
 1

El Pícaro
Astuto, engañoso, secretista y mortal: el Pícaro. Un
asesino cuyo propósito principal en combate es
destruir a objetivos individuales en un corto espacio
de tiempo. En esta guía, aprenderás los muchos
aspectos de jugar con un pícaro, su árbol de
talentos y su estilo de juego único.

Los pícaros son personajes que causan daño, y
esa es su función en un grupo. En un grupo
cumples la función exclusiva de destruir mobs

individuales y proporcionar una limitada cantidad de
control de masas (así como abrir cofres y cajas
cerrados). Los pícaros tienen el ritmo de combate
más rápido (y según algunos, también el más
emocionante) que se puede encontrar en el juego.
Los pícaros atacan más rápido porque luchan con
dos armas, y siempre utilizan armas de ataque
rápido (espadas de una mano, mazas y dagas). Los
pícaros deben ser versátiles, pacientes y muy
flexibles.

Información básica sobre los pícaros

Razas: Humanos, Enanos, Gnomos, Elfos de la
Noche, Orcos, Trols, Nomuertos

Barras estándar: Salud / Energía

Equipo: Tela, Cuero

Armas: Dagas, Arrojadizas, Arcos, Ballestas,
Armas de fuego, Espadas de una mano, Mazas de
una mano, Desarmados

Puntos fuertes

• El sigilo permite a los pícaros moverse sin ser
detectados

• Unas habilidades geniales de abrir cerraduras y
envenenamiento (sin tener que usar
profesiones)

• Un gran DPS (Daño Por Segundo) y capacidad
de jugar en solitario

Puntos débiles

• Solo puede lleva Tela y Cuero
• Solo puede utilizar armas de una mano, dagas

o ir desarmado
• Algunas habilidades requieren el uso de una

daga en la mano principal, obligándote a veces
a utilizar una daga en lugar de una espada
(aunque es menos efectiva) para poder utilizar
determinadas habilidades

Puntos de combo (CP)

Blizzard ha incorporado un sistema muy especial a
su versión del pícaro. Combatir siendo un pícaro
requiere que acumules puntos de combo sobre tu
objetivo. Un objetivo puede tener hasta un máximo
de cinco puntos de combo encima, y ninguno más.
Los pícaros tienen una gran variedad de maniobras

cuya efectividad varía dependiendo del número de
puntos de combo que hayas acumulado sobre tu
objetivo. Por ejemplo, la maniobra más común es
"Eviscerar", un golpe letal que causa más daño con
cada punto de combo. Utilizar Eviscerar si tan solo
tienes 1 o 2 puntos de combo sobre tu objetivo
puede ser una pérdida de tiempo, pero en cambio
si tienes 4 o 5 puntos de combo sobre él puede dar
resultados devastadores.

Existen muchas habilidades que acumulan puntos
de combo sobre tu objetivo, así como ciertos
talentos que pueden añadir puntos de combo
adicionales a tus habilidades.

Energía

Los pícaros tienen una barra exclusiva que les
proporciona el poder de utilizar sus habilidades, y
que es llamada energía. Todos los pícaros tienen
100 puntos de energía, y este límite no cambia (a
menos que compren un talento que incrementa su
capacidad de energía en 10 puntos, pero es difícil
de obtener), y todas las habilidades tienen el mismo
coste en energía en todos sus rangos, a menos que
lo reduzcas mediante talentos. Por defecto tu
energía se mantiene al pleno (100) y se regenera
tanto en combate como fuera de él. Los pícaros
necesitan energía para utilizar sus habilidades de
combate, igual que un mago necesita maná para
lanzar poderosos hechizos. Los pícaros también
utilizan "Té de Cardo", una bebida que les
proporciona 100 puntos de energía
instantáneamente. La receta para crear este té se
consigue a través de una misión de pícaro de bajo
nivel, y requiere Cardoveloz (una planta) y Agua
Fresca de Manantial (dada por mobs o comprable)
para ser hecho. Necesitarás herbalismo para
recolectar el cardoveloz y cocina para hacer el té
de cardo.

 2

Sigilo

Otra habilidad única (copiada por la forma felina del
druida, que es una representación de un pícaro) es
sigilo. Sigilo es un modo especial en que puede
ponerse el pícaro, que le permite moverse sin ser
detectado. Muchas habilidades de pícaro requieren
que estés en sigilo, y a veces detrás del objetivo.
Cuando estás en sigilo, tu velocidad de movimiento
se ve reducida (aunque puede volverse a aumentar
un poco con talentos). Si tienes mucho más nivel
que los enemigos que te rodean, estos tienen que
estar muy cerca tuyo para detectarte, pero si los
enemigos son de más nivel se vuelve más difícil
moverse sigilosamente entre ellos, pues te
detectarán más fácilmente.

Sigilo va muy bien para pasar junto a los mobs sin
causar amenaza. Un pícaro puede acercarse con
sigilo a dos monstruos, zapar a uno de ellos (zapar
es una habilidad de control de masas que solo está
disponible en sigilo) y combatir contra el otro. De
esta manera, el pícaro se convierte en una clase
que puede jugar en solitario contra mosntruos
humanoides, y que puede manejar grupos de dos
combatiendo con tan solo uno de ellos a la vez.
Otra táctica común entre pícaros es pasar en sigilo
entre los sicarios hasta llegar al gran jefe, sin tener
que combatir constantemente por el camino. Desde
luego, un buen pícaro robará los bolsillos de
cualquier humanoide con el que se haya cruzado
en el proceso.

Abrir cerraduras

Durante las pruebas en la fase Beta del juego, abrir
cerraduras era una profesión que cualquiera podía
aprender. Todo el sistema de profesiones fué
rehecho, y esta habilidad se les dió exclusivamente
a los pícaros como habilidad exclusiva de clase. En
World of Warcraft existen muchas puertas, cofres y
cajas cerradas (las cajas habitualmente tienen
objetos de calidad verde dentro). Los herreros
pueden crear llaves destruibles que abren las
cerraduras, y los ingenieros pueden crear
explosivos, pero los pícaros son la única clase que
puede abrir tantas cerraduras como quiera sin
coste.

Las cosas que están cerradas, como los cofres y
las cajas con cerradura, tienen un nivel de habilidad
asociado al hecho de abrirlas, igual que la minería
tiene un nivel de habilidad asociado a cada tipo de
mineral. Con las nuevas actualizaciones, Blizzard
ha añadido una especie de "taquillas" en diversas
partes del mundo que pueden ayudar a los pícaros
a practicar su habilidad de abrir cerraduras.
Además, algunas misiones de pícaro requieren que
abras una cerradura o que aumentes tu habilidad
de abrir cerraduras.

Muchos pícaros se vuelven vagos respecto a abrir
cerraduras, y luego pagan el precio cuando reciben
cajas con cerradura que no pueden abrir.
Afortunadamente, siempre hay pícaros de alto nivel
dispuestos a abrirlas gratuitamente.

Atributos

Cada clase tiene cinco atributos que determinan
sus capacidades. Cada atributo ayuda a cada clase
de forma distinta. Veamos como cada una de estas
características afecta a los pícaros:

Fuerza: Aumenta tu poder de ataque y tu daño por
segundo (DPS). La fuerza no afecta a las
probabilidades de conseguir un impacto crítico ni
aumenta tus posibilidades de parar un ataque,
aunque sí afecta a la cantidad de daño detenido si
tienes éxito. Esta cantidad se determina en parte
según tu fuerza, y en parte según tu escudo.

La fuerza es considerada el atributo número tres en
importancia para los pícaros. Aunque aumenta tu
DPS, no aumenta la frecuencia de tus impactos
críticos. Dado que los pícaros no pueden utilizar
escudos, el bonus a parar sirve de bien poco.

Aguante: Aumenta los puntos de salud.
Considerado el segundo atributo en importancia, el
aguante es importante para los pícaros. Dado que
los pícaros solo pueden llevar cuero o tela, su
armadura es bastante débil y por tanto necesitan

tener tantos puntos de vida como puedan. Un
pícaro con muchos puntos de vida puede causar
grandes cantidades de daño, mientras aguanta el
que le causan a él.

Intelecto: Aumenta los puntos de mana y las
probabilidades de causar un impacto crítico con
conjuros mágicos. El intelecto también proporciona
una mayor posibilidad de aumentar las habilidades
de combate cuerpo a cuerpo (aunque no afecta a
las profesiones).

El intelecto es el quinto atributo en importancia, y
es prácticamente inútil para un pícaro. La única
ventaja que ofrece realmente es un aumento más
rápido de la habilidad con armas (queriendo decir
que, si empiezas con un nuevo tipo de arma con la
que tienes un nivel de habilidad muy bajo, un
intelecto más alto ayudará a que la habilidad
aumente más deprisa). Esta ventaja es casi
inexistente, y por tanto el intelecto es algo que
nunca debería interesar a un pícaro a la hora de
elegir equipo o encantamientos.

 3

Espíritu: Aumenta la regeneración de salud y de
mana. El atributo de espíritu afecta al ritmo de
regeneración de mana y de puntos de vida de todos
los personajes, tanto en combate como fuera de él.
Espíritu también aumenta tus posibilidades de
"proc" con armas.

Espíritu es el atributo número cuatro en
importancia. Es ligeramente más útil que intelecto,
pero igualmente le sirve de poco a un pícaro.
Aunque aumenta la regeneración de puntos de
vida, esta regeneración tan solo funciona cuando
no estás en combate, así que solo se nota el nivel
de espíritu cuando estás herido pero no estás
combatiendo. No prestes atención al equipo que da
espíritu, pues la agilidad y el aguante son mucho
más importantes para un pícaro.

Agilidad: Aumenta las probabilidades de hacer un
impacto crítico de todos los personajes. La cantidad

exacta de ayuda que proporciona cada punto de
agilidad es mayor para los pícaros que para las
otras clases. Además, la agilidad afecta a la
esquiva. Los pícaros reciben más nivel de esquiva
por cada punto de agilidad que las otras clases.
Finalmente, la agilidad se suma directamente a
defensa.

Este es el atributo más importante para los pícaros,
y por tanto el que más deben intentar aumentar.
Esto es así porque agilidad aumenta el porcentaje
de crítico y la probabilidad de esquivar, así como la
armadura, que es siempre baja en un pícaro.
Siempre debes intentar tener la máxima agilidad
posible, ya que es el pan que te dará de comer. A
más alta tu agilidad, más impactos críticos
causarás, y estos son los que te harán ganar las
peleas, o al menos acabarlas antes.

Habilidades de pícaro

El pícaro tiene tres árboles de talentos, y estos
representan, básicamente, sus tres grupos
generales de habilidades. El primero es Asesinato,
y tiene que ver con causar una gran cantidad de
daño muy rápidamente. Asesinato se centra en
aumentar tu porcentaje de impacto crítico, en darte
más puntos de combo y en aumentar tu
probabilidad de lograr usar habilidades letales o de
aturdir. El segundo árbol de talentos es Combate.
Combate se centra en mejorar tus habilidades de
combate, las que son el núcleo central de tu
personaje. El árbol de combate tiene todos los
talentos relacionados con las armas, así como las
mejoras de Sinister Strike, Gouge y Backstab
(todas ellas habilidades utilizadas muy
frecuentemente por los pícaros). El último árbol de
talentos es Sutileza. Este árbol ofrece todos los
talentos relacionados con el sigilo, como por
ejemplo talentos para aumentar tu habilidad en
sigilo y tu velocidad de movimiento cuando estés
usándolo, así como mejorar las habilidades que
requieren que estés en sigilo para poder ser
utilizadas.

Habilidades de combate

Puñalada por la espalda (Backstab): Un ataque
que causa al objetivo un 150% del daño del arma,
más un daño adicional que aumenta según el
rango. Combinada con Incapacitación, es una
habilidad tremendamente útil en combate.

Evasion (Evasion): Aumenta tus posibilidades de
esquivar en un 50% durante 15 segundos. Evasión
tarda mucho en recuperarse, así que es útil sobre
todo para los jefes, en un combate PvP o en ese
duelo que necesitas ganar a toda costa. Funciona

especialmente bien contra otros pícaros o contra
enemigos que combaten principalmente cuerpo a
cuerpo.

Finta (Feint): El pícaro ejecuta una "finta" que pone
a otro al principio de toda de la lista de aggro del
monstruo. Esta es una habilidad genial para
utilizarla en instancias, en el caso de que un mob te
esté machacando y necesites quitártelo de encima.
Tiene un tiempo de recarga relativamente corto,
pero aún así no puedes usarla a saco.

Incapacitación (Gouge): Se trata de una gran
habilidad que permite aturdir al objetivo durante 4
segundos, y además causa un poco de daño. El
efecto se rompe si el objetivo recibo daño, y
requiere que estés frente al objetivo. Es
especialmente útil en conjunción con Puñalada por
la espalda (haz Incapacitación, y a continuación ves
detrás del monstruo y apuñálale por la espalda).

Patada (Kick): Patada es la manera principal que
tiene un pícaro de interrumpir un conjuro que se
está lanzando. No solo interrumpe el conjuro que
se está lanzando durante 5 segundos, sino que
además impide que se lance ningún otro conjuro de
esa escuela durante 5 segundos. Funciona de
maravilla contra cualquier tipo de mob o clase que
haga magia (i.e. Magos, Paladines).

Golpe siniestro (Sinister Strike): Es el pan
nuestro de cada día del pícaro, siendo un ataque
que añade un daño extra al daño normal de tu
arma. Se utiliza frecuentemente para acumular
puntos de combo rápidamente (tarda 1 segundo en
poderse reutilizar) a la vez que haces un poco de
daño extra.

 4

Habilidades de asesinar

Emboscar (Ambush): Es un ataque devastador
que inflige un 250% del daño de tu arma. Emboscar
requiere que estés en sigilo, y detrás de tu objetivo.
Emboscar es una manera de empezar un combate
que va especialmente bien contra clases que llevan
armadura de tela o mobs con pocos puntos de vida.

Eviscerar (Eviscerate): Es la habilidad de remate
más utilizada de los pícaros. Eviscerar es puro
daño, causando más daño por cada punto de
combo que tengas acumulado. Eviscerar es
utilizado ampliamente, y es útil en casi cualquier
situación.

Exponer armadura (Expose Armor): Se trata de
otra habilidad de remate, cuya efectividad varía
dependiendo del número de puntos de combo que
tengas sobre tu objetivo cuando la activas. Exponer
armadura reduce la armadura de un objetivo, y es
especialmente útil contra un boss o contra mobs
con muchos puntos de vida.

Garrote: Garrote es un ataque de inicio de
combate útil que inflige una gran cantidad de daño
sobre tiempo. Garrote es una gran habilidad con la
que iniciar un combate si lo que necesitas es
simplemente causar una gran cantidad de daño a
un objetivo que llevará mucho tiempo matar
(bosses, personajes de alto nivel, mobs que
tanquean, etc). Debes estar en sigilo y detrás del
objetivo.

Golpe bajo (Cheap Shot): Discutiblemente la
habilidad de inicio de combate más útil del pícaro.
Se puede utilizar con cualquier arma y desde
cualquier dirección, pero requiere que estés en
sigilo. Golpe bajo aturde a tu objetivo y acumula 2
puntos de combo. Mucha gente piensa que los dos
puntos de combo y el aturdir son mucho más útiles
que Garrote o incluso Emboscar. Va muy bien para
iniciar un combate y entonces utilizar Puñalada por
la espalda mientras el mob está aturdido.

Golpe en los riñones (Kidney Shot): Se trata de
una habilidad de final que aturde al objetivo.
Cuantos más puntos de combo, más dura el aturdir.
Este aturdir no se interrumpe por el daño, así que
puedes atacar a tu oponente. Golpe en los riñones
va genial cuando necesitas tener a tu oponente
controlado o bloqueturdido.

Hacer picadillo (Slice and Dice): Es una habilidad
de final que te da un incremento del 20% a la
velocidad de ataque durante X segundos (la
duración aumenta con la cantidad de puntos de
combo). Esta habilidad va genial cuando estás
luchando contra mobs que están muy juntos.

Destruir (Rupture): Destruir es una habilidad de
final que causa una gran cantidad de daño sobre
tiempo. A veces Eviscerar puede causar la misma
cantidad de daño o un poco menos
instantáneamente, pero la mayor parte del tiempo
Destruir funciona muy bien contra oponentes con
mucha armadura o puntos de vida, o contra mobs
que son bosses.

Habilidades de sutileza

Cegar (Blind): Es una habilidad que desorienta al
objetivo, haciendo que vague durante hasta 10
segundos a un 40% de su velocidad normal de
movimiento. Cegar requiere que utilices Partículas
cegadoras, que se crean a partir de una hierba
llamada Pálida.

Detectar trampas (Detect Traps): Esta habilidad
te permite ver todas las trampas invisibles durante
3 minutos. Va muy bien cuando te enfrentas a
cazadores, o en según que misiones de pícaro.

Desaparecer (Vanish): Desaparecer permite a un
pícaro entrar inmediatamente en sigilo, pero
requiere un reagente que se puede comprar en las
tiendas. Desaparecer fallará si algún conjuro de
Área de Efecto (AoE) te impacta, o si un conjuro de
Daño sobre Tiempo (DoT) te causa daño.

Desarmar trampas (Disarm Traps): Desarma una
trampa que hayas detectado y tengas seleccionada.

Golpe fantasmal (Ghostly Strike): (TALENTO) Es un
golpe que causa un 125% del daño normal del
arma e incrementa tu esquiva en un 15% durante 7
segundos. Además da un punto de combo. No es
una buena habilidad que utilizar contra guerreros,
pues cuanto más esquives a un guerrero más fácil
será que te Abrume, y si encima tiene Abrumar
mejorado, entonces te causará un impacto crítico
cada vez que le esquives. Va muy bien contra
mobs o jugadores que impacten lentamente, pero
no contra guerreros.

Hemorragia (Hemorrhage): (TALENTO) Hemorragia te
otorgará un punto de combo y aumentará el daño
físico que se le inflija al objetivo. Es un buen talento
que comprar, pues aplicándolo a un objetivo
durante el combate te dará un buen incremento en
tu DPS.

Robar bolsillos (Pickpocket): Roba los bolsillos
de un humanoide (no funciona en personajes de
jugadores), haciéndote con dinero y objetos. Robar
bolsillos es una buena manera de encontrar cajas
que puedes abrir para subir tu habilidad de Abrir
cerraduras. También genera un poco de plata extra
si le robas los bolsillos a un mob antes de matarlo.
Algunos mobs también llevan comida, así que te

 5

podrás ahorrar comprar comida o pedirle a un
mago que la invoque para ti. No reduce el tesoro
que dejan los mobs cuando los matas.

Premeditación (Premeditation): (TALENTO) Añade
dos puntos de combo instantáneamente a un
objetivo. Debes estar en sigilo, y el objetivo no
puede estar en combate. Después de utilizar este
talento, en monstruo debe entrar en combate en 5
segundos, o los puntos de combo se pierden.

Preparación (Preparation): (TALENTO) Este talento
elimina la espera para reutilización de todas las
demás habilidades, cuando lo utilizas.

Caída segura (Safe Fall): Es una habilidad pasiva
que reduce el daño que recibe el pícaro cuando se
cae. Va muy bien cuando tienes que hacer un gran
salto. Es especialmente útil para todos esos pícaros

a los que les gusta saltar de los zepelines, o que
les gusta saltar al Cráter Un’Goro desde Tanaris.

Zapar (Sap): Es la forma principal que tiene el
pícaro de controlar multitudes. Zapar es un aturdir
que solo puede utilizarse sobre humanoides
(incluidos los jugadores), y que requiere que estés
en sigilo y detrás del objetivo.

Sigilo (Stealth): Sigilo es la habilidad que define a
la clase pícaro. Sigilo es un estado en el que el
pícaro está escondido o camuflado. Los jugadores
de alto nivel pueden detectar a los pícaros de bajo
nivel muy fácilmente. Sin embargo, a nivel 60 es
muy difícil detectar a un pícaro. Especialmente si
tiene un talento del árbol de Sutileza. Sin embargo,
un pícaro no puede entrar en sigilo si tiene un DoT
encima, o una habilidad como Fuego faérico. No
puedes entrar en sigilo cuando estás en combate.

Venenos

A nivel 20 puedes empezar una misión que te dará,
cuando la completes con éxito, la habilidad de crear
y utilizar venenos. Los venenos son añadidos que
creas mediante materiales que compras en las
tiendas, y que puedes aplicar a tus armas. Los
venenos no son demasiado caros, pero se van
sumando y acaban costando lo suyo. Los venenos
son de varios tipos, incluyendo los de daño
instantáneo, los de daño sobre tiempo (DoT), los
que impiden lanzar conjuros y muchos más. Aquí
están los venenos disponibles para los pícaros:

Veneno incapacitante
(Crippling Poison)

Este es un veneno muy efectivo y útil que tiene una
probabilidad de un 30% de enlentecer a tu enemigo
a un 30% de su velocidad normal de movimiento.
Yo lo encuentro útil cuando estoy soleando o
cuando estoy en una instancia, porque ayuda a
enlentecer a los perseguidores.

Veneno instantáneo
(Instant Poison)

El veneno instantáneo es un gran veneno que tiene
una posibilidad de causar un daño instantáneo a un
objetivo. El veneno instantáneo va genial en
cualquier situación, y especialmente en PvP, donde
cualquier cantidad de daño extra puede ser la
diferencia entre la vida y la muerte.

Veneno atontante
(Mind-Numbing Poison)

Cada golpe te da una probabilidad de un 20% de
incrementar el tiempo de lanzamiento de conjuros
del enemigo en un 50% durante 12 segundos.. Es
un buen veneno que utilizar contra objetivos que
lanzan conjuros, pero a veces puede parecer inútil
debido a la gran cantidad de tipos de aturdir que un
pícaro puede utilizar para interrumpir un conjuro
(Patada, Incapacitación, Golpe en los riñones,
Golpe bajo).

Veneno mortal
(Deadly Poison)

Veneno mortal es un veneno de DoT (daño sobre
tiempo) que tiene una cierta probabilidad de infectar
al objetivo con daño de veneno que daña durante
un período de tiempo dado. Esto puede resultar útil
en luchas largas o para evitar el uso de vendas o
de sigilo.

Veneno hiriente
(Wound Poison)

Este veneno reduce los efectos curativos sobre un
objetivo si procea. Resulta útil contra mobs que
pueden curarse a sí mismos, curarse unos a otros o
que tienen alguna forma de curación que es difícil o
imposible de detener. Funciona muy bien contra
paladines y sacerdotes.

 6

Empezar una lucha y combate

Como pícaro tienes muchas opciones para
empezar una pelea. En todos los casos, siempre
querrás empezar en sigilo.

Apertura número uno

Ponte en sigilo y acércate a tu objetivo. Sitúate
detrás de él y utiliza Golpe Bajo. Mientras esté
aturdido, utiliza Puñalada por la espalda. Después
usa ataques normales hasta que tengas 70-80 de
energía. En ese momento, utiliza Incapacitación,
ponte detrás de tu objetivo y usa Puñalada por la
espalda de nuevo. Ahora tienes 5 puntos de
combo, y puedes bloqueturdir a tu oponente
(utilizando Golpe en los riñones), intentar matarlo
(Eviscerar) o ir a hacerle DoTs (Destruir).

Apertura número dos

Ponte en sigilo y acércate a tu objetivo. Utiliza
Emboscada sobre él y luego Incapacitación. Ponte
tras él y usa Puñalada por la espalda, y luego
Golpe siniestro. Utiliza Incapacitación siempre que

puedas, o Puñalada por la espalda y Eviscerar para
conseguir una muerte rápida.

Apertura número tres

Hazle Garrote a tu enemigo estando en sigilo, y a
continuación Golpe siniestro. Después puedes
elegir entre Golpe en los riñones o Eviscerar. Esta
apertura funciona bien contra mobs que tienen
muchos puntos de vida, pues el DoT del Garrote los
irá reduciendo lentamente.

Combate de bloqueturdir definitivo

Da un Golpe bajo a tu enemigo desde detrás, y
utiliza Puñalada por la espalda. A continuación usa
la combinación de Incapacitación y Puñalada por la
espalda de nuevo. Teniendo 5 puntos de combo,
usa Golpe en los riñones (un té de cardo ayudará
en cualquier momento en que veas que se te acaba
la energía). Ahora puedes hacer una Puñalada por
la espalda, un Golpe siniestro y tal vez otra
Incapacitación y Eviscerar para acabar de matar a
tu oponente.

Paquetes de talentos

Puedes construir tus talentos de muchas maneras.
Aquí hay algunos ejemplos de paquetes de talentos
que otra gente ha utilizado con éxito.

Paquete de asesinato

Talentos de asesinato
(33 puntos)

Eviscerar mejorado - 3/3 puntos
Aumenta en un 15% el daño causado con tu
facultad Eviscerar.

Maldad - 5/5 puntos
Aumenta la probabilidad de conseguir un golpe
crítico en un 5%.

Asesinar - 2/2 puntos
Aumenta todos los daños infligidos a humanoides,
gigantes, bestias y dragonantes en un 2%

Letalidad - 5/5 puntos
Aumenta el bonus de daño por golpe crítico de tus
facultades Golpe siniestro, Incapacitación,
Puñalada, Golpe fantasmal, Mutilar, Puyazo y
Hemorragia en un 30%.

Crueldad - 3/3 puntos
Da a tus golpes de remate un 60% de probabilidad
de añadir 1 punto de combo a tu objetivo.

Golpes despiadados - 1/1 puntos
Tus golpes de remate tienen un 20% de
probabilidad por punto de combo de restaurar 25 p.
de energía.

Venenos inmundos - 5/5 puntos
Aumenta el daño causado con tus venenos y tu
facultad Emponzoñar en un 20% y proporciona a
tus venenos un 40% extra de probabilidad de
resistir a los efectos disipadores.

Sangre fría - 1/1 puntos
Aumenta la probabilidad de golpe crítico de tu
siguiente facultad ofensiva en un 100%.

Venenos mejorados - 5/5 puntos
Aumenta en un 10% la probabilidad de aplicar
venenos al objetivo.

Venenos instantáneos mejorados - 3/5 puntos
Ya no existe.

 7

Talentos de combate
(5 puntos)

Incapacitación mejorada - 3/3 puntos
Aumenta en 1,5 segundos la duración de tu
facultad de Incapacitación.

Golpe siniestro mejorado - 2/2 puntos
Reduce el coste de energía de tu facultad Golpe
siniestro en 5 p.

Talentos de sutileza
(13 puntos)

Maestro del engaño - 5/5 puntos
Reduce la probabilidad que tienen los enemigos de
detectarte cuando estás en modo sigilo. Es más
efectivo que Maestro del engaño (Rango 4).

Oportunidad - 5/5 puntos
Aumenta el daño infligido al golpear por la espalda
con tus facultades Puñalada, Garrote, Mutilar y
Emboscada en un 20%.

Emboscada mejorada - 3/3 puntos
Aumenta en un 45% la probabilidad de golpe crítico
de tu facultad de Emboscada.

Paquete de sigilo/sutileza

Talentos de asesinato
(27 puntos)

Eviscerar mejorado - 3/3 puntos
Aumenta en un 15% el daño causado con tu
facultad Eviscerar.

Ataques sin remordimientos - 2/2 puntos
Tras haber matado a un oponente que aporte
experiencia u honor, proporciona un 40% más de
probabilidad de obtener un golpe crítico en tu
siguiente Golpe siniestro, Puñalada, Hemorragia,
Emboscada o Golpe fantasmal. Dura 20 s.

Maldad - 5/5 puntos
Aumenta la probabilidad de conseguir un golpe
crítico en un 5%.

Crueldad - 3/3 puntos
Da a tus golpes de remate un 60% de probabilidad
de añadir 1 punto de combo a tu objetivo.

Golpes despiadados - 1/1 puntos
Tus golpes de remate tienen un 20% de
probabilidad por punto de combo de restaurar 25 p.
de energía.

Asesinar - 2/2 puntos
Aumenta todos los daños infligidos a humanoides,
gigantes, bestias y dragonantes en un 2%

Letalidad - 5/5 puntos
Aumenta el bonus de daño por golpe crítico de tus
facultades Golpe siniestro, Incapacitación,
Puñalada, Golpe fantasmal, Mutilar, Puyazo y
Hemorragia en un 30%.

Sangre fría - 1/1 puntos
Aumenta la probabilidad de golpe crítico de tu
siguiente facultad ofensiva en un 100%.

Sellar destino - 5/5 puntos
Tus golpes críticos de facultades que añaden
puntos de combo tienen un 100% de probabilidad
de añadir un punto de combo extra.

Talents de combate
(8 puntos)

Golpe siniestro mejorado - 2/2 puntos
Reduce el coste de energía de tu facultad Golpe
siniestro en 5 p.

Incapacitación mejorada - 3/3 puntos
Aumenta en 1,5 segundos la duración de tu
facultad de Incapacitación.

Puñalada mejorada - 3/3 puntos
Aumenta en un 30% la probabilidad de golpe crítico
de tu facultad de Puñalada.

Talentos de sutileza
(13 puntos)

Maestro del engaño - 5/5 puntos
Reduce la probabilidad que tienen los enemigos de
detectarte cuando estás en modo sigilo. Es más
efectivo que Maestro del engaño (Rango 4).

Oportunidad - 5/5 puntos
Aumenta el daño infligido al golpear por la espalda
con tus facultades Puñalada, Garrote, Mutilar y
Emboscada en un 20%.

Emboscada mejorada - 3/3 puntos
Aumenta en un 45% la probabilidad de golpe crítico
de tu facultad de Emboscada.

 8

Paquete de asesinato y combate

Talentos de asesinato
(20 puntos)

Eviscerar mejorado - 3/3 puntos
Aumenta en un 15% el daño causado con tu
facultad Eviscerar.

Maldad - 5/5 puntos
Aumenta la probabilidad de conseguir un golpe
crítico en un 5%.

Crueldad - 3/3 puntos
Da a tus golpes de remate un 60% de probabilidad
de añadir 1 punto de combo a tu objetivo.

Golpes despiadados - 1/1 puntos
Tus golpes de remate tienen un 20% de
probabilidad por punto de combo de restaurar 25 p.
de energía.

Letalidad - 5/5 puntos
Aumenta el bonus de daño por golpe crítico de tus
facultades Golpe siniestro, Incapacitación,
Puñalada, Golpe fantasmal, Mutilar, Puyazo y
Hemorragia en un 30%.

Hacer picadillo mejorado - 3/3 puntos
Aumenta en un 45% la duración de tu facultad de
Hacer picadillo.

Talents de combate
(30 puntos)

Golpe siniestro mejorado - 2/2 puntos
Reduce el coste de energía de tu facultad Golpe
siniestro en 5 p.

Incapacitación mejorada - 3/3 puntos
Aumenta en 1,5 segundos la duración de tu
facultad de Incapacitación.

Desvío - 5/5 puntos
Aumenta tu probabilidad de parar en un 5%.

Contestación - 1/1 puntos
Un golpe que se activa tras haber parado el ataque
de un oponente. Este ataque causa un 150% de
daño de arma y desarma al objetivo durante 6 s.

Precisión - 5/5 puntos
Aumenta tu probabilidad de golpear con armas
cuerpo a cuerpo en un 5%.

Especialización en doble empuñadura - 5/5
puntos

Aumenta en un 50% el daño causado con tu arma
secundaria.

Aluvión de acero - 1/1 puntos
Aumenta tu velocidad de ataque en un 20%.
Además, los ataques alcanzan a un enemigo
cercano extra. Dura 15 s.

Correr mejorado - 2/2 puntos
Da 100% de probabilidad de eliminar todos los
efectos de reducción de movimiento cuando activas
tu facultad Correr.

Robustez - 2/2 puntos
Reduce el tiempo de reutilización de tus facultades
Correr y Evasión en 1,5 min.

Agresión - 3/3 puntos
Aumenta en un 6% el daño causado con tu facultad
de Eviscerar y la de Golpe siniestro.

Subidón de adrenalina - 1/1 puntos
Aumenta tu velocidad de regeneración de energía
en un 100% durante 15 s.

 9

Glosario de términos

AoE — Area of Effect — Conjuros o efectos que
causan daño a un área en lugar de un objetivo
concreto.

Bloqueturdir (Stunlock) — Una combinación de
habilidades de pícaro que mantiene al objetivo
constantemente aturdido, bloqueado en ese estado.

CP — Combo Puntos — Puntos de Combo.

DoT — Damage over Time — Conjuros o efectos
que causan daño a lo largo de un período de
tiempo.

DPS — Daño por segundo — Cantidad de daño
que infliges de promedio cada segundo.

Evis — Eviscerar.

GS — Golpe Siniestro.

Proc — Abreviatura de "proceso", término que
describe la capacidad de un objeto de causar un
daño extra, basada en una probabilidad. Por
ejemplo, una espada puede tener un proc que dice
"Tiene la posibilidad de lanzar una descarga de
fuego, causando 50-75 de daño". Esto se considera
un proc. Proc también puede ser utilizado como
verbo. Por ejemplo: mi arma procea practicamente
en todos los combates.

Solear — Se refiere al hecho de completar
misiones, matar monstruos y en general jugar, en
solitario, sin ayuda. Un "Solo" es alguien que
normalmente hace misiones por si mismo, y va
aumentando de nivel sin la ayuda de grupos.

.

