

Character Name	ID	Graphic	<p style="text-align: center;">Details of Hatsume Patch</p> <p style="text-align: center;">PS4:1.06 Switch:1.0.4 XB1:1.0.0.8 Steam:1.0.0.5</p>
Izuku Midoriya	PI01		<p>[Pride Fight] Fixed the bug of Fullcowl being canceled during pride fight.</p>
Katsuki Bakugo	PI02		<p>[Quirk Special 2] • Shortened the knock back distance due to the guard.</p> <p>[Charged Quirk Special 1] • Higher guard damage.</p> <p>[Sidekick Attacks] • Changed reload time from 40s to 30s.</p>
Ochako Uraraka	PI03		<p>[Quirk Special 4] Higher occurrence speed on the ground. Shortened the damage rigidity time on the ground. Higher occurrence speed and tracking performance in mid-air.</p>
Shoto Todoroki	PI04		<p>[Charged Quirk Special 2] • Increased the combo correction value of 2nd stage hit.</p> <p>[Sidekick Attacks] • Adjusted reload time from 40s to 30s</p>

<p>Tenya Iida</p>	<p>PI05</p>		<p>[Counter Attacks]</p> <ul style="list-style-type: none"> • Lowered the damage when strengthening after plus 1. • Increased the combo correction value when strengthening after plus 1. <p>[Quirk Special 1]</p> <ul style="list-style-type: none"> • Fixed attack collision when strengthening after plus 1.
<p>Eijiro Kirishima</p>	<p>PI08</p>		<p>[Sidekick Attacks]</p> <p>Changed the reload time from 30s to 20s.</p>
<p>Fumikage Tokoyami</p>	<p>PI11</p>		<p>[Sidekick Attacks]</p> <ul style="list-style-type: none"> • Higher tracking performance. • Increased the damage rigidity time of 1st stage in mid-air.
<p>All Might</p>	<p>PI12</p>		<p>[Target Combo]</p> <ul style="list-style-type: none"> • Adjusted the combo so that it will connect when derived to counter attack. <p>[Sidekick Attacks]</p> <ul style="list-style-type: none"> • Higher tracking performance in mid-air. • Changed the reload time from 30 to 40. • Higher damage. • Higher number of hits in mid-air attack. • Adjusted to move to attack from farther on the ground.

<p>Shota Aizawa</p>	<p>PI13</p>		<p>[Quirk Special 2]</p> <ul style="list-style-type: none"> • Strengthened the step-in when the strike succeeds. <p>[Counter Attacks]</p> <ul style="list-style-type: none"> • Decreased the back gap of the ground. • Adjusted so that it will be difficult to be knocked down while being hit by successive ground attacks. <p>[Sidekick Attack]</p> <ul style="list-style-type: none"> • Adjusted so it will be difficult to avoid the early attack by step.
<p>Gran Torino</p>	<p>PI14</p>		<p>[Target Combo]</p> <p>Increased the combo correction value.</p> <p>[Counter Attacks]</p> <ul style="list-style-type: none"> • Increased the combo correction value. • Lower damage. <p>[Quirk Special 1]</p> <ul style="list-style-type: none"> • Can now jump or step when falling for the 1st stage mid-air. <p>[Charge Quirk Special 1]</p> <ul style="list-style-type: none"> • Increased the combo correction value. • Easily force the opponent to take down. <p>[Quirk Special 3]</p> <ul style="list-style-type: none"> • Increased the combo correction value. <p>[Plus Ultra 1]</p> <ul style="list-style-type: none"> • Lower damage. • Increased the combo correction value.

<p>All For One</p>	<p>PI16</p>		<p>[Mid-air Counter Attacks]</p> <ul style="list-style-type: none"> Adjusted to easily avoid by taking an action. <p>[Quirk Special 4]</p> <ul style="list-style-type: none"> Adjusted to easily hit the stepping opponent . Higher turning performance.
<p>Dabi</p>	<p>PI17</p>		<p>[Quirk Special 3]</p> <ul style="list-style-type: none"> Decreased the back gap of the ground. Extended the reception time of dash cancel in mid-air. Revised the bug of not being able to dash cancel after mid-air attack hits. Higher amount of damage in mid-air. <p>[Sidekick Attacks]</p> <ul style="list-style-type: none"> Changed so that the bullet will derive once after pushing the sidekick calling button. Changed the automatic derive time of the bullet from 1 second to 2 second. Adjusted the speed of bullet before derivation.
<p>Himiko Toga</p>	<p>PI18</p>		<p>[Sidekick Attacks]</p> <ul style="list-style-type: none"> Adjusted the reload time from 30s to 20s. <p>[Quirk Special 1]</p> <ul style="list-style-type: none"> Revised the bug of lever type being "Quick" even though it's set to be "Hold".
<p>Stain</p>	<p>PI19</p>		<p>[Plus Ultra 2]</p> <ul style="list-style-type: none"> Increased the back gap.

<p>Muscular</p>	<p>PI20</p>		<p>[Quirk Special 1]</p> <ul style="list-style-type: none"> • Higher angle tracking of up and down for the maximum charge in mid-air. <p>[Quirk Special 2]</p> <ul style="list-style-type: none"> • Adjusted so that it would be difficult to inertia when attack begins. <p>[Quirk Special 3]</p> <ul style="list-style-type: none"> • Faster derive timing of the 2nd stage. <p>[Unblockable]</p> <ul style="list-style-type: none"> • Adjusted the distance of moving to an attack farther away when tracking. <p>[Sidekick Attacks]</p> <ul style="list-style-type: none"> • Higher the moving inertia on the ground. • Lower tracking performance .
<p>Izuku Midoriya Shoot Style</p>	<p>PI21</p>		<p>[Quirk Special 1]</p> <ul style="list-style-type: none"> • Adjusted for the hit to stable. <p>[Sidekick Attacks]</p> <ul style="list-style-type: none"> • Higher tracking performance. • Lower amount of damage from 4000 to 2000 in mid-air. • Changed the reload time from 20s to 30s.
<p>Endeavor</p>	<p>PI23</p>		<p>[Mid-air Counter Attacks]</p> <ul style="list-style-type: none"> • Adjusted to easily avoid by taking an action. <p>[Quirk Special 2]</p> <ul style="list-style-type: none"> • Lowered distance of guard knock back. • Lowered rigidity time of the block.
<p>Mirio Togata</p>	<p>PI24</p>		<p>[Sidekick Attacks]</p> <ul style="list-style-type: none"> • Higher tracking and turning performance.

<p>Nejire Hado</p>	<p>PI25</p>		<p>[Plus ultra 1]</p> <ul style="list-style-type: none"> Adjusted to give more damage to the opponent when it hits during the combo. <p>[Sidekick Attacks]</p> <ul style="list-style-type: none"> Adjusted the reload time from 40s to 30s. Lowered the angle tracking of when launching the bullet. Lowered time needed to turn in mid-air.
<p>Tamaki Amajiki</p>	<p>PI26</p>		<p>[Target Combo]</p> <ul style="list-style-type: none"> Changed to not be able to derive to counter attack unless it hits. <p>[Unblockable]</p> <ul style="list-style-type: none"> Changed to be able to block the 2nd stage attack. <p>Revised the 2nd stage attack to also hit short characters even after missing the 1st stage attack.</p>
<p>Mina Ashido</p>	<p>PI27</p>		<p>[Target Combo]</p> <ul style="list-style-type: none"> Adjusted the lowest following time of 1st stage mid-air attack. <p>[Mid-air Counter Attacks]</p> <ul style="list-style-type: none"> Adjusted to easily avoid the attack by taking an action . Adjusted to easily derive to quirk special 3. <p>[Quirk Special 2]</p> <ul style="list-style-type: none"> Revised so that the opponent attacked by quirk special 2 won't get stuck to the ceiling.

<p>Minoru Mineta</p>	<p>PI28</p>		<p>[Mid-air counter attacks]</p> <ul style="list-style-type: none"> • Adjusted to easily avoid by taking an action. <p>[Plus ultra 1]</p> <ul style="list-style-type: none"> • Higher turning performance of the finish. • Adjusted the stumbling distance of the opponent in order to stabilize the hit. <p>[Sidekick Plus Ultra]</p> <ul style="list-style-type: none"> • Higher turning performance of the finish. • Adjusted the stumbling distance of the opponent in order to stabilize the hit. <p>[Sidekick Attacks]</p> <ul style="list-style-type: none"> • Higher damage in mid-air. • Higher damage from women on the ground . • Lowered the damage from men on the ground. • Higher following performance of the sidekick attack on the ground.
<p>Camie Utsushimi</p>	<p>PI29</p>		<p>[Overall]</p> <ul style="list-style-type: none"> • Revised the bug of combo correction value to break during damage. • Revised the bug of combo count to break during damage.
<p>Seiji Shishikura</p>	<p>PI30</p>		<p>[Quirk Special 1]</p> <ul style="list-style-type: none"> • Lowered the guide performance of the bullet.

<p>Sir Nighteye</p>	<p>PI31</p>		<p>[Target Combo]</p> <ul style="list-style-type: none"> • Shortened the back gap of the 1st and 2nd stage. <p>[Quirk Special 1]</p> <ul style="list-style-type: none"> • Higher angle tracking of when launching the bullet. <p>[Quirk Special 3]</p> <ul style="list-style-type: none"> • Shortened the back gap. <p>[Quirk Special 4]</p> <ul style="list-style-type: none"> • Adjusted to easily avoid by taking an action.
<p>Gang Orca</p>	<p>PI32</p>		<p>[Target Combo]</p> <ul style="list-style-type: none"> • Higher damage amount of 2nd stage on the ground. • Changed to not cancel from on the ground target combo to quirk special 1. <p>[Counter Attack]</p> <ul style="list-style-type: none"> • Adjusted to easily avoid by taking an action. • Adjusted so that it would be difficult to combo correct. • Adjusted so that it will be harder to force the opponent to take down of mid-air counter attack. <p>[Quirk Special 2]</p> <ul style="list-style-type: none"> • Increased the combo correction value of normal time on the ground and each charge stage. • Lowered the rising amount of plus gauge of ground charge stage attack. <p>[Quirk Special 1]</p> <ul style="list-style-type: none"> • Adjusted to easily do the inertial movement in mid-air. <p>Adjusted so that it will be difficult to force down.</p> <ul style="list-style-type: none"> • Shortened the back gap. • Added cancel to the quirk special 4. <p>[Quirk Special 1 (charge)]</p> <ul style="list-style-type: none"> • Higher attack judgment. • Higher maintaining time of the bullet.

			<ul style="list-style-type: none"> • Adjusted the bullet to not hit multiple big characters. • Extended the rigidity time of the damage. <p>[Quirk Special 3]</p> <ul style="list-style-type: none"> • Shortened the back gap when missed. • Adjusted so that it will be difficult to take force down. <p>[Quirk Special 4]</p> <ul style="list-style-type: none"> • Lowered the damage. • Decreased the combo adjustment. • Adjusted so that it will be difficult to take force down.
<p>Fat Gum (Fat)</p>	<p>PI33</p>		<p>[Ground Counter Attacks]</p> <ul style="list-style-type: none"> • Adjusted to not lose the opponent for a certain time even taking an avoiding action after performing a skill. <p>[Quirk Special 1]</p> <ul style="list-style-type: none"> • Higher moving distance and speed on the ground. • Shortened the time needed to become Super Armor. • Added the derivation after the hit (counter attack, quirk special 2, quirk special 3).

<p>Fat Gum (Skinny)</p>	<p>PI90</p>		<p>[Quirk Special 1]</p> <ul style="list-style-type: none"> • Higher moving distance of the 1st stage on the ground. • Adjusted to fasten the derivation timing from 2nd stage to 3rd stage in mid-air. • Adjusted for the angle of blowing by 2nd stage mid-air to be shallow. <p>[Unblockable]</p> <ul style="list-style-type: none"> • Higher occurring speed and moving distance. • Decreased the back gap. <p>[Overall]</p> <ul style="list-style-type: none"> • Revised the bug of lever type being "Quick" even though it's "Hold"
<p>Kai Chisaki(Overhaul)</p>	<p>PI34</p>		<p>[Target combo]</p> <ul style="list-style-type: none"> • Increased the back gap of 2nd stage in mid-air. • Shortened the damage rigidity time of the 2nd stage in mid-air. <p>[Counter Attacks]</p> <ul style="list-style-type: none"> • Higher occurring speed in mid-air.
<p>Kendo Rappa</p>	<p>PI36</p>		<p>[Sidekick Attacks]</p> <ul style="list-style-type: none"> • Changed the reload time from 30s to 40s.
<p>Twice</p>	<p>PI37</p>		<p>[Quirk Special 4]</p> <ul style="list-style-type: none"> • Revised the bug of summon character's lever type being "Quick" even though it's "Hold".

<p>Tomura Shigaraki</p>	<p>PI39</p>		<p>[Sidekick Attacks]</p> <ul style="list-style-type: none"> Adjusted so that it will be easier to hit using ground attack to attack the oponent in mid-air.
<p>Izuku Midoriya 100%</p>	<p>PI41</p>		<p>[Quirk Special 2]</p> <ul style="list-style-type: none"> Lowered the amount of plus ultra gauge collection when charged. Lowered the following of up and down angle when sonic boom occurs on the ground. <p>[Quirk Special 3]</p> <ul style="list-style-type: none"> Lowered the recovery amount of plus ultra meter. Increased the combo correction value. <p>[Quirk Special 4]</p> <ul style="list-style-type: none"> Lowered occuring speed in mid-air. <p>[Sidekick Attacks]</p> <ul style="list-style-type: none"> Changed the launching sonic boom to the maxium one.
<p>Playable Nomu</p>	<p>PI48</p>		<p>[Plus Ultra 1]</p> <ul style="list-style-type: none"> Revised the bug of going through the ground when triggering it at the corner of the stage. Adjusted for all the bullets to hit easier.

Hawk	PI43		<p>[Target Combo]</p> <ul style="list-style-type: none">• Shortened the back gap of the on the ground first stage.• Shortened the time needed to take a step of 1st stage attack in mid-air.• Increased the guard rigidity time of the 1st stage attack in mid-air. <p>[Counter Attacks]</p> <ul style="list-style-type: none">• Shortened the back gap on the ground. <p>[Quirk Special 2]</p> <ul style="list-style-type: none">• Higher tracking performance. <p>[Quirk Special 4]</p> <ul style="list-style-type: none">• Changed not to be able to cancel unless the attack hits.
System Common to Every Characters			<p>[Sidekick]</p> <p>Half consumption instead of full consumption of the gauge when a character calls a sidekick while being passive.</p>