


 

Mortal Kombat: Deception Krypt Guide 1

Mortal Kombat: Deception

Krypt Guide

Copyright © 2022 Kamidogu

Written by Christopher Veljanovski


ROW A 

`

KOFFIN REWARD REQUIREMENT

AA Quan Chi’s Attack 221 Sapphire koins

AB Golden Desert Arena — Netherrealm E-2 Krypt key

AC 397 Gold koins 63 Sapphire koins

AD Edenia Realm Map 148 Platinum koins

AE 371 Jade koins 137 Platinum koins

AF Chou Jaio Video — Orderrealm B-6 Krypt key

AG Puzzle Kombat Ladder 121 Ruby koins

AH Torture Concept 158 Ruby koins

AI Kabal Story Board 201 Gold koins

AJ Sindel’s Alt Bio 186 Sapphire koins

AK Konquest Layout 127 Sapphire koins

AL Liu Kang’s Tomb Render 223 Platinum koins

AM Nightwolf’s Alt Costume — Netherrealm A-4 Krypt key

AN Noob Story Board 179 Sapphire koins

AO Scorpion Kata Test 612 Onyx koins

AP MK4 Scorpion Render 202 Platinum koins

AQ Jade’s Alt Bio 352 Platinum koins

AR Ermac Early Concept 192 Ruby koins

AS Sub-Zero’s Alt Bio — Earthrealm C-3 Krypt key

AT Sindel Story Board 155 Platinum koins

Mortal Kombat: Deception Krypt Guide 2


ROW B 

`

KOFFIN REWARD REQUIREMENT

BA Kira Story Board 193 Sapphire koins

BB MK4 3D Test 681 Platinum koins

BC Dragon King Render 108 Sapphire koins

BD 602 Sapphire koins 117 Gold koins

BE MK Chess Concept 213 Platinum koins

BF Scorpion vs. Sub-Zero 113 Onyx koins

BG 297 Sapphire koins 352 Ruby koins

BH Liu Kang’s Tomb Arena — Earthrealm H-6 between 3am 
and 7am Krypt key

BI Liu Kang’s Bio — Earthrealm H-4 (beat Konquest first) Krypt key

BJ Chamber Death Trap Concept 198 Gold koins

BK 4 Player Concept 106 Platinum koins

BL Evil Yin Yang Concept 87 Jade koins

BM 659 Platinum koins 97 Gold koins

BN Nightwolf Concepts 88 Onyx koins

BO Bo’ Rai Cho’s Alt Bio 269 Ruby koins

BP Live at Kuatan Music — Netherrealm E-5 Krypt key

BQ Nethership Stern 227 Sapphire koins

BR 461 Gold koins 129 Ruby koins

BS Chess Kombat Concepts 56 Jade koins

BT Arcade Select Music 488 Onyx koins

Mortal Kombat: Deception Krypt Guide 3


ROW C 

`

KOFFIN REWARD REQUIREMENT

CA 772 Ruby koins 202 Gold koins

CB 374 Gold koins 338 Platinum koins

CC Beetle Lair Music — Earthrealm Village C-2 or Earthrealm 
D-7 Krypt key

CD Beetle Lair Concepts 212 Onyx koins

CE Dairou’s Alt Bio 422 Jade koins

CF Weapon Concepts 178 Platinum koins

CG Shujinko’s Dive — Edenia E-5 (beat Konquest first) Krypt key

CH 254 Sapphire koins 154 Gold koins

CI Li Mei Concepts 210 Sapphire koins

CJ Falling Cliffs Concept 135 Ruby koins

CK Chamber of Artifacts Lower Level 101 Jade koins

CL Raiden Lightning Test 1004 Jade koins

CM Undead General 177 Platinum koins

CN Havik Alt Costume 1114 Jade koins

CO Dragon King’s Throne 256 Platinum koins

CP Carlos Pesina 267 Jade koins

CQ Ermac Story Board 255 Gold koins

CR 150 Gold koins 125 Ruby koins

CS Moi Fah Video 521 Platinum koins

CT Jim Terdina 718 Gold koins

Mortal Kombat: Deception Krypt Guide 4


ROW D 

`

KOFFIN REWARD REQUIREMENT

DA Kabal’s Alt Costume — Chaosrealm B-1 (beat Konquest 
first) Krypt key

DB Shujinko’s Bio — Edenia H-1 (beat Konquest first) Krypt key

DC Havik Promo Render 176 Ruby koins

DD Shujinko’s Foot Grab — Edenia D-8 on Mondays (beat 
Konquest first) Krypt key

DE Ermac Alternate Concepts 207 Sapphire koins

DF Falling Cliffs Concept 205 Ruby koins

DG Danny Gutierrez 111 Platinum koins

DH Chaos Realm Concepts 143 Ruby koins

DI Tanya — Outworld A-3 between 7pm and 12am Krypt key

DJ Sub-Zero Promotional Render 185 Jade koins

DK Outworld Guard House 137 Sapphire koins

DL Shang Tsung’s Destroyed Palace 255 Onyx koins

DM Noob-Smoke/515 Onyx koins (GameCube) 3653 Onyx koins

DN Li Mei Story Board 177 Gold koins

DO Dragon Mountain Arena — Outworld H-8 Krypt key

DP Tanya’s Bio 306 Platinum koins

DQ Slaughterhouse Sketch 66 Onyx koins

DR Marketing and Media Relations Team 601 Platinum koins

DS Living Forest Arena 1694 Sapphire koins

DT Cinematic Scorpion 301 Sapphire koins

Mortal Kombat: Deception Krypt Guide 5


ROW E 

`

KOFFIN REWARD REQUIREMENT

EA Ermac Masked Concepts 207 Platinum koins

EB Ed Boon 144 Sapphire koins

EC Portal Music 871 Jade koins

ED Order Realm City Center 215 Platinum koins

EE Ashrah’s Alt Costume — Netherrealm H-4 between 
5pm-4am (beat Konquest first) Krypt key

EF Shujinko Promotional Render 236 Platinum koins

EG Thank You Screen 391 Ruby koins

EH Nethership Map Art 245 Onyx koins

EI Nethership Hanging Bodies 165 Sapphire koins

EJ Noob-Smoke’s Alt Costume 1494 Platinum koins

EK Slaughterhouse Death Trap 288 Gold koins

EL Dairou Story Board 199 Jade koins

EM Raiden’s Alt Costume — Edenia F-3 (beat Konquest and 
unlock Raiden first) Krypt key

EN Falling Cliffs Fatality 294 Onyx koins

EO Opening Movie Animatic 743 Platinum koins

EP Falling Cliffs Fatality 277 Sapphire koins

EQ Voice Actors 316 Onyx koins

ER Liu Kang’s Alt Costume — Edenia H-5 between 12pm and 
12:30pm on the first of the month (beat Konquest first) Krypt key

ES Sektor and Smoke 234 Onyx koins

ET Mileena Concepts 141 Jade koins

Mortal Kombat: Deception Krypt Guide 6


ROW F 

`

KOFFIN REWARD REQUIREMENT

FA Hotaru Character Sketch 206 Ruby koins

FB Monkey Style Video 565 Onyx koins

FC Old Shujinko Concept 217 Onyx koins

FD MK Mythologies: Temple of Elements 628 Ruby koins

FE Liu Kang’s Tomb Concept 301 Sapphire koins

FF Raiden Character Studies 116 Ruby koins

FG Outworld Chess Concept 222 Gold koins

FH Game Balance Testers 138 Platinum koins

FI Zha Chuan Video 596 Gold koins

FJ Red Dragon Sword 153 Sapphire koins

FK Cliffhanger Concept 293 Platinum koins

FL Player Capture Concept 126 Jade koins

FM Cinematic Team 154 Sapphire koins

FN Hua Chuan Video — Earthrealm E-2 Krypt key

FO Sky Temple Concept 456 Jade koins

FP 378 Ruby koins 107 Sapphire koins

FQ Quan Chi’s Realm Detail 198 Gold koins

FR Double Character Concept 288 Onyx koins

FS Slaughterhouse Concept 122 Ruby koins

FT 418 Platinum koins 224 Jade koins

Mortal Kombat: Deception Krypt Guide 7


ROW G 

`

KOFFIN REWARD REQUIREMENT

GA Baraka’s Alt Bio — Earthrealm A-3 Krypt key

GB Noob-Smoke’s Alt Bio 390 Sapphire koins

GC Jade’s Alt Costume — Outworld G-4 Krypt key

GD Mileena Story Board 133 Ruby koins

GE John Vogel Painting 216 Gold koins

GF Kuatan Palace Arena — Orderrealm A-4 Krypt key

GG Quan Chi’s Skullwall 800 Ruby koins

GH Raiden Promotional Render 299 Sapphire koins

GI Kira Concepts 182 Ruby koins

GJ San Diego Creative Team 251 Ruby koins

GK Hotaru’s Alt Bio 267 Gold koins

GL Darrius Concepts 99 Sapphire koins

GM Mileena Puzzle Kombat — Netherrealm C-6 between 
2pm and 12pm Krypt key

GN Chaos Realm Water Center 217 Ruby koins

GO Jade Puzzle Kombat 2911 Ruby koins

GP Portal Arena — Earthrealm Village D-5 Krypt key

GQ MK4 Sonya 154 Sapphire koins

GR Jon Greenberg 209 Gold koins

GS Kira’s Bio 202 Sapphire koins

GT Sexy Mileena 217 Sapphire koins

Mortal Kombat: Deception Krypt Guide 8


ROW H 

`

KOFFIN REWARD REQUIREMENT

HA Adisak Pochanayon 186 Onyx koins

HB Yin Yang Puzzle Arena — Earthrealm Village D-1 or 
Earthrealm G-4 Krypt key

HC Yin Yang Statue 111 Gold koins

HD Jennifer Hedrick 168 Ruby koins

HE 434 Gold koins 173 Onyx koins

HF Shujinko’s Sword Concept 183 Gold koins

HG 434 Jade koins 317 Gold koins

HH Sareena Render 54 Jade koins

HI Noob-Smoke’s Bio 312 Gold koins

HJ Tiles of Death and Whimsy Music — Chaosrealm E-7 
(beat Konquest first) Krypt key

HK Sub-Zero Render 668 Jade koins

HL Mileena’s Alt Costume — Earthrealm F-7 between 7pm 
and 9pm Krypt key

HM Scorpion Concept 136 Ruby koins

HN Tanya Character Studies 194 Jade koins

HO Scorpion Wireframe from MK4 210 Ruby koins

HP Sindel Character Study 156 Platinum koins

HQ Liu Kang’s Tomb Puzzle Arena 1515 Jade koins

HR Outworld Cottage 401 Onyx koins

HS Herman Sanchez 213 Platinum koins

HT 361 Jade koins 324 Sapphire koins

Mortal Kombat: Deception Krypt Guide 9


ROW I 
`


KOFFIN REWARD REQUIREMENT

IA MK Gold: Baraka and Mileena 144 Jade koins

IB Bo’ Rai Cho’s Alt Costume 2086 Onyx koins

IC Animation Sketches 243 Sapphire koins

ID Shujinko’s Spear — Edenia A-1 (beat Konquest first) Krypt key

IE Darrius Promotional Render 216 Sapphire koins

IF User Interface Team 682 Ruby koins

IG Mian Chuan Video — Netherrealm E-8 Krypt key

IH MK Deception Teaser Trailer 556 Jade koins

II Konquest Production 200 Sapphire koins

IJ Quan Chi’s Realm Portal 144 Sapphire koins

IK Arena Weapon Concept 224 Platinum koins

IL Slaughterhouse Concept 199 Ruby koins

IM 268 Ruby koins 133 Platinum koins

IN Shujinko’s Icy Breeze — Orderrealm F-5 between 6am 
and 12pm (beat Konquest first) Krypt key

IO Good Yin Yang Concept 194 Platinum koins

IP Kobra’s Alt Costume — Earthrealm G-2 between 7pm and 
7am Krypt key

IQ Dragon King Ending Part 2 139 Onyx koins

IR Jade Story Board 256 Jade koins

IS Raiden Solid Model 165 Gold koins

IT Information Technology Team 189 Sapphire koins

Mortal Kombat: Deception Krypt Guide 10


ROW J 

`

KOFFIN REWARD REQUIREMENT

JA Jim Bulvan 324 Onyx koins

JB Jay Biondo 29 Ruby koins

JC Nethership Fight Intro 376 Sapphire koins

JD Nightwolf Story Board 186 Ruby koins

JE MK Mythologies: Bloopers 793 Sapphire koins

JF Noob Alternate Concepts 217 Platinum koins

JG 357 Onyx koins 175 Ruby koins

JH Baraka Render 235 Platinum koins

JI Deadpool Arena 2191 Ruby koins

JJ Early MK Deception Promo 200 Platinum koins

JK Kenshi’s Alt Bio 245 Jade koins

JL Tanya From MK4 63 Onyx koins

JM Baraka vs. Mileena Animatic 640 Jade koins

JN John Nocher 159 Sapphire koins

JO Shujinko’s Alt Costume — Edenia F-1 on Tuesdays (beat 
Konquest first) Krypt key

JP Scorpion Story Board 134 Jade koins

JQ Nexus Arena — Chaosrealm A-4 between 3am and 8am 
(beat Konquest first) Krypt key

JR Deadly Alliance Exhibit 187 Ruby koins

JS Havik/Shao Kahn’s Alt Bio (GameCube) — Chaosrealm 
H-4/Earthrealm C-5 (GameCube) Krypt key

JT MK Mythologies: Sub-Zero Dies 804 Gold koins

Mortal Kombat: Deception Krypt Guide 11


ROW K 

`

KOFFIN REWARD REQUIREMENT

KA Tanya’s Alt Bio 233 Jade koins

KB Noob Concepts 225 Sapphire koins

KC Shujinko’s Body Slam — Edenia C-8 between 5pm and 
6pm on Wednesdays (beat Konquest first) Krypt key

KD Art Crew 212 Onyx koins

KE Sindel Promotional Render 178 Sapphire koins

KF Quan Chi’s Realm Approach 260 Gold koins

KG Raiden’s Alt Bio — Outworld G-1 (beat Konquest first) Krypt key

KH Liu Kang’s Tomb Concept 273 Onyx koins

KI Scorpion’s Alt Costume — Earthrealm Village B-6 Krypt key

KJ 477 Sapphire koins 161 Onyx koins

KK Shujinko’s Hara-Kiri — Earthrealm A-8 between 12am and 
1am on the sixteenth of the month (beat Konquest first) Krypt key

KL Shang Tsung’s Attack 200 Gold koins

KM 242 Platinum koins 145 Ruby koins

KN Shujinko’s Power Fist — Edenia G-6 (beat Konquest first) Krypt key

KO Quan Chi Cinema Model 186 Ruby koins

KP John Podlasek 401 Gold koins

KQ MK Mythologies: Promo 623 Onyx koins

KR Ashrah Character Concept 145 Gold koins

KS Kabal’s Alt Bio 233 Onyx koins

KT Liu Kang’s Tomb Music — Earthrealm Village C-4 or 
Earthrealm C-7 Krypt key

Mortal Kombat: Deception Krypt Guide 12


ROW L 

`

KOFFIN REWARD REQUIREMENT

LA Facial Animation Test 165 Ruby koins

LB Brian Lebaron 170 Onyx koins

LC 489 Jade koins 182 Onyx koins

LD Shang Tsung’s Chess Concept 67 Jade koins

LE Nightwolf’s Alt Bio 265 Platinum koins

LF Shujinko’s Fatality 1 — Outworld C-8 (beat Konquest first) Krypt key

LG Face Damage Demo 155 Gold koins

LH 297 Jade koins 217 Sapphire koins

LI Animation Sketches 206 Sapphire koins

LJ Edenia Realm House 196 Ruby koins

LK Ashrah Concepts 170 Onyx koins

LL Havik’s Bio 398 Sapphire koins

LM Luis Mangubat 178 Gold koins

LN Baraka Story Board 232 Gold koins

LO Hotaru’s Bio 342 Jade koins

LP Tools Group 136 Platinum koins

LQ MK Universe Logo 125 Sapphire koins

LR 299 Ruby koins 201 Jade koins

LS Dragon King Face 200 Jade koins

LT Konquest Mission Maps 200 Platinum koins

Mortal Kombat: Deception Krypt Guide 13


ROW M 

`

KOFFIN REWARD REQUIREMENT

MA Raiden — Orderrealm E-3 (beat Konquest first) Krypt key

MB Mike Boon 639 Jade koins

MC Fatality Concept 280 Onyx koins

MD Orderrealm City Center 99 Jade koins

ME Darrius Character Concept 66 Jade koins

MF Noob Saibot Demo 385 Jade koins

MG Nethership Plan 192 Platinum koins

MH Sindel’s Alt Costume — Outworld H-6 Krypt key

MI Kabal Puzzle Kombat 2425 Platinum koins

MJ Chaos Realm Ruins 138 Sapphire koins

MK Kira’s Alt Bio 283 Platinum koins

ML Tanya’s Alt Costume — Outworld C-2/C-3 Krypt key

MM Shujinko’s Alt Bio — Chaosrealm G-8 (beat Konquest 
first) Krypt key

MN Dragon King Ending Part 1 165 Gold koins

MO Dragon King’s Temple Arena — Chaosrealm D-7 between 
12am and 8am (beat Konquest first) Krypt key

MP Quan Chi Voice Test 815 Sapphire koins

MQ Mary Qian 128 Onyx koins

MR Dark Prison Music — Earthrealm C-3 Krypt key

MS Raiden’s Demise 528 Platinum koins

MT Mike Taran 529 Onyx koins

Mortal Kombat: Deception Krypt Guide 14


ROW N 

`

KOFFIN REWARD REQUIREMENT

NA 476 Onyx koins 126 Jade koins

NB Sky Temple Concept 95 Jade koins

NC Nigel Casey 148 Gold koins

ND Bo’ Rai Cho Puzzle Kombat — Earthrealm Village C-6 or 
Earthrealm A-7 Krypt key

NE Scorpion Render 196 Platinum koins

NF Li Mei’s Bio 281 Ruby koins

NG Ashrah Render 166 Sapphire koins

NH 461 Onyx koins 144 Platinum koins

NI Scorpion’s Katana 227 Jade koins

NJ Kombo Krusher Music 561 Gold koins

NK John Vogel 245 Jade koins

NL 357 Gold koins 105 Jade koins

NM Rock Crusher Death Trap 129 Sapphire koins

NN Nightwolf Promotional Render 499 Ruby koins

NO Liu Kang’s Tomb Concept 188 Gold koins

NP 325 Ruby koins 144 Onyx koins

NQ Bo’ Rai Cho Story Board 243 Gold koins

NR 348 Sapphire koins 115 Ruby koins

NS Nick Shin 124 Ruby koins

NT Netherrealm Skull Rock 162 Onyx koins

Mortal Kombat: Deception Krypt Guide 15


ROW O 

`

KOFFIN REWARD REQUIREMENT

OA Sub-Zero Story Board 128 Onyx koins

OB Shang Tsung’s Courtyard Arena — Netherrealm A-1 Krypt key

OC Outworld Map 211 Sapphire koins

OD Hell’s Foundry Concept 209 Platinum koins

OE Slaughterhouse Render 152 Platinum koins

OF Shujinko’s Flip Scissor Kick — Orderrealm E-1 (finish 
Konquest first) Krypt key

OG 322 Sapphire koins 148 Jade koins

OH Sky Temple Elevation 178 Jade koins

OI Jade/450 Gold koins (GameCube) 2417 Jade koins

OJ Hotaru/Goro’s Alt Bio (GameCube) — Orderrealm H-1 
between 4am and 2pm/Earthrealm E-7 (GameCube) Krypt key

OK Silat Video — Chaosrealm B-1 Krypt key

OL Online Team 211 Platinum koins

OM Noob and Smoke Demo 181 Onyx koins

ON Kenshi — Earthrealm Village C-3 Krypt key

OO MK Deadly Alliance Commercial 452 Platinum koins

OP Kobra Story Board 252 Sapphire koins

OQ Quan Chi’s Fortress Arena — Orderrealm H-5 Krypt key

OR Alan Villani 272 Sapphire koins

OS Havik’s Alt Bio 395 Ruby koins

OT Liu Kang — Edenia G-8 between 12am and 1am on 
Fridays (beat Konquest first) Krypt key

Mortal Kombat: Deception Krypt Guide 16


ROW P 

`

KOFFIN REWARD REQUIREMENT

PA Raiden Concepts 346 Jade koins

PB Nightwolf and Sonya from MK3 194 Gold koins

PC Goju Ryu Video 592 Sapphire koins

PD Li Mei/Goro’s Alt Costume (GameCube) — Outworld F-7/
Earthrealm C-8 Krypt key

PE Nethership Interior 212 Ruby koins

PF Kenshi Story Board 260 Ruby koins

PG Paulo Garcia 45 Jade koins

PH Wheel of Death Concept 188 Jade koins

PI Ashrah Story Board 280 Sapphire koins

PJ Ermac’s Alt Bio 254 Gold koins

PK Pav Kovacic 128 Jade koins

PL Slaughterhouse Death Trap 255 Onyx koins

PM Outworld Map 312 Onyx koins

PN Noob Concepts 161 Sapphire koins

PO Konquest Missions Team 277 Ruby koins

PP Raiden Puzzle Kombat 3604 Gold koins

PQ Animation Sketches 140 Onyx koins

PR Kenshi’s Bio 288 Gold koins

PS Shujinko’s Kick — Chaosrealm G-4 on Sundays (beat 
Konquest first) Krypt key

PT Shinnok From MK4 171 Sapphire koins

Mortal Kombat: Deception Krypt Guide 17


ROW Q 

`

KOFFIN REWARD REQUIREMENT

QA Quality Assurance Chicago 467 Sapphire koins

QB 463 Platinum koins 189 Sapphire koins

QC Havik Concepts 150 Platinum koins

QD Darrius’ Alt Bio 392 Gold koins

QE Chaos Realm Concept 178 Gold koins

QF Nethership Cross Section 126 Gold koins

QG Chamber of Artifacts Render 210 Gold koins

QH Li Mei’s Alt Bio 296 Onyx koins

QI Dairou’s Alt Costume — Chaosrealm D-8 (beat Konquest 
first) Krypt key

QJ Chaos Realm Koffins 207 Ruby koins

QK Liu Kang Story Board — Chaosrealm F-7 Krypt key

QL 348 Jade koins 134 Ruby koins

QM Animation Sketches 377 Jade koins

QN Ashrah’s Alt Bio 324 Sapphire koins

QO Scorpion Pawn 197 Sapphire koins

QP Ermac’s Alt Costume — Netherrealm A-8 Krypt key

QQ Quality Assurance San Diego 374 Jade koins

QR 277 Gold koins 123 Platinum koins

QS Nethership Bow 231 Platinum koins

QT Hotaru’s Alt Costume 1065 Ruby koins

Mortal Kombat: Deception Krypt Guide 18


ROW R 

`

KOFFIN REWARD REQUIREMENT

RA Dragon King Story Board 169 Platinum koins

RB 258 Ruby koins 215 Onyx koins

RC Midway Media Chicago 263 Platinum koins

RD Frozen Katakombs 167 Platinum koins

RE Mileena’s Alt Bio — Earthrealm F-6 Krypt key

RF Sub-Zero Concepts 213 Gold koins

RG Young Shujinko 288 Sapphire koins

RH 397 Onyx koins 163 Gold koins

RI Sky Temple Concept 320 Onyx koins

RJ Falling Cliffs Fatality 159 Jade koins

RK Sludge Pit Concept 148 Sapphire koins

RL Beetle Lair Attack 166 Gold koins

RM Sub-Zero’s Alt Costume — Earthrealm F-8 between 6pm 
and 9pm Krypt key

RN Alexander Barrentine 137 Gold koins

RO 343 Platinum koins 124 Jade koins

RP Jade’s Bio 258 Jade koins

RQ Evil Yin Yang Concept 131 Sapphire koins

RR Ryan Rosenberg 83 Gold koins

RS Deadpool Music 398 Platinum koins

RT Scorpion’s Alt Bio — Earthrealm D-3 Krypt key

Mortal Kombat: Deception Krypt Guide 19


ROW S 

`

KOFFIN REWARD REQUIREMENT

SA Raiden’s Bio — Earthrealm C-4 (beat Konquest first) Krypt key

SB Steve Beran 327 Platinum koins

SC Kenshi’s Alt Costume — Earthrealm A-6 Krypt key

SD MK Deception Preview 675 Platinum koins

SE Liu Kang’s Alt Bio — Orderrealm G-5 (beat Konquest first) Krypt key

SF Good Yin Yang Concept 167 Onyx koins

SG Kira’s Alt Costume 990 Sapphire koins

SH Kira/Shao Kahn’s Alt Costume — Earthrealm H-2 
between 12pm and 6am/Earthrealm B-5 Krypt key

SI Jade Character Studies 244 Gold koins

SJ Sindel — Netherrealm D-1 between 9pm and 4am Krypt key

SK Bo’ Rai Cho Concept 52 Onyx koins

SL Val Tudo Video 615 Ruby koins

SM Edenia Realm Palace 195 Gold koins

SN Shujinko Character Concept 155 Jade koins

SO Sound Team 198 Jade koins

SP Baraka Concept 244 Sapphire koins

SQ Shujinko’s Fatality 2 — Orderrealm D-4 (beat Konquest 
first) Krypt key

SR Baraka’s Alt Costume 2252 Gold koins

SS Production Assistance 219 Ruby koins

ST Chess Piece Concept 298 Ruby koins

Mortal Kombat: Deception Krypt Guide 20


ROW T 

`

KOFFIN REWARD REQUIREMENT

TA Todd Allen 104 Jade koins

TB Darrius’ Alt Costume — Outworld F-8 Krypt Key

TC Living Forest Music 682 Sapphire koins

TD Noob Demo Version 2 299 Platinum koins

TE Li Mei’s Alt Costume — Orderrealm A-3/A-4/A-5/B-2/
B-3/B-4 (beat Konquest first) Krypt key

TF 434 Onyx koins 150 Sapphire koins

TG Tony Goskie 135 Onyx koins

TH Havik Concepts 257 Jade koins

TI Sindel’s Bio 269 Onyx koins

TJ Death Trap Chamber 234 Sapphire koins

TK MK Deception Trailer Animatic 547 Ruby koins

TL Golden Desert Music — Netherrealm D-8 Krypt key

TM MK4 Promo 154 Onyx koins

TN Early Quan Chi 191 Onyx koins

TO Tony Zeffiro 126 Gold koins

TP Kobra’s Alt Bio 283 Onyx koins

TQ Lower Mines Death Trap 274 Gold koins

TR Kenshi Puzzle Fighter — Earthrealm G-4 between 7am 
and 3pm Krypt key

TS Taaron Silverstein 365 Sapphire koins

TT Choy Lay Fut Video — Edenia F-4 Krypt key

Mortal Kombat: Deception Krypt Guide 21


