attack? Can it only be used on attacks that deal HP damage or can it be used on anything that targets(EX - Stone Spit)?

Barrier can be used to block any technique, unless it is otherwise stated as completely unblockable by conventional methods. If the attack being blocked has a limited number of turns in the battle, the rolls for success or failure are still done, and if the attack would normally succeed and count towards one of the uses, it still counts. This ‘blocks’ an attack, but doesn’t cause it to ‘miss’. KI put into the attack is still lost, like normal, and turn limits will still apply to the blocked technique.

J-48) With Renzoku Energy Dan, do you need to roll the damage dice, then take what is rolled and divide that by 4, OR do you take the max damage potential and divide that by 4(ex - 1D16/4 = 4) up to a max of 6?

Just like Rapid Fire, only the original damage dice of the attack is counted. No rolls need to be made in advance. If the Human has a 1d24 attack, or stronger, they have the 10d6, and don’t need to calculate it to precision, since 10d6 is the limit.

J-49) With Kakusanyudokodan, do you just pay KI and roll the damage dice?

With attacks that have no Accuracy dice, such as Kakusanyudokodan and Genocide Attack, the attack is stated, and then rolled for damage. The opponent should be given a moment to block it, as the lack of Accuracy dice can confuse people.

J-50) Does Rapid Chop count as a normal Sword attack? Is it done with the sword?

Rapid Chop is not a normal Sword attack. It does require that a blade is held, however, and no other multipliers may be used at the same time, just like any other attack.

J-51) What is considered a Long Range Weapon?

Refer to J-40. Long Range and Long Distance are the same.

J-52) Does Dual Smasher's boost take effect before or after the damage is rolled?

Dual Smasher changes the final total of the damage roll, not the dice in any way.

J-53) Is end damage double as well?(Ex. If I have a 1D10+5 and roll a 7, does Dual Smasher deal 19(7X2+5=) or 24(7+5X2=)?)

Dual Smasher takes into account the entire base damage before doubling it. Therefore, if any bonuses are present, they are added in before the damage is doubled.

J-54) Can Dual Smasher be used with other attacks?

Just like any other multiplier or weapon bonus, Dual Smasher cannot be used at the same time as another multiplier.

J-55) For the Death Ball attack, do I roll the 1D50 if I hit with accuracy or not?

The 1d50 will be rolled in virtually no cases, save for DM’s and Sagas. If the attack is blocked, dispelled, or misses, the 1d50 is still rolled.

J-56) What happens if I roll a 50 on the 1D50 with the Death Ball attack? How does "The Planet Dying" work/is determined?

The ‘Planet Dying’ will be explained immediately after the Death Match, or during the Saga. It may differ from time to time.

J-57) For Self Destruct, how does one acquire the bomb needed?

The bomb required for Self Destruct may be purchased from the Earth Store.

J-58) Is the damage dealt from Self Destruct to one person or to more than one opponent?

The damage is not ranged; it will hit only the targeted opponent.

J-59) Is there a way to survive Self Destructing?

If Self Destruct’s Accuracy roll misses, the Self-Destruct fails, and is not used at all. Also, Explosive Survival, the 525,000 PL naturally learned attack may allow you to survive the blast. The person being hit by the attack may block it, but there are no techniques specifically designed to stop this non-KI based attack.

J-60) How often can Stone Spit be used?

Stone Spit has no limit to the number of times it may be used. However, once an opponent is ‘Stoned’, they may not be ‘Stoned’ again until they are ‘Un-stoned’.

J-61) If you get "stoned", what are you able to do?

While ‘Stoned’, you may not KI Charge, Block, attack, or take damage for another player. Essentially, you cannot do anything.

J-62) How does Kikoho work? How much damage is taken by you? How much damage is dealt to your opponent?

If you decide to simply attack with the base attack, you lose 10 HP, while attacking with 1d40 – 35 KI. You may sacrifice up to 30 more HP, adding 1 to the damage dice (The 40) for every HP you sacrifice. The maximum general damage, excluding other bonuses, would be 1d70 – 35 KI, and costing 40 HP (10 base HP, and 30 sacrificed).

J-63) With Kikoho, do you pay HP with KI? Or do you pay HP after accuracy, but before you roll the damage dice?

HP is paid in the same manner that KI is paid. If you miss, you still lose the HP used in the attack, as well as the KI.

J-64) Can Instant Kill attacks be used to kill a saga boss? Who can instant kill attacks be used on exactly?

There is no set ‘rule’ saying that Instant Kills (Insta-Kills) will not work on Saga bosses, but don’t be relying solely on your One-Shot Wonder to beat the insanely powerful creature that everyone’s working to defeat. Different Insta-Kills can be used against different people. Destructo Disk can be used against anyone, while Akumaitokosen can only be used only on Good, Biological(Non-Mechanical Android) characters. Rage Killing can be used in Sagas, and can target anyone that you’re fighting against.

J-65) How often can an Instant Kill attack be used a turn(like, if a guy uses Tri Form, can all 3 guys use an instant kill attack in one turn?)?

Instant Kills should only be used once per turn, with no exception of Makkenkosappo and Destructo Disk. Akumaitokosen can only be used once, by yourself, per turn. This mainly applies to Tri-Form users.

J-66) Can Rage Killing be used as effectively on Saga bosses as on other characters?

It is a great mystery, since it has not been done, but this answer mostly depends upon the Saga bosses, themselves. Once again, do not rely on this role to win the whole battle.

J-67) Does Flaming Rapid Chop's end damage get added to the end damage or into each dice?

For Flaming Rapid Cut, you would roll 10d3, total up the rolls, and then add the 5. It is not supposed to be 10d3 + (5*10), nor is it supposed to be 10d8.

J-68) How does Major Ego work if it is used with Tri Form?

Since Major Ego causes you to drop all of your weapons, except one, between you and your clones, you can have only 1 weapon, not 1 weapon each. The other clones are free to kick and punch, however.

J-69) How does Wild Spinning Maneuvre work? What if it gets blocked or countered?

Wild Spinning Maneuvre, just like Weapon Combo, uses several weapon attacks at once, for higher damage in a turn. Both of these moves are considered to be one turn, so if someone blocks them with, say, Barrier, then every attack is stopped, not just one in the group. If countered, and the counterer gets to roll damage based on what you roll, they roll all of the damaging parts of all of the weapons you used, but none of the bonuses/recoils. So, if Wild Spinning Maneuvre allows for 3 attacks, you use your Ro-Staff, signature and Ro-Staff, the opponent could counter it, using 2 Ro-Staff damages, and a signature damage, but not the Ro-Staff bonus roll. Wild Spinning Maneuvre does not require the turn waiting for using the Ro-Staff, either.

J-70) If Energy Defense is not successful, does it still take your turn to use?

If the Energy Defense roll misses, your next turn is still lost. However, it does not count towards the limit if you fail, as it is 3 successful uses, not simply 3 uses. If you have the Enhancement, however, it doesn’t cost a turn to use, at all.

J-71) Does using Turtle Shield takes a turn to use?

Turtle Shell, like the Barrier for Androids, does not take a turn to use. It is simply used after the opponent has dealt damage, to cut it in half (Rounded up), whereas techniques such as Energy Defense and Barrier must be used before damage is rolled.

J-72) What happens if you roll a 1-4 on the 1D5 Tail Slice?

Like all techniques that don’t specify what happens on every possible dice roll, since nothing is stated for the 1 to 4 rolls on Tail Slice, nothing happens.

J-73) If you roll a 4-7 on the 1D8 for Tail Accuracy, does it stop the Saiyan from using his tail at all?

All functions of the tail will remain the same if you roll a 4 to 7 on Tail Accuracy, with the specific exceptions of Transformations that require the tail (Such as Oozaru). They may still use it for techniques, such as Tail Whip Stun.

J-74) With the KI Absorption attack, does the opponent make any other payments when the attack is doubled?

When using the basic KI Absorption technique, if the 1d3 roll yields a 3, the attack is not absorbed, and the damage is doubled. The opponent who fired the blast does not need to pay anything extra for this, as the attack they used just dealt more damage, and they didn’t do anything to add to it.

J-75) Is there a maximum someone can be healed HP or KI wise through KI Absorption?

The only limits for the gains in KI Absorption is how much KI is put into the attack. In other words, there is no real limit.

J-76) How does Majin Control work if you roll a 1 on the 1D6? What happens?

If you roll a 1 on a 1d6 of Majin Control (Or on the 1d5 or 1d4, depending on your opponent’s health), the battle would simply end, if it were a Spar. Since Spars are non-permanent, the opponent is not under permanent control. If the battle is not a spar, however, the opponent is now under the Demon’s control, and obeys the Demon’s every command. The log of the battle should be sent to LanderZ, with directions of what is and is not permitted for the controlled slave.

J-77) What can a character do if they are Majin possessed? What are the drawbacks and benefits if someone willingly gets possessed?

If a character becomes a Majin Slave, they cannot do anything without permission of the slave owner, including spars, moves, Honour Matches, Sagas, purchases and Tournaments, amongst others. The Demon owners must verify everything that the slave does, and may send in a general permission notice, allowing them to Spar, Honour Match, join Sagas and move whenever they want, until further notice. For them to make purchases or donations, or anything else, the Demon would need to send specific permission, at that time. These rules all apply to voluntary (V) Majin Control; the Demon may have you sit around for a month, unable to do anything, or even have you killed, if they so choose.

J-78) Does Demon Raising take a turn to use? How does it work in the turn order? Does Demon Raising merely take away accuracy away from an attack and add 2+ to the end damage? Does this attack need accuracy to be rolled in order to work?

Demon Raising is used like any other weapon modifier or bonus, and cannot be used with anything else but the normal Signature attack. When used, your attack gains +2 to the Bonus (End damage), and requires no accuracy. You must state that you are using it with your attack before you roll anything, however.

J-79) With Kyodaika, does your PL, or any other stats rise, or just the HP?

Only HP will rise when Kyodaika is used. Note that you cannot use Tri-Form when in Kyodaika, or use Kyodaika while in Tri-Form.

J-80) With Kyodaika, what is considered a "minor attack"?

Minor Attacks are the basic, non-KI attacks you begin with, and can also be purchased. Punch, Kick, and Diving X are all common Minor attacks, with the Diving X purchasable for anyone who isn’t a Namek or Human with Pendulum Room Training. Physical and Minor attacks are different, however, and should not be confused.

J-81) What is considered a minor attack in this RPG?

As stated in J-80, Minor Attacks are the beginning Punch and Kick you start with, as well as Headbutt for Swordsmen, and also include those attacks that are specifically labeled to be “Minor Attacks”, such as Diving X.

J-82) With Temporary Weapons Upgrade, what is considered "your starting weapon"? Is it your signature or the first one you attack with?

The ‘Starting Weapon’ is the one you start with, in the RPG. This is your Signature Weapon.

J-83) Can Time Warp Hand Signal only be used on attacks that take 2-3 turns to wait or can it be used on any attack in which you have to wait?

If you have executed an attack that requires waiting a few turns before being usable again, and are waiting for these turns, you may use Time Warp Hand Signal to reset the counters for these attacks, and use them the very next turn. This is especially useful with the very large weapon modifiers that require 7 or 8 turns of waiting.

J-84) Does Power Ball require an accuracy roll?

Yes, Power Ball does require an Accuracy roll.

J-85) If accuracy fails, do you still pay the 20 KI for the Power Ball?

Like any other technique that uses both Accuracy rolls and KI, regardless of whether or not your accuracy proves to be true, you will still pay the KI costs. The same thing applies to techniques that have recoil, as if you miss the attack, you are still hurting yourself from the strain.

J-86) Does destroying a Power Ball take any KI or HP to destroy?

Destroying a Power Ball is completely voluntary, and requires no payment in HP or KI to be made.

J-87) What happens as result of changing into Oozaru? What boosts do you get? What restrictions and drawbacks are there? Is there any way of getting rid of Oozaru besides destroying the Power Ball?

When Transforming to Oozaru, you gain 20 HP to your max and present stats, and all Minor Attacks will gain +10 to the damage dice (Example: A 1d4 Kick will become 1d14). You may only use Minor Attacks and techniques gained by specific Saiyan or Part-Saiyan Purchases, so you cannot use your Signature, your naturally learned moves, nor your moves gained from other Trainings, unless they are Saiyan or Part-Saiyan specific. Oozaru can be removed at any time, but like Oozaru, it takes a turn to transform, and you also lose the 20 HP to max and present stats, although this cannot kill you.

J-88) How is the HP sacrificed in Tail Regrowth determined? Is it lost permanently?

The HP is only lost in the battle you are presently in (The Death Match or Saga), and you will end up with either 10 HP, or 10% of your max HP, whichever is higher. For example, if you have 30 HP at max, you will have 10 left after using this, but if you have 400 max, you will have 40 left after using this.

J-89) On what attacks can Peaking Anger be used, and on which attacks can't it be used?

Peaking Anger can be used against any technique that uses KI, whether or not it is Physical, or even a modified Minor Attack.

J-90) Does Peaking Anger take a turn to charge?

Peaking Anger is used the turn after taking damage, not 2 turns later. It has no charge turns.

J-91) Does Peaking Anger work on Non KI attacks?

No, only KI Attacks will work with Peaking Anger.

J-92) Does Peaking Anger work on Multi Dice attacks like every other attack?

Peaking Anger works off of a special addition that most attack bonuses work off of. If you view the ‘x’ d ‘y’ of the attack formula, with ‘x’ being the Dice rolled, and ‘y’ being the Damage Dice, if ‘x’ is greater than ‘y’, the addition goes to ‘x’, instead of ‘y’. This is to prevent people from getting a 15d2 attack to 15d12, and getting 25d2 instead (15d12 can deal 180 damage, compared to 25d2 dealing 50).

J-93) Can Boiling Over be used on any attack or on your signature attack only?

Although poorly worded, Boiling Over can only be used with your basic Signature Attack.

J-94) Is Diving Fury Kick's and Rising Fury Punch's initial damage what that attack's max damage that can be dealt or the damage rolled on that dice?

Diving Fury Kick and Rising Fury Punch are somewhat odd attacks that rely on a dice roll to determine what dice you will roll for damage. For example, in Diving Fury Kick, you roll 1d5 for ‘x’, and then roll ‘x’d6. So, if you rolled a 3 on the 1d5, you would roll 3d6 for damage. If this 3d6 roll deals more than 10 damage, you would subtract the initial ‘x’ from it, so you would subtract 3. So, if you rolled the 3d6, and got 4, 3, and 6 (Total being 13), you would subtract ‘x’ (3) from this total, and end up dealing 10 damage.

J-95) In turn order, how does Diving Fury Kick and Rising Fury Punch work?

Refer to J-94.

J-96) How many times can you use Technical Difficulties a fight?

There is no limit to the number of times you may use Technical Difficulties in a battle, but at any one time there may only be 2 attacks with doubled waiting periods, and no one attack can be doubled more than once (At a time; cannot have the 4 turns waiting become 8, then 16, then 32, etc.)

J-97) In turn order, how does Arrogant Strike work, and how is it paid?

To use Arrogant Strike, you would state that you are using an ‘Arrogant’ or ‘Arrogant Striked’ technique, and then roll accuracy and damage for that technique as normal, only it would have an extra +6 Bonus, and +15 KI cost.

J-98) In turn order, how does Distractive Blast and Sense of Honour work?

Distractive Blast does no damage, and is simply an Accuracy roll that takes your turn, but will add to your next turn’s attack. Sense of Honour is first used immediately after your opponent has dealt damage to you. You add another +3 to the damage you take, and then roll Accuracy for Sense of Honour, subtracting 10 from the rolls. You use the damage you just took, and double it, and roll this as the Damage Dice of an attack (Ex. They deal 15 damage to you, so you add 3, taking 18 total, and then can roll a 1d36). The limit for this is three times per battle, and 1d40 maximum roll.

J-99) With Cheap Shot, does Distractive Blast add 3+ to the 1D10+3(it becomes a 1D10+6) OR does it remain a 1D10+3?

Cheap Shot is a constant damage attack; Neither Distractive Blast, nor any other Modifier nor Bonus, would change this.

J-100) How does a Saiyan learn to control Oozaru?

After a Saiyan has used Oozaru 10 to 14 times in official battles (If you have 4 spars per week, only 4 spars worth of Oozaru will count. You cannot spar 15 times in 1 week and count every time as a usage), they will gain the ability to Master it.

J-101) What is required to go Oozaru?

All that is required to go Oozaru is a tail, being of Saiyan blood, even if impure, and a Moon/Moon Projector/Power Ball.

J-102) What happens when an Oozaru goes out of control?

When an Oozaru fails the control roll, they are considered out of control until they de-transform. They roll a 1d2 before every attack, after having stated the attack, and on a 2, they will have a self-hit moment, where they will deal 1d5 damage to themselves instead of attacking the opponent. If they are in a group battle and have partners, this 1d5 self damage is not present, and they will simply hit one of their partners with the originally stated attack (Roll a dice for the partners, as it hits them at random, not of your choosing). De-transforming also takes this 1d2 of confusion, only you will always roll the 1d5 self damage if you fail the confusion roll.

J-103) How does Super Saiya-Jin work?

Refer to O-05.

J-104) What boosts come as a result of getting Super Saiya-Jin?

Refer to O-05.

J-105) How does one become a Super Saiya-Jin? What are the restrictions?

Refer to O-05.

J-106) How does one get a Near Death Bonus? What are the benefits and drawbacks?

Near Death Bonuses come to Pure Saiyans who have been under 10% of their max HP in battle, and lived. This cannot occur in Spars or Honour Matches. Depending on how weak you get, your boost will vary, with you being extremely near death to earn the maximal benefits. The only true drawback to this is if you miscalculate the possible damage the opponent can deal, and die.

J-107) Can Alien Transformation be used at the beginning of the fight to help determine beginning stats?

Alien Transformation takes a turn to use, so it cannot be in effect before the match begins.

J-108) Does using Alien Transformation take a turn to use?

As stated in J-107, yes.

J-109) How often can Other Worldly Life be used to save yourself?

Other Worldly Life has a large limit to the number of times it prevents you from dying, aside from the fact that if you ever reach –10 (Negative ten) or less HP, you will die. This limit appears when you purchase the technique. The limits to the uses to cross the Barrier of the Dead will also show up when you purchase the technique.

J-110) What happens in a Death Match? Do you still lose all your cash and items?

If you die in a Death Match, you only ‘lose’ one item, that your opponent gets to choose from your corpse. Everything else needs to be left with friends until you’re revived, just like any other death. You keep your cash, just as you normally would.

J-111) If you are in Hell, how can you summon someone to you using Other Worldly Life? Who can you summon?

When dead, you may summon anyone living to Hell, trapping them in the ‘dead-area’ of the RPG. They aren’t actually dead, so they cannot battle with full KI, but they must be wished back as though they were dead. To summon someone, just email LanderZ and let him know who you wish to summon.

J-112) If someone is under Majin control, how do they break free and what happens if they do break free? What happens if they don't?

If someone has been voluntarily made a Majin Slave (V) they will lose the bonuses when they break free of Majin. Everyone else just loses the restriction of the slave-owner’s commands ruling over them. To break Majin Control, simply email LanderZ with your PL, the Demon’s PL, and you will be replied whether or not you escape. Read the Racial Specific Notes on the Trainings pages for more details.

J-113) Can you use more then one healing or instant kill attacks in a turn when you are split in Tri Form?

Group Healing techniques can be used multiple times, but each clone must follow the appropriate turn limits, and the people being healed are counted as being healed by “you”, so you can’t heal them the limit with 1 clone, and then expect the other to continue healing them. You cannot heal your own clones with Group Healing, and you may only use 1 Self Healing Technique per turn, although you could technically use a heal on turn one, then have another clone, who isn’t subject to the first clone’s turn limits, heal the next turn, etc. All Self Heal bonuses are totaled for “you”, so you cannot have a clone heal itself the maximal amount of HP, and then expect another to do the same. Instant Kill attacks are limited to 1 per turn.

J-114) How many times a fight can you use Tri Form?

You may use Tri-Form once in a battle. If the clones are defeated, or you reform, you may not Tri-Form again. Also, if Tri-Form is used in a spar, the spar ends when the sum of all three clones are under or equal to half of the original maximal health, and in Honour Matches, as soon as a clone goes under 10% of its maximum health, it is removed from the fight. Please note, though, that Tri-Form cannot be used while in another transformation, such as Kyodaika.

J-115) What completely happens if a clone is killed? Can they be reformed with the main body at all? If the other clone reforms, can Tri Form be used again ever though the clone is dead?

If a clone is killed, all KI it has is lost, and its weapons are dropped. It cannot be reformed once it dies. The other clone can still be reformed, but Tri-Form may still not be used again for the duration of the match.

J-116) How often can Fusion be attempted a fight using the Fusion Dance attack? Does a fused character gain both character's attacks? What attacks and boosts occur? Do you combine the stats from attacks to make new attack and combinations? Does KI Recharge become that of both people combined?

The Fusion Dance may only be used once per battle with any Character, and can only be attempted by two members of the same race. Both players roll the stated roll, and the numbers are added up, and the boundary they fit into determines what form they become. In True Fusion, they add together all their present and max stats (PL, HP, KI, and Speed. Skill is simply added.) and multiply them all by 1.5, until they become more proficient with the technique. This will last for 6 turns, or until the fused form reaches 0 KI, at which time they will unfuse, and regain their usual PL, Speed, Skill and max stats, while dividing the remaining ones by 1.5, and splitting the HP and KI in half (If half is over one person’s max stat, they only get their max). If the Fusion is Fat or Thin, they fuse for the same 6 turns, or until 0 KI is reached, but they will tally up all of their stats, and divide them by 2. Stats are still split when unfusing, so you may lose a great deal of strength if you fail the dance. The player may use the natural attacks of the race, with a new Signature and Accuracy changing according to the PL and/or Skill, as but things such as KI Recharge and Minor Attacks do not add together; 2 people with +20 KI Recharges do not end up with a +40KI Recharge. The True Fusion form may inherit up to three techniques from the fighters, that they wouldn’t naturally learn, and these techniques may increase in strength if both fighters know them. There is also the potential to learn special Fusion attacks, once the pair becomes comfortable with their uses of Fusion.

J-117) Is there a list or chart to determine how much a person is healed through a healing attack that a player can refer to?

There is a chart regarding healing amounts, and it is found on the Signature Attack page. The limits of heals are stated on the attack description.

J-118) How often can a healing attack be used? Is there a limit to the number of times a healing attack can be used in a turn?

Self Heals are limited to once per turn, while Group Heals are not limited (Aside from the turn limits).

J-119) How is the boosts gained from King Kaio's Training determined?

The stats gained by training at King Kaio’s are determined once you leave, depending both on what the Training Pages state, as well as your activity at the planetoid.

J-120) What costs are there to getting King Kaio's Training? What helps to better the chance?

The costs are best explained on the Training Pages.

J-121) What is the difference in being Good, Neutral and Evil when it comes to getting this training?

These differences are best explained on the Training Pages.

J-122) How often can Kaio Ken be used a fight? Is there a point at which you can't use it? Does using Kaio Ken take a turn?

Kaioken takes a turn to use, and is a transformation, so it cannot be used with other transformations. It is an energy transformation, and can be absorbed by Koshoko. The turn used to Transform does not count towards the limited turns permitted in Kaioken. After losing Kaioken, it may be used again. Kaioken cannot be voluntarily lost.

J-123) Does using Speedy Evasion take a turn to use? What about Speed Increase?

Speedy Evasion does not take a turn to use. It only blocks extra things such as Instant kills (Ex. From Makkenkosappo), poison (from a toxic-coated weapon), extra effects from the Ro-Staff, and the like. It does not stop extra damage(such as from the Ro-Staff). It can be used after everything’s been rolled for, as well, but not after the next person’s turn has started. For information on Speed Increase, refer to J-124.

J-124) Does using Speed Increase take a turn to use? If Speed Increase is in effect and Kaioken is lost, does the effect still remain in place?

Speed Increase takes a turn to use, and will remain on the user for the next 5 turns, whether or not they are in Kaioken. Note that the Speed of the user will change if they lose Kaioken, so they will need to recalculate the bonuses.

J-125) What is the max that Genki Dama can reach?

Genki Dama has no set limits, and may be used to any amount of power.

J-126) Is there a formula you can show us to help determine how the Genki Dama's attack power will be?

The formula for Genki Dama damage is to divide the amount of KI put into it by 5, rounding down, and check the amount. If the number is between 1 and 30, simply add it to 20, and roll this as a damage dice. If it is 31, the damage changes to 1d20+15, so, at 61, it will be 1d50+15. At 62, it is 1d20+30, and at 93, it will be 1d50+30. Continue to add 30, and then 1, to find the amount of damage done, and the amount of Bonus the attack gains.

J-127) If backfire fails and hits you, does your opponent still take damage from the Genki Dama?

If the 1d3 backfire roll yields a 3, you suffer the unfortunate pain of having your huge attack blow up in your face, dealing the full damage to yourself, and none to your opponent.

J-128) Is there a special accuracy roll for the Genki Dama?

Aside from the 1d3 roll for backfire, Genki Dama has no accuracy roll, unless less than 205 KI has been put into the attack (Which will make it 1d29+15 or less). If this is the case, a 1d20 is rolled, and on 1-8, the attack misses, and the backfire roll is still rolled to see if you dropped it on yourself.

J-129) Can Akumaitokosen be used on Neutral characters?

Akumaitokosen is only usable against Good characters, not Neutral or Evil.

J-130) What energy/power ups can be stopped with Koshoko, and which energy/power ups cannot be stopped with Koshoko?

Koshoko is a technique that absorbs Energy attacks and Energy Transformations. Energy attacks are those that rely on KI Blasts to charge them, but there are several Physical attacks that use KI, as well. These cannot be blocked by Koshoko. A tentative list of these moves are as follows: Mystik Attack, Primitive Power Punch, Raging Headbutt, Furiiza Cutter, Team Twister, Furiiza Slash, Kiaiho, Diving Rage-Assault, Earthen Multi-Toss, Yodan no Tsuki, and any other techniques that don’t use KI. Transformations that are physical and cannot be absorbed with Koshoko, or that aren’t true transformations are as follows: Alien Transformation, Alien Unique Transformation, Oozaru, Tri-Form, Majin Slavery, and any others that are specifically listed as Physical in the Specials (O) Section. Please note that Energy Defense follows the same rules for attacks as Koshoko does, but KI Shield and KI Barrier block any techniques that use KI, physical or not. Barrier (Androids), blocks anything that is not specified as not blockable.

J-131) Can Koshoko be used to stop an energy/power up from only a Good character or can it be used to stop an energy/power up from any character?

Koshoko’s effects can only be used against those who follow Good, so it cannot block anything from a non-Good character.

J-132) Does using Koshoko to stop a energy/power up take a turn?

For Koshoko to block an attack, your next turn is used, but when being used to stop a Transformation, the recoil roll is rolled as well as a turn is used (It is your attack for the turn). If you fail with the self-damage roll (Rolling a 1), you take the self damage, and also fail the technique.

J-133) Can you only stop a KI attack from a Good character using Koshoko?

Koshoko can only be used to stop Good character’s blasts, but other techniques can stop KI Attacks, as well.

J-134) Does stopping an attack take a turn to use?

Using Koshoko to block an energy attack does take a turn to use, as well as KI.

J-135) How often can Koshoko be used in a fight?

Until it is clearly proven that Koshoko is being used too frequently, there is no limit to Koshoko uses in battle, save the KI restraints.

J-136) How often can Healing Blast be used per turn/fight?

Healing Blast has no limit to the numbers of times it can be used in a fight, but it takes your turn to use.

J-137) For Life Protection, what is considered a "Special attack/technique"?

The ‘Special-Bonus’ that Life Protection can protect against is generally referring to Instant Kills, or attacks that deal set amounts of damage, such as half of your maximum HP, etc.

J-138) Does using this effect for Life Protection take a turn and/or accuracy roll?

Life Protection takes neither a turn nor an Accuracy Roll, but it still has the 1d10 that it uses.

J-139) What is considered "wounds" in concern with Life Protection?

Wounds are simply the damage taken. If someone is about to die because they have 15 HP left, and are being hit by an attack for 30 damage, they would be dying from wounds.

J-140) Does preventing the damage with the effect of Life Protection take an accuracy roll and/or a turn?

No turn is wasted in using Life Protection, at all. There are no Accuracy rolls, either, except for the 1d10.

J-141) Can Abnormal Reversal be used on a non Saiyan opponent to detransform them?

Abnormal Reversal can only be used to stop the transformations of Saiyans and Part-Saiyans; no other races are affected.

J-142) Can Abnormal Reversal be used on a permanent transformation?

Abnormal Reversal can be used both on Physical and Energy Transformations, so it can affect both Super Saiya-Jin and Oozaru, etc.

J-143) With Desperate Recouperation, do you or the person you are healing lose 50 KI?

Desperate Recouperation can only be used on yourself, so its costs and benefits only affect yourself, as well. This technique does not cost a turn to use, either.

J-144) How often can Energy Necessity be used during a fight?

There is no limit to the numbers of times Energy Necessity can be used in a battle, save the KI restraints.

J-145) How many times a fight can Life Blood be used? Are their any turn restrictions?

There is no limit, nor turn restriction, on the number of times Life’s Blood can be used in a battle, with the exception of HP restraints.

J-146) Do Life Blood, Energy Necessity and Desperate Recouperation take an accuracy roll to use?

Life’s Blood, Energy Necessity and Desperate Recouperation need no Accuracy dice to be rolled for them to be used.

J-147) With Tail-Whip Stun, what can you do while you are Stunned?

When Stunned by a Tail-Whip Stun, you can KI Charge, and speak, but not move to attack in any other way.

J-148) How often/many times can Tail-Whip Stun be used in a fight?

Tail Whip Stun has no limits to the numbers of times it can be used in a fight.

J-149) With Saimin no Jutsu, is a 1-5 rolled on the 1D10 still considered a successful use/hit?

Like all techniques that don’t specific what happens on every roll, the rolls that are not specified would be considered as failing rolls.

J-150) What is considered an automatic item?

Automatic Items are those that automatically do something in battle, whether it is heal you when your health is too low, or give you KI after every attack you make, etc. If it needs to be voluntarily activated (Such as a Senzu Bean), it isn’t automatic.

J-151) With the KI Absorption Increase, can you add the KI to your KI and 1+ for every 5 KI consumed, or only one or the other?

When using the KI Absorption Increase, you cannot mix and match what KI is absorbed and what goes towards the attack. All of it goes to the attack (With the exception of the one to four remainder KI) or all of it to KI.

J-152) Is the 5+ to end damage with the Sword Merger Enhancement added to each dice or added to the end damage?

The +5 Bonus is added to the end result of the attack, not to each die or damage dice.

J-153) What effects can Namekian Regeneration be used to stop?

Namekian Regeneration can be used to stop effects that alter the physical state of the Namekian, which are mostly composed of the following things: Akumaitokosen, Sword Gutting, Slicer Gutting, Destructo Disk, and Mafuba. This does not stop Makkenkosappo, Tail-Whip Stun, Stone Spit, Liches or Seeds, Saimin no Jutsu, Poison, Freeze or Burns.

J-154) May Koshoko be used to stop an instant kill attack if it kills?

Koshoko may be used to stop an Instant Kill even after it had hit, unless it specifically targets a part of the body. For example, Akumaitokosen will target the opponent’s heart, and if it connects, the heart explodes, so Koshoko could not be used. On the other hand, Destructo Disk and Makkenkosappo rely solely on removing chunks of your opponent’s body to kill them, so they can be taken by a partner, or blocked with Koshoko.

J-155) Is there a limit of the number of turns/times that you can use Affliction Be-Gone?

Affliction Be-Gone affects only one person with it’s usage, and is usable three times per battle.

J-156) Can Affliction Be-Gone be used to heal yourself?

If you are capable of moving (Such as from Poison, or Tail-Whip Stun), then you may heal yourself with Affliction Be-Gone. If you are completely unable to move (Such as from Freeze or Stone Spit) you cannot. Affliction Be-Gone does not affect Majin Control.

J-157) With Healing Advancement, are their any limits/turn restrictions that a self heal or group heal can do?

The new Heals have new limits, as stated on the Attack Descriptions, while the turn limits remain the same as the previous heals. All restrictions that the original heals have are still applied to the Advancement of the heals, with the exception of how much is healed, and the maximum healing capabilities.

J-158) For Energy Lich, is there a minimum amount of potential damage they need to roll, or will any damage dice do?

Unlike Vegetative Drain Seed, Energy Lich requires no minimum roll. If you have a 1d1 attack, feel free to use it to remove the Lich. If not, the 1d3 Punch or 1d4 Kick can also suffice.

J-159) What attack can be used to cure the Energy Lich condition? If you use Energy Lich on a guy before he uses Split Form, on what guy would the Lich be on or would it spread to the main guy and the 2 clones?

Affliction Be-Gone can remove Energy Lich, as can rolling max damage on an attack. If the ‘Liched’ opponent uses Tri-Form, only their main part will retain the Lich.

J-160) How is the Damage Recoil determined for Energy Lich, is there a maximum limit that the recoil dice can be?

Energy Lich will sap the opponent of 1d 1/20 (one twentieth) of their max HP after every attack they make, and heal the Alien that amount. If the opponent has under 200 maximum HP, the Lich saps 1d10, instead. It cannot be used to kill an opponent, and there is no maximum limit that the sapping could be.

J-161) There is a maximum a person can take from Energy Lich in a fight before it wears off? Is the same true for the amount the alien can be healed?

Energy Lich has no in-battle limit with the amount of HP is can absorb, but it cannot absorb anything if the opponent has only 1 HP, since that would kill them. If it absorbs more HP than they have health, it will always leave 1 HP remaining.

J-162) Can a person only be Liched once a fight?

Nobody can have 2 Liches on them at the same time, whether from 2 different Aliens or from the same. The new Lich would simply knock the previous one off. Only 2 different people may be Liched, by any one Alien, at any time, in battle.

J-163) What happens if an android rolls anything but a 1 on the 1D5 for Explosive Survival?

Like all rolls that don’t specify all of the dice, the 2 to 5 on the 1d5 would be a fail, and do nothing to save the Android.

J-164) Is there anyway to reduce the dice on Explosive Survival?

As of now, there is no way to reduce the Explosive Survival 1d5 dice.

J-165) Does Racial Peace affect any damage from another person if it is in effect? Does it affect automatic attacks?

Racial Peace only affects the person who has been affected, and any Humans in battle (The Humans take less damage if this person attacks them). Instant Kills, non-damaging techniques, Transformations, Items (Excluding weapons) and techniques such as Energy Lich are not affected by this.

J-166) Is Affliction a status change that can be cured by a healing attack?

Racial Peace is not a Status Change; It is a bonus affliction that simply alters the end damage of attacks to Humans, and Affliction Be-Gone cannot remove it.

J-167) Is the Vegitative Drain Seed costs to KI attacks and damage lessen put on top of any other effects, or does it take priority and negects the other effects?

There shouldn’t be any conflict to Vegitative Drain Seed’s costs, but they only work off of the very end KI total (If the attack can be charged for more KI, then it counts the end KI).

J-168) Is there any methods of removing Vegitative Drain Seed besides dealing max damage on a 20+ attack? If a person uses Split Form after they have been Seeded, who is the seed present on, or is the damage distributed to the main and the clones?

Vegitative Drain Seed is only removable by dealing max damage on an attack, while dealing over 20 damage. This may be accomplished by using even a 1d1 attack, with a +20 Bonus on it, so long as more than 20 damage is dealt. Like Energy Lich, if tri-Form is used, the Seed only remains on the main body.

J-169) Is there a maximum the Namek can gain for KI from the Vegitative Drain Seed in a fight?

Just like Energy Lich, there is no limit to the amount of KI the Namek can gain by the Vegitative Drain Seed.

J-170) Is there a limit to the number of people Vegitative Drain Seed can be used on? Is there a limit to the number of times this can be used on a person?

Once again, just like Energy Lich, the Drain Seed can only be used on two different people (By one Namek) at any time, and only 1 Drain Seed can be on a person at a time. One Seed and one Lich can be on someone at the same time, however.

J-171) Does Extreme Speed take a Turn to use? Does it require an accuracy roll? When can it and cannot be used?

Just like taking damage for a partner, Extreme Speed does not take a turn, does not take an Accuracy roll, and can only be used when you could otherwise move and your partner is taking damage.

J-172) Do Saiyans take the 1D30 Recoil in damage from Saiyan Explosion even if accuracy fails?

Just like the KI payments, the 1d30 recoil for Saiyan Explosion is still taken if the attack misses or is blocked.

J-173) Can Stunning Tone be used at the same time as any other "stun" or "freezing" techniques? If so, how does that work then?

Stunning Tone, like any other stunning or blocking technique, cannot be used with another stunning or blocking technique, nor can it be used when the opponent is already stunned with something. The moment the other stun wears off, however, the Stunning Tone can be used when you can next attack.

J-174) For Grim Slice and Grim Flame, do I roll the 1D35 first, and the 1D10 afterwards?

Grim Slice and Grim Flame permit you to either roll the 1d35, or the 1d10. Not both. If you roll the 1d35, that is the damage dealt. If you roll the 1d10, you may be permitted to roll the 1d35, due to the bonuses of the attack.

J-175) With Dim-Witted Reflexes, is the accuracy reduction added in with any other accuracy reducers or are all attacks -25 accuracy in total?

Dim-Witted reflexes will subtract 25 from your Accuracy rolls for the entire battle, but if something happens to raise or lower your Accuracy roll totals, they can affect this. For example, if your opponent causes you to lose 10 more to all Accuracy rolls, you are left with -35 to your Accuracy rolls until it wears off, or if they add 10 to your Accuracy rolls, you will have -15 until that wears off.

J-176) With Time Manipulatory Command, do any other effects wear off besides turn waiting attacks being reset and no damage limit?

Time Manipulatory Command only causes everybody’s waiting turns to be reset, and also removes the damage limit for that Tsu-Furin for a short time. It doesn’t do anything else.

J-177) Can someone buy the Wandering Wise Psychic training if they already have the Wandering Wise Namek training? If they can, then what are the benefits?

Theoretically, one could purchase both Wandering Wise Psychic and Namek, but the only thing that they would gain would be the odd chance of learning the other language, if they are a non-Warrior. The KI Charges do not add up.

J-178) For Mortal Increment, how would it work on an instant kill like "1D30 - 29, 30 = a kill"? Is there anyway in which we can use Mortal Increment again?

If there was an Instant Kill that had, as the example states, 1d30-29 (Minus 29), with 30 being a kill, you would need to roll a 30, and add 29 to earn the Instant Kill. There is no way, thus far in the RPG, to add this much chance to an Instant Kill’s potential. If there is an attack that has, for example, 1d30, 29 or 30 are instant kills, the Increment would add +10% (+3) to the roll, so if the person rolled 26, they could add +3 to it, yielding a 29, and an Instant Kill. This technique is limited to one use per battle.

J-179) Does Telekinesis cost anything to use? Is there a limit to the amount that can be redirected? Can it be used on healing attacks? What can't Telekinesis be used on?

Telekinesis is limited to 2 uses per battle, and cannot send an attack back at the attacker, or the attacker’s partners. It can only redirect the attack from one group of who it is hitting to another. There are no costs involved with Telekinesis, and it cannot be used with Healing techniques. Telekinesis cannot be used on techniques that specifically target a select part of the body (Such as Akumaitokosen targeting the heart).

J-180) Give us an example of how Healing reversal works. How does it work?

After your opponent has attacked you with a damaging attack, you may roll a damage die with the amount being how much they just hurt you (An example being that if you just took 50 damage, you’d roll a 1d50). Then, you roll a 1d3. On 1, you heal yourself half of the previous roll you just made (If you rolled the 1d50, and got 26, you could heal yourself 13 HP). You miss your next turn, if this is the case. On 2, your opponent takes the amount of damage you just rolled (If you rolled the 1d50, and got 26, you could damage your opponent 26 HP), without using your turn. On 3, you heal your opponent half of the roll you just rolled (If you rolled the 1d50, and got 26, your opponent was just healed 13 HP), and you miss your next turn.

J-181) For Healing Recoil, is the attack still considered used if accuracy for the attack fails? Do you have to roll accuracy for Healing Recoil? What happens if you say this after accuracy is rolled?

There is no Accuracy dice needed for Healing Recoil, with the exception of the 1d3. If your opponent has rolled Accuracy before you decide to use this, you may not use this. If your opponent misses, it still wastes your next turn and one of the limited uses of this technique.

J-182) Can you please explain how Damage Evasion works by giving us an example?

If Fred, the Good Part-Saiyan, was being attacked by an attack, and was hit for 50 damage, Bob, the Good Human, could block it, by using Damage Evasion. Bob would roll a 1d3, and if he rolled a 1, neither him nor Fred would take damage. If he got a 2, Bob would take 50 damage, while if Bob rolled a 3, he would take 100 damage. Fred takes no damage, either way. If Bob decides to save George, the Neutral Alien, Bob would roll a 1d2, and on 1, would only take the 50 damage, while on 2, he would take 100. George did not take any damage, however.

J-183) Does the Kaioken Enhancement work only while you are in Kaio Ken X1 or does it work while you are in Kaioken X2?

Kaioken Enhancement is simply what it is called; an enhancement for Kaioken. It does not affect Kaioken x2.

J-184) Team Twister is a bit confusing, is it possible to explain it a bit better? Is there a number of times in which it can be used?

Team Twister has no limit to the number of times it can be used, with the exception of KI restraints. To work, you both would first roll Accuracy, and if both Accuracy Rolls connected, you find the stronger person’s PL, and divide it by 4, rounding down. You add 10 to this amount, and roll it as the damage dice of 1d’y’ +10. 60 KI must be put into the attack, so it can be split between the partners, but if one partner is a non-Warrior, the other would be forced to pay the full 60. The damage dice can be changed, at this point, by sacrifice 2 points out of the damage dice to add +1 to the Bonus. The Bonus cannot be higher than the damage dice, however.

J-185) How does Propulsive Rage work with Arrogant Strike?

Propulsive Rage’s base attack is 1d10 – 10 KI, and it grows from there. If Arrogant Strike is used, it will be in effected for a single round, adding its damage and KI costs for that round only. This does not stay in play after that. So, if Arrogant Strike is used on your normally 1d20 – 18 KI Rage, it would be 1d20+6 – 33 KI for that turn, and then the next, if you took more damage, would be 1d25 – 22 KI, as normal.

J-186) Does Mysterious Guard effect the ailments already on you? What does it block?

Mysterious Guard plays no role in stopping techniques that are already affecting your status. It will also stop anything that would change your Status, such as Burn, Freeze, Poison, Sleep, or anything that would Stun/Stone/Daze you, but it does not affect techniques such as Energy Lich.

J-187) How many times can I use the blocking part of Energy Absorption Offense? How does the draining part work?

Energy Absorption Offense is the pinnacle of the Absorption techniques, absorbing energy right out of your opponent’s body and muscles. When used as a block against a Non-Warrior, you receive either [(Dice-Rolled * Turns-Waiting) + Max-Dmg] KI or half that amount in HP, depending on your Class. For the offensive part of the technique, you will first roll accuracy twice, then 1d3. This 1d3 will later have 1 subtracted from it, so if you roll a 1, you stop and the technique fails. The Damage Dice for the technique have a minimum of 20, but for every 5,000 PL over your opponent’s, add +1, to a limit of 60 (200,000 PL). If you have a lower PL than your opponent’s, it will simply be the 20. The +5 bonus to the technique is simply that; a Bonus, not an amount added to the Damage Dice. Either part of the attack can be used at the appropriate time, but this technique, in general, can only be used three successful times throughout the match, whether you defend once and attack twice, or attack three times.

J-188) How do I use Limitless Energy, and how does it affect my opponent?

Limitless Energy is called just like Arrogant Strike is: You are using a ‘Limitless Signature attack’ or a “Limitless Saiyan Deathbomb’, etc. If your opponent tries to block it, with something that relies on how much KI the attack costs, the count it as though the attack was costing the usual amount. If a Beam War is used in this (This cannot be used in your defensive techniques, such as starting a Beam War) only the initial amount of KI you would normally expend is reduced to 0 (Afterwards, when the Beam War is over), not the total amount.

J-189) What are the limits for the Regeneration Enhancement?

Since both HP and KI must received some stats, the limits would be 14 HP and 2 KI, or 28 KI and 2 HP.

J-190) How does the Ro-Staff work? Is it a technique, or an item? What about the Minions?

The Ro-Staff is a weapon received with the Tsu-Furins Continued training, and although it has a weak main attack, it has a large array of bonuses that it can use. For starters, if any weapon modifiers or bonuses are used on the Ro-Staff, they will only affect the base damage of it, not the bonuses. It also has a penalty if you use it for a turn or two, and another weapon during the next; you are stunned for a turn after using it, if you wish to use any other weapon. It can also create Minions, small helpers for you that attack immediately after your turn, and are completely immune to Minor Attacks. Otherwise, the weapon’s bonuses are exactly as stated on the attack description, with 9 to 10 on the bonus roll doing nothing.

J-191) So, what are the different types of moves? How can they be summed up?

Essentially, there are 8 different technique-types in PA. There are basic Damaging moves, which deal damage, and nothing more, Damage + Effects, where damage is dealt, but extra effects may be rolled for (Ex. Makkenkosappo’s instant-kill or higher damage, or the Ro-Staff’s anything), Effect techniques, where you alter your opponent’s present status, from lowering a stat, to disabling/killing them, to burning/poisoning/freezing them, Field effects, where you alter the entire ‘playing field’ for all fighters, Transformations, where you enter a new form, and continue fighting, Healing moves, where you heal yourself, an ally, or an enemy, Blocking techniques, where damage is stopped or lessened, and Counters/Reversals, where the damage or attack is based around having been attacked/targeted. There are some Miscellaneous moves, as well, such as Time Warp Hand Signal, which is explained in J-83, KI Charges, and a couple of others that don’t really fall into any of these. Minor attacks are all Damaging moves, and most(but not necessarily all) Physical moves are just Damaging moves.

J-192) How do the Meat moves work?

A note for all moves learned on planet Meat: When they are opened, they are still open to be changed, if open tests prove them to be unfairly strong, or too weak.

K - Quest/Wish Questions:

K-01) How do I start a Dragonball Quest? What needs to be done?

To make a quest wish, you need to email the form to the Quest updator/statmaker, stated on the page. Fill it out to its entirety, but only use the stats you presently have marked on your character information; Do not assume people will lend you stuff before you send it. After that’s done, the Quest-Takers or Staff members will quest you when you both have time, using the stats you sent in.

K-02) What is the difference between Questing for each set of Dragonballs? How are they different?

The main difference between the Dragonball Quests, aside from the location of the Quests (Earth Dragonballs on Earth, Namekian on Namek, and Black Star all over the Galaxy), the Quests will have different formats, including different enemies to battle, etc. This wishes permitted are also different.

K-03) Do I need any certain items in order to quest? If so, why and how does it effect the quest?

To Quest, you do not need anything except yourself. But, it would be quite helpful to have a Scouter and/or a Dragonball Radar, as they lower the enemies’ stats in the Quest, making it easier to complete.

K-04) Do I need to have a certain Power Level in order to start a quest? If so, what is it? Is there a recommended Power Level that you suggest we quest at?

There is no required Power Level to ask for a Quest, but if you only have around 50 HP, or only the basic set of attacks you begin with, you will probably not be able to finish the Quest. A recommended level to be at is 150,000 PL.

K-05) What wishes are available to wish for at the end of a quest?

The available wishes are found on the Quests Page.

K-06) What is the minimal difficulty that a quest can be? What is the maximum a quest can be?

Since you are restricted to 2 wishes with the Earth Dragonballs, the lowest Difficulty you can have for them will be 2. Black Star Dragonballs, although having only 1 wish, have no Difficulty 1 wishes. The maximum Difficulty would be to use the Namek Dragonball wishes all on maximum credits, causing it to be a Difficulty of 18.

K-07) How does a Dragonball Quest normally work? What is the procedure of questing?

The standard Quest, although kept a secret to those who have done it, has several battles, as well as skill-testing quizzes that test your brains, as well.

K-08) In a quest, do I use my present Power Level, or the one I sent in the joining form?

When you send in a Quest form with all of your stats, those stats will be input into the formulas to create the enemies for your Quest. These stats will be told to you immediately before you begin your Quest, and you will use these.

K-09) What happens if I fail a quest? How does one fail a quest?

To fail a Quest, you will either give up because you cannot win, or you die. In either case, you do not win the wishes, and everything that happened within the Quest is permanent.

K-10) Does a person's stats get recharged with every fight he/she goes into?

In the Quests, you begin with your maximum health and stats, and they only drop from there. There is no full-recharge in between matches.

K-11) How long does someone have to wait before they can quest again? Does this also apply to when they fail?

If you fail a Quest, you must wait a week to send in another form to Quest. If you pass the Quest, you must wait a month. Please note that Group Quests are different than Individual ones, and you may do both a Group and an Individual one in a month.

K-12) How many people can I bring in a quest? If I can bring other people, how?

There is no set limit to the number of people that can come with you in a Quest, but please note that all the stats add up, and the enemies will be monstrously hard with a lot of people present. Some of the moves have dice rolls (The ‘x’ in ‘x’d’y’+’z’) that grow with more people coming, exponentially increasing the attacks’ powers. Only the people who have been pre-signed up for the Quest may come.

K-13) If I quested by myself, do I have to wait a month(30 days) before I can quest by myself, or quest(Group quests, other sets of Dragonballs quests) period?

Individual and Group Quests are separate, and the 30 days waiting period only applies to the type of Quest (Group or Individual) that you just completed.

K-14) What combination of wishes can I quest for? Is there a limit? If so, what is it?

There is no real limit to the combination of wishes you could choose. Aside from the Immortality wishes, which take all of your wishes for the one wish, the others could be wished for in any combination.

K-15) How does the Planetary Destruction on a planet in a Black Star Dragonball Quest work? What happens if there are people AND/OR Dragonballs on that planet?

If a Planet that the last Black Star Dragonball (BSDB) wish was made on is not saved by the Black Star Dragonballs being returned to it in time, then everybody on it will be killed, and the Black Star Dragonball on it, if there is any, will be sent into space at random, possibly landing on another planet, possibly needing to be found in space (In between planets).

K-16) What happens when an opponent is unshrunk? Do they get to keep any stats they gained while they were shrunk?

With the exception of Saga events that lead to ‘Shrunken’ people, when the shrinking is removed, the stats that were lost will simply be added on, so spars are stats done and gained during the shrunken stage will not be lost.

K-17) What happens if a wish is reversed? What happens if they wished people back? What happens if a person was shrunk or unshrunk? What about stats boost? What happens if it was used to revive a planet? An Extra?

Extras and Cash cannot be reversed. If people who have been wished back have that wish reversed, they die again, but their counters to the limited number of times being wished back per set of Dragonballs stays the same. Any other wishes that are reversed will simply occur as stated.

K-18) What exactly happens when someone wishes for Immortality and succeeds?

When Immortality is met, the person who gained it will not be capable of dying. Of course, this allows the Updators to open a “Dead-Zone”, or space for the defeated Immortal people to do, but since this hasn’t (And probably will not) occurred, there isn’t much to worry about.

K-19) Do attack limitations(such as Energy Defense's 3 uses a fight, Turtle Shield's 3 uses a fight, etc.) get reset with each fight I go onto?

If any of the following rules conflict with regular rules, use these ones in the quest. If both can apply, such as 2x per battle, and 3x per quest, then use both, allowing 3, total, per quest, but only 2 per any one battle. There are a few attacks that are changed for the duration of Quests, and are listed both on the Quest page, and here: Energy Defense (3 successful uses per Quest); Turtle Shell (3 uses per Quest); Barrier (3 uses per Quest); Energy Absorption (3 successful uses per Quest); Tri-Form (2 uses per Quest); Major Ego (Only allowed in 2 different Quest battle); Genki Dama (1 use per Quest); Desperate Recouperation (3 successful uses per Quest); Saimin No Jutsu (5 uses per Quest); Affliction Be-gone (3 uses per Quest); Energy Lich (2 uses per Quest; 1/2 effectiveness on boss); Vegetative Drain Seed (2 successful uses per Quest); Extremespeed (3 uses per Quest); Stunning Tone (3 uses per Quest); Time Manipulatory Command (3 uses per Quest); Mortality Increment (2 uses per Quest); Telekinesis (3 uses per Quest); Damage Evasion (3 uses per Quest); Energy Absorption Offense (3 successful uses per Quest); Limitless Energy (3 uses per Quest); Chronoryobouka (3 uses per Quest); Demon Raising Enhancement (2 uses per Quest); Futile Guard (2 uses per Quest); Damage Overdose (5 uses per Quest)

L - Saga Related Questions:

L-01) What is a Saga?

Sagas are basically large events that occur in the RPG, where Non-Player Characters (NPC’s) will perform some act that needs to be stopped, or assisted, depending on the occasion. Past Sagas include the Radditz Saga, where Radditz attacked Earth, but was stopped by Toma, Cloud and Mirai Trunks, the Vegeta Saga, where Vegeta first sent Saibamen to attack Earth, who killed 4 people, and then he, himself, arrived with Nappa, and attacked. There are also PA-specific sagas, such as the Rimoah Saga, where an evil Wizard, Rimoah, attacked Earth’s fighters with the Black Star Dragonballs, and attempted to destroy the planet after that. Most Sagas will have a large ending battle that will be on a pre-set date (Pre-mentioned by about 2 weeks, in most cases), as well as minor events that occur in advance. Large amounts of storyline are found in Sagas, as well. More information can be found on the Sagas page.

L-02) How does a Saga work/proceed?

Although they may vary, most Sagas will have a Storyline introduction, with some events that can be participated in, and end in a final battle with more Storyline. The last match will have a pre-set date, which will be posted well in advance.

L-03) How does one join a Saga?

When a Saga is announced, and the News asks for people to send Join forms to enter, simply email LanderZ with your basic character information and ask to join.

L-04) Are there any requirements to join a Saga?

Most of the time there are no requirements to join a Saga, with the exception of being on the correct Planet, but if there is, it will be noted on the News.

L-05) How often does a Saga happen?

Sagas occur rather commonly in the RPG, often once every month or two, but may become more sporadic at times. Do not demand Sagas, as they are not meant to be the mainstay of the RPG.

L-06) What are the benefits/drawbacks to joining a Saga?

In Sagas, you may gain Bonuses and Specials (See section O) but you may also die, or lose money, etc. The effects are random, and dependent upon the Saga, itself. Stats are often gained in Sagas, however, for participating.

L-07) Does this RPG only follow the Dragonball Sagas, or does it do something different? If so, what?

The PA DBZ RPG does follow most of the Sagas from the series, but includes several Sagas in between, of its own creation, to add some spice (and unknown territory) to the RPG. Some of such Sagas include the Rimoah Sagas, with Rimoah and his henchmen, and the Demon Saga, featuring Jacawl, Carychlotha, Tsi-Bhod, Atropos and Garlic Jr.

L-08) How are the Saga Bosses stats/attacks determined?

Saga Bosses are made by the Saga coordinators, and are also played by them, 9 times out of 10. The attacks are often made around a theme of the characters, themselves.

L-09) Who controls the Saga bosses?

The Saga Bosses are most often controlled by LanderZ, the Saga coordinator, but players may also have major Saga roles, as well.

L-10) What happens if we lose to a Saga Boss?

Although it hasn’t happened as of yet, if the Saga Boss wins, then people will often die, and the Saga may come to a dramatic, yet sad, ending, with several more people dying. The RPG will not close or anything, though. It is not expected for an entire Saga to be ‘lost’, however.

M - Tournament Related Questions:

M-01) What is a Tournament?

A tournament is a large, organized series of battles, where the winners of randomly-set rounds proceed to battle the other winners, narrowing down the field until one winner emerges. The Tournaments are divided into categories, to prevent the strongest RPG members from slaughtering the new-comers, but still not completely dividing it up into too many groups.

M-02) How does someone join a Tournament?

When a Tournament has been opened and announced, the News will ask people who want to join to email that Tournament coordinator, whoever it may be at the time.

M-03) Are there any requirements needed to join a Tournament?

Thus far in the RPG, there have been no requirements for entering Tournaments, but if there ever are, they will be posted in the News.

M-04) How does the Tournament work/proceed?

There are many, many methods in which the Tournaments run, and they will be explained in more detail both before and during, over the News.

M-05) What are the benefits to joining a Tournament?

When you join a Tournament, there is no guarantee that you will win something, and most Tournaments will ask that you pay an entry fee to even enter. If you do win, the prizes are often well worth the cost of the entry fee and the effort put into the Tournament.

M-06) What are the prizes that are included in a Tournament?

During each Tournament, the prizes will differ according to how many people join, how much the entry fee is, and what the odds of winning seem to be. There will most often be prizes for the top 3 winners in each division, but those prizes may vary.

M-07) How does one win a Tournament Match? How does one lose a Tournament Match?

To win a match, you need to defeat your opponent in battle. You lose if you are defeated in battle, sometimes best of 3, sometimes just one match, depending on the Tournament.

M-08) What happens if you lose a Tournament Match?

During a Tournament, throughout the battle rounds, if you lose, unless there is few enough people present to have a ‘round-robin’ type division, you will be removed from the Tournament.

M-09) How often does a Tournament happen?

Just like Sagas, Tournaments are infrequent, and happen only on occasion. Clans have the option of holding their own Tournaments, if they so desire. Tournaments are not meant to be the main part of the RPG, however.

N - Clan Related Questions:

N-01) How do I join a clan?

To join a Clan, you would need to view the clan site, ask to join according to their rules, and if you’re accepted, both you and the clan owner will email the Clan updator to announce that you are joining that Clan. There are also the clans you may join when joining the RPG, but those can only be joined when you start the RPG.

N-02) Are there any requirements to join clans?

Each Clan has their own special set of rules to determine who can join. There will be a Good/Neutral Clan, a Neutral(/Good/Evil) Clan, and an Evil/Neutral Clan, each of which with limited numbers of who can be in each Alignment. The Clans may also decide to have other rules, as well. The general RPG clans each have their own requirements (Mostly race and alignment) to be joined.

N-03) Is there is limit to the number of clans I can join?

You may only join one clan when starting the RPG, and one other clan (Made by a Member) while in the RPG. You do not need to be in any clans, though.

N-04) Can I be in a clan and then create one?

If you create your own Clan, you will need to leave whatever other Member-created clan you are in to be in the other Clan.

N-05) What are the benefits to being in a clan? What are the drawbacks?

The benefits of being in Clans vary, from the starting clans that allow you to purchase select items and trainings for discount prices, to being able to buy special Clan techniques and items from their stores. The drawbacks are generally related to the donations you are required to make to your clan treasury, according to the Clan’s policy.

N-06) How do I donate to a clan?

To donate to a Clan, email the Clan coordinator with your name, race, and how much money you are donating to which Clan. From there, once it is updated, the amount will be forwarded to the Clan owner, letting them know that you donated.

N-07) How do I buy trainings and items for my clan?

Only the Clan owners have the full rights to purchase special Clan trainings and items. To buy a training, simply email the Clan coordinator of which training you want to buy with the Clan’s treasury money. To get items to sell in your Clan store, email the Clan coordinator as to which items you want, and how much you will be charging for them.

N-08) What do I charge for trainings and items I get for my clan?

For items sold at your Clan shop, you charge 70%, 80%, 90% or 100% the original Store price, making increasing profits as you charge more. The price will stay the same from the first to the last sale, however. For Trainings, there is a “Default Cost”, which must be charged as a minimum. The Clan may charge more, so long as it is noted on the site, and whoever purchases it knows the amount they need to pay. Whatever extra you charge over the “Default Cost” goes to the Clan treasury.

N-09) Who may buy these trainings or items from my clan?

Only Clan members may purchase anything from your Clan shops.

N-10) What pages/requirements do I need to create a clan?

To create a clan, you must build a webpage with a main page, a Members page, a Store, Treasury and Trainings page (Each individually, preferably), a Join page, a Contacts page, a Rules page, and a link to the PA DBZ RPG. Also recommended is a message board, an Allies/Enemies page, and old News pages.

N-11) Is there an order/limit/restriction in what I can buy in/for my clan?

For the items in the Clan store, there isn’t really any necessary order. However, for the Clan trainings, the Clan must buy them in order, although they can buy the Group attacks before buying the Individuals, but the all attacks must be bought in the order in their groupings. Also, Members must buy a few trainings before they can buy the biggest ones. All this information is clearly stated on the Clans page.

N-12) How do the turn limits on Clan-Name RAGE work? Does it stop absorptions?

Clan-Name RAGE simply stops all healing and KI-charging techniques for the next 3 turns, using a turn and an accuracy roll. Before this can be used, again, failed or not, the targeted person must be given a chance, even if they choose not to take it, to charge their HP/KI, as normal. This does not prevent absorption techniques in any way.

O - Specials and Special Attack Questions:

O-01) What is a Special or Special Attack?

A ‘Special’ or a ‘Special Attack’ would be the individually earned technique that one receives. Most of the time, these are received during or after Sagas, but have occasionally been given out at other times. These can include special Items, special Weapons, special Attacks, and special Transformations, amongst others. If you have a Special technique, please keep count of how many official uses of it you make (If you use it during each of your 4 spars in a week, that counts as 4. If you spar 20 times that week, you can only count 4 of them, and thus can only count 4 uses of this technique).

O-02) How do I get Specials and Special Attacks?

Specials and Special Attacks are earned by people who fit the qualifications set out by the Saga Coordinators, most often before the Saga has even begun. Most of the time, these are given to members who have proven their loyalty to the RPG for a long period of time, but have occasionally been given out to others who better fit the qualifications. The best way to go about earning a Special would be to role play very well with both the submitted information and your own style, earn several friends and have your name known in the RPG, stay active for a long time, and to not ask/whine about getting the Special.

O-03) What types of Specials and Special Attacks are there? How do they work?

There are several different ‘types’ of Specials, ranging from the Super Saiya-Jin Transformations, to the Kaistar Blade, to the Alien Unique Transformations, to the Amulets of Regen-nel. There aren’t really any limits to what can be constructed to be a Special. The only idea to consider, regarding Special Transformations, especially during Quests, is that if you gain any HP while in the transformation, including gaining by using it, or by healing while in it, then you lose the gained amount, when de-transformed. For example, if you have 200 Max HP, and use SSJ to gain +100 to max and present HP. You have 300. If you fight and win the battle, and have 250 HP left, and de-transform, you’ll lose 100, bringing you to 150. This prevents you from having 250 HP, out of a potential 200 Max. If you heal using a Senzu, and then lose some HP, count down the total HP lost, and subtract it from your max HP after the match (Ex. You have 600 HP, max, and transform to 800 max HP. You only had 200 HP to start with, but gained 200 from the transformation. The battle goes badly, and you use a Senzu to earn back your full HP, bringing you to 800. You win the battle, taking a further 100 damage. When you de-transform, after the battle, subtract 100 HP from your max.)

O-04) Can I make my own Specials and Special Attacks?

Nine-hundred ninety-nine times out of one thousand, you will not be able to make your own Special, so don’t bother asking about it.

O-05) How does Super Saiya-Jin work? How do I get it?

Super Saiya-Jin, as well as the related forms of ‘SSJ 2’, ‘USSJ’, etc., are received by Saiyans and Part-Saiyans who have shown true and passionate rage while at a moment of high power and stress. There are, of course, other qualifications, but they are meant to be puzzled out by the member before they can even have a chance at earning this technique. The Super Saiya-Jin Transformations are huge increases in your stats, especially Speed, and allow you to use other techniques, such as the Speedy Assault and Rapid KI-Shots. When in SSJ, it will either take a large sum of initial KI to transform, or take some KI every turn. SSJ will increase as you use it more. If you earn a further level of SSJ, such as Ultimate Super Saiya-Jin (USSJ), all the previous stats and bonuses remain as you transform into the new state and add the new stats, but you must first be in the previous form of SSJ. You may still use all the techniques from the previous form, unless otherwise stated. If both SSJ and the next level of SSJ, be it SSJ2 or USSJ, cost KI every turn to remain in the form, only the highest one counts (Ex. SSJ costs 15 KI every turn, and USSJ costs 30 KI every turn. You will only need to pay the 30 KI every turn, as it is made to include the previous 15 into it). Different types of trainings may help your SSJ, as well. Also, all forms of SSJ are Energy-based, and can be removed by Koshoko, but only in one-level increments (You cannot be reduced from SSJ3 to non-SSJ in one use of Koshoko; that will only take you out of SSJ3 and into your previous form).

O-06) How do the SSJ attacks of Speedy Assault, Removal Negation, and Easy Kill Work?

All of these Techniques can only be used when in Super Saiya-Jin, as long as the level you are in does not specifically state that you cannot use it, and so long as your SSJ level is high enough to have the Technique. Speedy Assault works best in large Saga matches, where several people are in the battle. After you first Transform, you do not have a set turn any longer. You wait until 5 people attack, and then it is your move again. Then you wait for 5 more people to attack, and then it is your move again. This is especially useful when there are around 15 people in the room, as you will be receiving 2 or 3 attacks where you normally would have received only one. Removal Negation is a ‘dispel’ technique, that can be used after your opponent has ‘successfully’ removed you from SSJ. After they are done all of their rolls, you may use this, paying the 20 KI or 10 HP (Depending on Class), and roll the 1d3. As long as you don’t roll a 3, your opponent’s attack does nothing (Although all that they did or received from their attack remains), and you may still attack during your next turn. Easy Kill is also only usable in large group battles, and only if one of your opponents, with over 400 Maximum HP, is reduced to less than 10% of their maximum HP (And stays there; if they heal, they are no longer under 10% of their max HP). A 1d3 is rolled, and on 1 and 2, you hurt yourself while damaging them, but this damage cannot kill them. On 3, they die, and since this cannot be blocked in any way, or taken by someone else, it truly is ‘easy’.

O-07) How do the Alien Unique Transformations work? How do I get them?

The Alien Unique Transformations are Transformations gained by Aliens who have proven themselves to be dedicated and well role-played members of the RPG, who already have the Alien Transformation. These Tranformations are much more numerous than Super Saiya-Jin, on a general level, but focus on select stats or bonuses rather than keeping a wide spectrum. In these states, you will probably receive minor stat boosts and a low attack bonus, but one boost or bonus will be noticeable, or you will be capable of using new techniques. If more than one Unique Transformation is received, the Alien must be in the first before they can go to the second, and so forth. All the stats gained in one form will carry on to the next, but all the bonuses and attacks gained do not carry on. So, if you gain an attack or a bonus of +5 to all attacks in your first form, when you go to your second, you lose this, but gain whatever you gain in that form. All Alien Unique Transformations are Physical, and cannot be removed by Koshoko.

O-08) What is the “Angelic Transformation”? How is it earned? What if I am Evil?

The Angelic Transformation is the developed form of Holy Demons, and is earned only by those who are truly pure, and can prove such. In this Transformation, you gain Holy stature and powers, including high stats and Holy attacks, but may pay prices, as well. If you have any Majin-Controlled slaves, you run the risk of losing them after each usage (Please email the Specials-Updator after each usage). Also, like any Holy weapon, it should only be used in the most dire need, and although weapons are toned with time, the prices of using Holy powers for self-desires are often unpleasant. If you are an Evil Demon, you are unable to earn this Transformation. Please note that Angelic Transformation is an Energy-based Transformation, and can be removed by Koshoko.

O-09) How do the Angelic techniques of Holy Light and Visionary work?

Both of these Techniques can only be used while in the Angelic form, and both have very potent uses. If you intend to use Visionary, you must use it on your available first turn after having used Angelic Transformation, and it costs you this turn, as well as the following two (You may not do anything during these turns). After this has finished, however, whenever you attack your opponent, you may roll a 1d3 after Accuracy, and on 3, and if they have any Bonuses in Accuracy or ‘Dodge’ Techniques (Blocking and Dodging are different), you may ignore them for this round. Holy Light is a useful attack if you are on a team of Good characters, while your opponents are Evil. Roll a 1d4, and this is the number of opponent you strike. Subtract 1 from this to figure out how many of your partners you hit, as well. For every Evil character, roll a 1d10, and multiply this by 10 to find the damage (This is the same for your partners, and each character gets their own 1d10 roll; not one collective roll), while Neutral players have only a 1d5. If you have any Evil partners, you must hit them before you can hit any Neutral partners. If you hit more partners than you have of non-Good alignment, reduce the roll to match this (Ex. You roll a 4 on the 1d4, but have a group of all Good characters, save for 1 Neutral. You hit that Neutral, and add 1 to the roll to figure out how many enemies you hit, which would be 2, in this case.) If you have Visionary on when you use Holy Light, multiply the 1d10 or 1d5 by 1.5 before multiplying by 10.

O-10) How does Intense Deflection work? How do I get it?

Intense Deflection was a Special Technique given to Ifnor Abacus during the Vegeta Saga, to save the life of Cloud. At the beginning of any non-Spar, he may roll a 1d5, and on 1, he may use this, while a 2 will also work if his opponent is not Neutral. This can be used to block an attack made to Ifnor after all rolls have been made, but costs half of his remaining HP. The damage dealt by the opponent’s energy blast is sent back at them for double damage, but it cannot kill them.

O-11) How does Swift Parry work? How do I get it?

Swift Parry was a Special Technique given to Reno during the first Rimoah Saga, after nearly dying by a sneak attack from Rimoah. At the beginning of any battle, he may roll a 1d5, and on 1, he may use this, but only three times per battle. After someone has damaged Reno, he may use this, and send one quarter of the damage back at his opponent, while taking the same amount, himself. The remainder of the attack is dispelled.

O-12) How does Holy-Moon Ray work? How do I get it?

Holy-Moon Ray was a Special Technique given to Ryouga Hibiki during the Demons Saga, after questing his way to the Kaistar Shrine, in the Otherworld. He may use this at any time during battle, but only against Demons, Demonlords, and Darklords. If used against a Demon, it is simply 1d25+20 – 40 KI, but has a few stunned turns to wait, in advance (Nothing can be done while stunned in this manner). He has to state that he wishes to use this technique, and then is stunned for the remainder of that round. His next attack is also stunned. A third turn is also used being stunned, and if he is attacked before this third turn (And is hit by the attack), his Stunned turns end, and he does not use this attack (He loses no KI). If he makes it this far, during his next turn, he may roll accuracy and damage for this attack, and subtract KI at this point. Against Demonlords and Darklords, the damage dice are 2d50+40 – 80 KI, with the same amount of stunned turns.

O-13) How does the Kaistar Blade work? How do I get it?

The Kaistar Blade was a Special Weapon given to Wolfwood during the Demons Saga, after questing his way to the Kaistar Shrine, in the Otherworld. He may use this weapon at any time during battle, but if it is, a 1d3 must be rolled, and on a 1, he must contact the Specials-Updator and let him know, while also keeping count, himself. This blade remains one ‘level’ below his Signature Weapon (Ex. If 40 Skill gives the Weapon Master a 1d12+2 Signature Weapon, the Kaistar Blade will have the previous Signature level, which would be the 30 Skill, 1d11+2 amount), but grows astronomically when used against Demons and their kin. This also takes a turn to ‘charge’, where you do not attack, but can still perform other functions in battle, such as blocking, etc. Just like the Angelic Transformation, this is a Holy Weapon, and selfishness with it will be punished.

O-14) How does Anger Boil work? How do I get it?

The Anger Boil was a Special Technique given to Mirai Trunks during the Radditz Saga, to save the life of Cloud. At the beginning of any battle, he may roll a 1d5, and on 1, he may use this, while a 2 will also work if his opponent is Evil. This technique is simply a high damage attack, which is based off of his present Power Level, and his present Max KI. A similar attack is found within the Clan Trainings. This technique was lost when Mirai Trunks gained his SSJ Transformation, during the Kanassa Saga. However, a stronger version of it has recently been given to part-saiyan Raziel, during the Darkness Saga.

O-15) How do the Amulets of Regen-nel work? How do I get them?

The Amulets of Regen-nel were Special Items given out for the Banner and Story Contests during the earlier months of the RPG. These amulets grant the restoration powers that never end, upon the holders. After every attack they make, or the turn that they are supposed to attack but cannot due to ailments, they may use the one they possess, and heal themselves the rolled amount. The KI amulet obviously isn’t very useful to Non-Warriors, however. These Amulets may be given out again for winning Contests, in the RPG.

O-16) What about evil Demons? Don’t they get something like Angelic?

Evil Demons, such as Janemba(The main ‘boss’ in movie 12), can receive transformations, such as (pardon the reference to Christian evils) Satanic Transformation. The Darkness Saga was entirely based around the transformations of the evil demon, who was perfectly capable of taking on a large group of PA fighters.

O-17) What are these new, ‘special’ and ‘ultimate’ Makkenkosappo techniques?

These moves are simply special techniques, given to Piccolo Daimao(new) and Dracos, during a Cell-Saga battle against the bio-android, himself. Ultimate Makkenkosappo cannot be used when in Tri-Form, and Special Makkenkosappo allows the user to put in anywhere from 30 to 100 KI, dealing 1d30 – 30 KI to 1d100 – 100 KI, with a 1d10 bonus roll: 10 is an instant kill, and 1 is recoil in damage equal to the KI put in.

O-18) What types of Specials have Androids received? What about becoming biological, like Cell?

Both Android 16 and 17, long-time members of the RPG, have received special ‘Fields’, which are the premonitory trials for the future fields to come. Both received Fields to increase Android attack powers, 16’s doubling end damage, and 17’s adding +10 to all damage dice, but they have the capability to work together. Where 16’s Field replaces any current fields, 17’s does not, so if they work together, 16 using his, then 17 using his, they can become a dangerous combination. Also given out, to Android X, after the Android Saga(with Cell), is Biological Bane, which increases the end damage of all of his moves made against biological androids, which was especially useful in his battle against Cell.

O-19) What are these Ornaments we keep seeing pop up? What do they do?

More information on these will be released after the Ornament Saga.

