

Kanai's Cube Checklist

Weapons

Name	Item Type	Class	SC	HC	S5S	S5H
Aether Walker	Wand	W				
Ahavarion, Spear of Lycander	Staff	MDW				
Akarat's Awakening	Crusader Shield	C				
Akkhan's Addendum	2H Flail	C				
Akkhan's Leniency	2H Flail	C				
Anessazi Edge	Ceremonial Knife	D				
Arreat's Law	Spear	B				
Arthef's Spark of Life	2H Mace	*H				
Azurewrath	Sword	A				
Balance	Daibo	M				
Baleful Remnant	2H Flail	C				
Bastion's Revered	2H Mighty Wpn	B				
Blade of Prophecy	2H Sword	C				
Blade of the Tribes	2H Mighty Wpn	B				
Blade of the Warlord	Mighty Weapon	B				
Blood Brother	2H Sword	*H				
Bombardier's Rucksack	Quiver	H				
Bovine Bardiche	Polearm	*HW				
Buriza-Do Kyanon	Crossbow	H				
Burst of Wrath	2H Axe	*H				
Butcher's Carver	2H Axe	*H				
Calamity	Hand Crossbow	H				
Cam's Rebuttal	2H Sword	C				
Chanon Bolter	Crossbow	H				
Cinder Switch [Crafted]	2H Axe	*H				
Cluckeye	Bow	HDW				
Cosmic Strand [Crafted]	Source	W				
Coven's Criterion	Shield	A				
Danetta's Revenge	Hand Crossbow	H				
Danetta's Spite	Hand Crossbow	H				
Darklight	Flail	C				
Dawn	Hand Crossbow	H				
Dead Man's Legacy	Quiver	H				
Deadly Rebirth	Ceremonial Knife	D				
Deathwish	Sword	W				
Defender of Westmarch	Shield	A				
Demon Machine	Crossbow	HDW				
Denial	Shield	C				
Dishonored Legacy	Mighty Weapon	B				
Eberli Charo	Shield	C				
Emimei's Duffel	Quiver	H				
Envious Blade	Dagger	A				
Etched Sigil	Source	W				
Eun-jang-do	Dagger	A				
Fate of the Fell	2H Flail	C				
Fjord Cutter	Mighty Weapon	B				

Name	Item Type	Class	SC	HC	S5S	S5H
Flying Dragon	Daibo	M				
Fortress Ballista	Hand Crossbow	H				
Fragment of Destiny	Wand	W				
Freeze of Deflection	Shield	A				
Frydehr's Wrath	Crusader Shield	C				
Fulminator	Sword	A				
Fury of the Vanished Peak	2H Mighty Wpn	B				
Genzaniku	Axe	A				
Gesture of Orpheus	Wand	W				
Golden Flense	2H Flail	C				
Golden Scourge [Crafted]	Flail	C				
Guard of Johanna	Crusader Shield	C				
Gyrfalcon's Foote	Flail	C				
Hack	Axe	A				
Hallowed Bulwark	Crusader Shield	C				
Hellrack	Crossbow	HDW				
Hellskull	Crusader Shield	C				
Helltrapper	Hand Crossbow	H				
Henri's Perquisition	Mojo	D				
Homunculus	Mojo	D				
Incense Torch of the Grand Temple	Daibo	M				
In-geom	Sword	A				
Inviolable Faith	Flail	C				
Ivory Tower	Shield	C				
Jace's Hammer of Vigilance	Mace	C				
Jawbreaker	Fist Weapon	M				
Jekangbord	Crusader Shield	C				
Johanna's Argument	Flail	C				
Justinian's Mercy	Flail	C				
K'mar Tenclip	Hand Crossbow	H				
Karlei's Point	Dagger	H				
Kassar's Retribution	Flail	C				
Kridershot	Bow	H				
Kyoshiro's Blade	Fist Weapon	M				
Last Breath	Ceremonial Knife	D				
Leonine Bow of Hashir	Bow	H				
Lianna's Wings	Hand Crossbow	H				
Light of Grace	Source	W				
Lion's Claw	Fist Weapon	M				
Lord Greenstone's Fan	Dagger	H				
Mad Monarch's Scepter	Mace	A				
Madawc's Sorrow	2H Mighty Wpn	B				
Maloth's Focus	Staff	MDW				
Manticore	Crossbow	H				
Maximus	2H Sword	*H				
Meticulous Bolts	Quiver	H				
Mirrorball	Source	W				
Mordullu's Promise	Axe	D				
Myken's Ball of Hate	Source	W				

Name	Item Type	Class	SC	HC	S5S	S5H
Oathkeeper	Mighty Weapon	B				
Odyn Son	Mace	A				
Odyssey's End	Bow	H				
Orb of Infinite Depth	Source	W				
Piro Marella [Crafted]	Crusader Shield	C				
Primordial Soul	Source	W				
Pus Spitter	Crossbow	HDW				
Remorseless	Mighty Weapon	B				
Rhen'ho Flayer	Ceremonial Knife	D				
Rimeheart	Sword	A				
Sacred Harvester	Ceremonial Knife	D				
Salvation	Crusader Shield	C				
Schaefer's Hammer	2H Mace	*H				
Scourge	2H Sword	*H				
Scrimshaw	Spear	D				
Serpent's Sparker	Wand	W				
Sever	Sword	A				
Shard of Hate	Sword	A				
Shield of Fury	Crusader Shield	C				
Shukrani's Triumph	Mojo	D				
Sin Seekers	Quiver	H				
Sky Splitter	Axe	A				
Skycutter	Sword	A				
Skywarden	2H Mace	C				
Slorak's Madness	Wand	W				
Solanium	Mace	A				
Soulsmasher	2H Mace	*H				
Spines of Seething Hatred	Quiver	H				
Staff of Chiroptera	Staff	D				
Stalgard's Decimator	2H Sword	*H				
Standoff	Polearm	B				
Starmetal Kukri	Ceremonial Knife	D				
Sublime Conviction	Crusader Shield	C				
Sunder [Crafted]	2H Mace	*H				
SuWong Diviner	Staff	D				
Swiftmount	Flail	C				
Sword of Ill Will	Sword	H				
The Burning Axe of Sankis	Axe	A				
The Butcher's Sickle	Axe	A				
The Dagger of Darts	Ceremonial Knife	D				
The Demon's Demise	Hand Crossbow	H				
The Final Witness	Crusader Shield	C				
The Fist of Az'Turrasq	Fist Weapon	M				
The Flow of Eternity	Daibo	M				
The Furnace	2H Mace	*H				
The Gavel of Judgment	2H Mighty Wpn	B				
The Gidbinn	Ceremonial Knife	D				
The Grand Vizier	Staff	W				
The Mortal Drama	2H Flail	C				

Name	Item Type	Class	SC	HC	S5S	S5H
The Ninth Cirri Satchel	Quiver	H				
The Oculus	Source	W				
The Raven's Wing	Bow	HDW				
The Smoldering Core	Staff	W				
The Spider Queen's Grasp	Ceremonial Knife	D				
The Three Hundredth Spear	Spear	B				
The Tormentor	Staff	MDW				
The Twisted Sword	Sword	W				
Thing of the Deep	Mojo	D				
Thunderfury, Blessed Blade of the Windseeker	Sword	A				
Triumvirate	Source	W				
Uhkapien Serpent	Mojo	D				
Unrelenting Phalanx	Crusader Shield	C				
Unstable Scepter	Wand	W				
Valla's Bequest	Hand Crossbow	H				
Valthek's Rebuke	Staff	W				
Vengeful Wind	Fist Weapon	M				
Vigilance	Polearm	*HW				
Vile Hive	Mojo	D				
Vo'Toyias Spiker	Shield	C				
Voo's Juicer	Ceremonial Knife	D				
Wall of Man [Crafted]	Shield	A				
Wand of Woh	Wand	W				
Warstaff of General Quang	Daibo	M				
Wilken's Reach	Mojo	D				
Winter Flurry	Source	W				
Wizardspike	Dagger	A				
Wojahnni Assaulter	Crossbow	H				
Wormwood	Staff	D				
Yang's Recurve	Bow	H				

Key

Class: A=All classes, B=Barbarian, C=Crusader, D=Witch Doctor, H=Demon Hunter, M=Monk, W=Wizard, * =Not the classes shown.

SC=Softcore, HC=Hardcore, S_nS=Season *n* Softcore, S_nH=Season *n* Hardcore.

Armour

Name	Item Type	Class	SC	HC	S5S	S5H
Akkhan's Manacles	Bracers	C				
Ancient Parthan Defenders	Bracers	A				
Andariel's Visage	Helm	A				
Angel Hair Braid	Belt	C				
Aquila Cuirass	Chest Armor	A				
Archmage's Vicalyke	Wizard Hat	W				
Armor of the Kind Regent	Chest Armor	C				
Ashnagarr's Blood Bracer	Bracers	W				
Beckon Sail	Cloak	H				
Belt of the Trove	Belt	C				
Belt of Transcendence	Belt	D				
Binding of the Lost	Belt	M				
Bindings of the Lesser Gods	Bracers	M				
Blackfeather	Cloak	H				
Blessed of Haul	Belt	C				
Boots of Disregard	Boots	A				
Bracer of Fury	Bracers	C				
Bracers of Destruction	Bracers	B				
Bracers of the First Men	Bracers	B				
Broken Crown	Helm	A				
Cape of the Dark Night	Cloak	H				
Carnevil	Voodoo Mask	D				
Cesar's Memento	Bracers	M				
Chain of Shadows	Belt	H				
Chaingmail	Chest Armor	A				
Chilanik's Chain	Mighty Belt	B				
Cindercoat	Chest Armor	A				
Cloak of Deception	Cloak	H				
Coils of the First Spider	Bracers	D				
Cord of the Sherma	Belt	A				
Crashing Rain	Belt	H				
Crown of the Primus	Wizard Hat	W				
Custerian Wristguards	Bracers	A				
Dark Mage's Shade	Wizard Hat	W				
Death Watch Mantle	Shoulders	A				
Death's Bargain	Pants	A				
Deathseer's Cowl	Helm	A				
Depth Diggers	Pants	A				
Drakon's Lesson	Bracers	C				
Dread Iron	Mighty Belt	B				
Eye of Peshkov	Spirit Stone	M				
Fazula's Improbable Chain	Belt	W				
Fire Walkers	Boots	A				
Frostburn	Gloves	A				
Fury of the Ancients	Shoulders	B				
Gabriel's Vambraces	Bracers	C				
Gladiator Gauntlets	Gloves	A				
Gloves of Worship	Gloves	A				

Name	Item Type	Class	SC	HC	S5S	S5H
Goldskin	Chest Armor	A				
Goldwrap	Belt	A				
Gungdo Gear	Bracers	M				
Gyana Na Kashu	Spirit Stone	M				
Hammer Jammers	Pants	C				
Harrington Waistguard	Belt	A				
Haunting Girdle	Belt	D				
Heart of Iron	Chest Armor	A				
Hergbrash's Binding	Belt	W				
Hexing Pants of Mr. Yan	Pants	A				
Homing Pads	Shoulders	A				
Hunter's Wrath	Belt	H				
Hwoj Wrap	Belt	D				
Ice Climbers	Boots	A				
Illusory Boots	Boots	A				
Insatiable Belt	Belt	A				
Irontoe Mudspitters	Boots	A				
Jang's Envelopment	Belt	W				
Jeram's Bracers	Bracers	D				
Kekegi's Unbreakable Spirit	Spirit Stone	M				
Krelm's Buff Belt	Belt	A				
Krelm's Buff Bracers	Bracers	A				
Kyoshiro's Soul	Belt	M				
Lakumba's Ornament	Bracers	D				
Lamentation	Mighty Belt	B				
Lefebvre's Soliloquy	Shoulders	M				
Leoric's Crown	Helm	A				
Lut Socks	Boots	B				
Madstone	Spirit Stone	M				
Mantle of Channeling	Shoulders	A				
Mask of Jeram	Voodoo Mask	D				
Nemesis Bracers	Bracers	A				
Nilfur's Boast	Boots	W				
Omnislash	Belt	C				
Omryn's Chain	Belt	H				
Pauldrons of the Skeleton King	Shoulders	A				
Pinto's Pride	Bracers	M				
Pox Faults	Pants	A				
Pride of Cassius	Mighty Belt	B				
Pride's Fall	Helm	A				
Promise of Glory	Bracers	A				
Quetzalcoatl	Voodoo Mask	D				
Ranslor's Folly	Bracers	W				
Razor Strop	Belt	A				
Reaper's Wraps [Crafted]	Bracers	A				
Rivera Dancers	Boots	M				
Sacred Harness	Belt	C				
Sanguinary Vambraces	Bracers	A				
Sash of Knives	Belt	A				

Name	Item Type	Class	SC	HC	S5S	S5H
Sebor's Nightmare	Belt	A				
Shi Mizu's Haori	Chest Armor	A				
Skular's Salvation	Bracers	B				
Skull of Resonance	Helm	B				
Spaulders of Zakara	Shoulders	A				
Spirit Guards	Bracers	M				
St. Archew's Gage	Gloves	A				
Storm Crow	Wizard Hat	W				
String of Ears	Belt	A				
Strongarm Bracers	Bracers	A				
Tasker and Theo	Gloves	A				
The Cloak of the Garwulf	Cloak	H				
The Crudest Boots	Boots	M				
The Grin Reaper	Voodoo Mask	D				
The Laws of Seph	Spirit Stone	M				
The Magistrate	Wizard Hat	W				
The Mind's Eye	Spirit Stone	M				
The Shame of Delsere	Belt	W				
The Swami	Wizard Hat	W				
The Undisputed Champion	Mighty Belt	B				
Thundergod's Vigor	Belt	A				
Tiklandian Visage	Voodoo Mask	D				
Trag'Oul Coils	Bracers	A				
Tzo Krin's Gaze	Spirit Stone	M				
Vambraces of Sescheron	Bracers	B				
Velvet Camaral	Wizard Hat	W				
Vile Ward	Shoulders	B				
Visage of Giyua	Voodoo Mask	D				
Visage of Gunes	Helm	H				
Warhelm of Kassar	Helm	C				
Warzechian Armguards	Bracers	A				
Wraps of Clarity	Bracers	H				
Zoey's Secret	Belt	H				

Jewellery

Name	Item Type	Class	SC	HC	S5S	S5H
Arcstone	Ring	A				
Avarice Band	Ring	A				
Band of Hollow Whispers	Ring	A				
Band of Might	Ring	B				
Band of the Rue Chambers	Ring	M				
Broken Promises	Ring	A				
Bul-Kathos's Wedding Band	Ring	A				
Convention of Elements	Ring	A				
Countess Julia's Cameo	Amulet	A				
Dovu Energy Trap	Amulet	A				
Elusive Ring	Ring	H				
Eternal Union	Ring	C				
Golden Gorget of Leoric	Amulet	A				
Halo of Arlyse	Ring	W				
Haunt of Vaxo	Amulet	W				
Hellfire Ring	Ring	A				
Justice Lantern	Ring	A				
Krede's Flame	Ring	A				
Kymbo's Gold	Amulet	A				
Mara's Kaleidoscope	Amulet	A				
Moonlight Ward	Amulet	A				
Nagelring	Ring	A				
Obsidian Ring of the Zodiac	Ring	A				
Oculus Ring	Ring	A				
Overwhelming Desire	Amulet	A				
Pandemonium Loop	Ring	A				
Puzzle Ring	Ring	A				
Rakoff's Glass of Life	Amulet	A				
Rechel's Ring of Larceny	Ring	A				
Ring of Emptiness	Ring	D				
Ring of Royal Grandeur	Ring	A				
Rogar's Huge Stone	Ring	A				
Skull Grasp	Ring	B				
Talisman of Aranoch	Amulet	A				
The Ess of Johan	Amulet	A				
The Short Man's Finger	Ring	D				
The Star of Azkaranth	Amulet	A				
The Tall Man's Finger	Ring	D				
Unity	Ring	A				
Wyrdward	Ring	A				
Xephirian Amulet	Amulet	A				