C64 Boulder Dash Decoded Cave Data

· Cave A B C D Intermission 1 

· Cave E F G H Intermission 2 

· Cave I J K L Intermission 3 

· Cave M N O P Intermission 4 

Decoded cave data in human-readable text, including ascii representation. Warning: There may be mistakes in the decode. The C source code to generate the following decodes are available in the files decodecaves.c and cavedata.h). Note that when decoding the cave, the random objects are placed first, then a bounding rectangle of steel wall is put in (effectively an implicit DrawRect(0,2,40,22) before the cave data), then the cave data is decoded. For each cave, a graphical representation is given for difficulty level 1. The characters used in the graphical representation are the ones used by a implementation of BoulderDash on the Amiga. 

Cave 1 (Cave A: Intro)

Pick up jewels and exit before time is up 

01                  Cave 01
14                  Magic wall/amoeba slow growth for: 20 seconds
0A                  Diamonds worth: 10 points
0F                  Extra diamonds worth: 15 points
0A 0B 0C 0D 0E      Randomiser seed values for difficulty levels 1-5
0C 0C 0C 0C 0C      Diamonds needed: 12, 12, 12, 12, 12 (for difficulty levels 1-5)
96 6E 46 28 1E      Cave time: 150, 110, 70, 40, 30 seconds
08                  Background color 1: Orange
0B                  Background color 2: Gray 1
09                  Foreground color: Brown
D4 20               Unused
00 10 14 00         Random objects:
3C 32 09 00             zSpace :  60/256 = 23%
                        zBouS  :  50/256 = 19%
                        zDiaS  :   9/256 =  3%
                        fourth code unused (0%)
Cave layout:
42 01 09 1E 02      Line of zBrick from ( 1, 9); length = 30; direction = right
42 09 10 1E 02      Line of zBrick from ( 9,16); length = 30; direction = right
25 03 04            StoreChar zPRFd1 at ( 3, 4)
04 26 12            StoreChar zPreOut at (38,18)
FF                  End of cave data.

Map #1
002 WWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWW
003 W...... ..d.r .....r.r....... ....r....W
004 W.rXr...... .........rd..r.... ..... ..W
005 W.......... ..r.....r.r..r........r....W
006 Wr.rr.........r......r..r....r...r.....W
007 Wr. r......... r..r........r......r.rr.W
008 W... ..r........r.....r. r........r.rr.W
009 Wwwwwwwwwwwwwwwwwwwwwwwwwwwwwww...r..r.W
010 W. ...r..d. ..r.r..........d.rd...... .W
011 W..d.....r..... ........rr r..r....r...W
012 W...r..r.r..............r .r..r........W
013 W.r.....r........rrr.......r.. .d....r.W
014 W.d.. ..r.  .....r.rd..d....r...r..d. .W
015 W. r..............r r..r........d.....rW
016 W........wwwwwwwwwwwwwwwwwwwwwwwwwwwwwwW
017 W r.........r...d....r.....r...r.......W
018 W r......... r..r........r......r.rr..PW
019 W. ..r........r.....r.  ....d...r.rr...W
020 W....rd..r........r......r.rd......r...W
021 W... ..r. ..r.rr.........r.rd...... ..rW
022 W.d.... ..... ......... .r..r....r...r.W
023 WWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWW

Cave 2 (Cave B: Rooms)

Pick up jewels, but you must move boulders to get all jewels 

02                  Cave 02
14                  Magic wall/amoeba slow growth for: 20 seconds
14                  Diamonds worth: 20 points
32                  Extra diamonds worth: 50 points
03 00 01 57 58      Randomiser seed values for difficulty levels 1-5
0A 0C 09 0D 0A      Diamonds needed: 10, 12, 9, 13, 10 (for difficulty levels 1-5)
96 6E 46 46 46      Cave time: 150, 110, 70, 70, 70 seconds
0A                  Background color 1: Light red
04                  Background color 2: Purple
09                  Foreground color: Brown
00 00               Unused
00 10 14 08         Random objects:
3C 32 09 02             zSpace :  60/256 = 23%
                        zBouS  :  50/256 = 19%
                        zDiaS  :   9/256 =  3%
                        zFFly1 :   2/256 =  0%
Cave layout:
42 01 08 26 02      Line of zBrick from ( 1, 8); length = 38; direction = right
42 01 0F 26 02      Line of zBrick from ( 1,15); length = 38; direction = right
42 08 03 14 04      Line of zBrick from ( 8, 3); length = 20; direction = down
42 10 03 14 04      Line of zBrick from (16, 3); length = 20; direction = down
42 18 03 14 04      Line of zBrick from (24, 3); length = 20; direction = down
42 20 03 14 04      Line of zBrick from (32, 3); length = 20; direction = down
40 01 05 26 02      Line of zSpace from ( 1, 5); length = 38; direction = right
40 01 0B 26 02      Line of zSpace from ( 1,11); length = 38; direction = right
40 01 12 26 02      Line of zSpace from ( 1,18); length = 38; direction = right
40 14 03 14 04      Line of zSpace from (20, 3); length = 20; direction = down
25 12 15            StoreChar zPRFd1 at (18,21)
04 12 16            StoreChar zPreOut at (18,22)
FF                  End of cave data.

Map #2
002 WWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWW
003 W.r..r..w.r...d.w... .r.wr......w..rr..W
004 W.......w......rwrr. ...w ..d...w....r.W
005 W                                      W
006 Wd......w.r....rw.r. .. w..r..d.w..r.r.W
007 W.......w.r....rw.r. r..w.....r.w... ..W
008 Wwwwwwwwwwwwwwwwwwww wwwwwwwwwwwwwwwwwwW
009 W....rr.w..r....w... ..rw....r..w.....rW
010 W.......w.. ....w... ...w....r. w.....rW
011 W                                      W
012 Wr..r...w....r..w..r ...w......dwr.....W
013 Wr....r.w..r..r.w... . rw.......wr...r.W
014 W.r.....w...r...w... . rw.......w r..r.W
015 Wwwwwwwwwwwwwwwwwwww wwwwwwwwwwwwwwwwwwW
016 Wr.  q..w....r.rw... ...w.rd..r.w......W
017 W.....r.wr......w..d ...w ..r...w.r.rr.W
018 W                                      W
019 Wd.. .r.wr....r.w.r. ..rw.r.r...w......W
020 W.....r.wr..d...w... r..w..r....w...rr W
021 W.d... rw..r....w.Xd r..w. .....w...rr W
022 W.r.... w.. ..r.w.P. ...w....r.rw.... .W
023 WWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWW

Cave 3 (Cave C: Maze)

Pick up jewels. You must get every jewel to exit 

03                  Cave 03
00                  Magic wall/amoeba slow growth for: 0 seconds
0F                  Diamonds worth: 15 points
00                  Extra diamonds worth: 0 points
00 32 36 34 37      Randomiser seed values for difficulty levels 1-5
18 17 18 17 15      Diamonds needed: 24, 23, 24, 23, 21 (for difficulty levels 1-5)
96 64 5A 50 46      Cave time: 150, 100, 90, 80, 70 seconds
09                  Background color 1: Brown
08                  Background color 2: Orange
09                  Foreground color: Brown
04 00               Unused
02 10 14 00         Random objects:
64 32 09 00             zBrick : 100/256 = 39%
                        zBouS  :  50/256 = 19%
                        zDiaS  :   9/256 =  3%
                        fourth code unused (0%)
Cave layout:
25 03 04            StoreChar zPRFd1 at ( 3, 4)
04 27 14            StoreChar zPreOut at (39,20)
FF                  End of cave data.

Map #3
002 WWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWW
003 Wr.ww.wrr.w...rwr..r....w...r.....rw.d.W
004 W..Xw.d.r.w...www..w.r....r..r.r...w.wrW
005 W....w..rd..r....w.....r.wwr.......w.wwW
006 Wd.w..wrwr..r....w...r......r.rr......wW
007 Wr.w...w..r.ww..r.wwd.......r.rr......wW
008 Wrr..r....w...r......r.rr......r..dww..W
009 W..r.ww..r.rr...w....r.rr......w..r.w.rW
010 W..w...d......d.r..wwr..r.w.wr..wr..d.rW
011 Wr.r....w.ww..d.r..wwr..r..d.w...w..r.wW
012 W.r.ww.....rrwr..d.w.wr..wr...wr..d.r..W
013 Ww.ww......rrwr..r.w.ww...w..r.ww..r.wwW
014 W.w.r.r.w...wwr..r....w...r.....ww.r.wwW
015 W.w.r.r.w.d.w.wr..wr....r..r.rr....w...W
016 Ww..wrwr..r....w...d...w.rw......w.ww.dW
017 Ww...wwr..w.d...wr..r.r...r.wr......w..W
018 Ww.d....r.ww..r.wwr.......r.wr......w..W
019 W..r....w...r......r.rr......w..r.w...wW
020 Wr.ww..r.ww...w....r.rr......w..rd..r..W
021 Ww...r......r.rd......r...ww..wr..d.w..W
022 Wrr...w.....r.rd......w..r.wd.d.rw.r...W
023 WWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWW

Cave 4 (Cave D: Butterflies)

Drop boulders on butterflies to create jewels 

04                  Cave 04
14                  Magic wall/amoeba slow growth for: 20 seconds
05                  Diamonds worth: 5 points
14                  Extra diamonds worth: 20 points
00 6E 70 73 77      Randomiser seed values for difficulty levels 1-5
24 24 24 24 24      Diamonds needed: 36, 36, 36, 36, 36 (for difficulty levels 1-5)
78 64 50 3C 32      Cave time: 120, 100, 80, 60, 50 seconds
04                  Background color 1: Purple
08                  Background color 2: Orange
09                  Foreground color: Brown
00 00               Unused
10 00 00 00         Random objects:
14 00 00 00             zBouS  :  20/256 =  7%
                        second code unused (0%)
                        third code unused (0%)
                        fourth code unused (0%)
Cave layout:
25 01 03            StoreChar zPRFd1 at ( 1, 3)
04 26 16            StoreChar zPreOut at (38,22)
81 08 0A 04 04 00   FilledRect of zDirt from ( 8,10); length = 4; height = 4; fill = zSpace
30 0A 0B            StoreChar zBFly1 at (10,11)
81 10 0A 04 04 00   FilledRect of zDirt from (16,10); length = 4; height = 4; fill = zSpace
30 12 0B            StoreChar zBFly1 at (18,11)
81 18 0A 04 04 00   FilledRect of zDirt from (24,10); length = 4; height = 4; fill = zSpace
30 1A 0B            StoreChar zBFly1 at (26,11)
81 20 0A 04 04 00   FilledRect of zDirt from (32,10); length = 4; height = 4; fill = zSpace
30 22 0B            StoreChar zBFly1 at (34,11)
FF                  End of cave data.

Map #4
002 WWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWW
003 WX.....r....................r........r.W
004 W.....r..............r.................W
005 W........r..r..........................W
006 Wr.....................................W
007 W...................r..................W
008 W.r.....................r.........r....W
009 W..r.....r...........r..r.............rW
010 W......r......r.....................r..W
011 W.......  B ..r.  B ....  B ....  B ...W
012 W.......    ..r.    ....    ....    r..W
013 W......................................W
014 W...r..............................r...W
015 W...r.....r............................W
016 W......r...........r..................rW
017 W...........r.......r..................W
018 W..r..............r....................W
019 W.....................r.........r......W
020 W................................r..r..W
021 W....r......r.rr..................r....W
022 W...........r.rr.........r..r.r.......PW
023 WWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWW

Cave 5 (Cave E: Guards)

The jewels are there for grapping, but they are guarded by the deadly fireflies 

05                  Cave 05
14                  Magic wall/amoeba slow growth for: 20 seconds
32                  Diamonds worth: 50 points
5A                  Extra diamonds worth: 90 points
00 00 00 00 00      Randomiser seed values for difficulty levels 1-5
04 05 06 07 08      Diamonds needed: 4, 5, 6, 7, 8 (for difficulty levels 1-5)
96 78 5A 3C 1E      Cave time: 150, 120, 90, 60, 30 seconds
09                  Background color 1: Brown
0A                  Background color 2: Light red
09                  Foreground color: Brown
00 00               Unused
00 00 00 00         Random objects:
00 00 00 00             first code unused (0%)
                        second code unused (0%)
                        third code unused (0%)
                        fourth code unused (0%)
Cave layout:
25 01 03            StoreChar zPRFd1 at ( 1, 3)
04 27 16            StoreChar zPreOut at (39,22)
80 08 0A 03 03 00   FilledRect of zSpace from ( 8,10); length = 3; height = 3; fill = zSpace
80 10 0A 03 03 00   FilledRect of zSpace from (16,10); length = 3; height = 3; fill = zSpace
80 18 0A 03 03 00   FilledRect of zSpace from (24,10); length = 3; height = 3; fill = zSpace
80 20 0A 03 03 00   FilledRect of zSpace from (32,10); length = 3; height = 3; fill = zSpace
14 09 0C            StoreChar zDiaS at ( 9,12)
08 0A 0A            StoreChar zFFly1 at (10,10)
14 11 0C            StoreChar zDiaS at (17,12)
08 12 0A            StoreChar zFFly1 at (18,10)
14 19 0C            StoreChar zDiaS at (25,12)
08 1A 0A            StoreChar zFFly1 at (26,10)
14 21 0C            StoreChar zDiaS at (33,12)
08 22 0A            StoreChar zFFly1 at (34,10)
80 08 10 03 03 00   FilledRect of zSpace from ( 8,16); length = 3; height = 3; fill = zSpace
80 10 10 03 03 00   FilledRect of zSpace from (16,16); length = 3; height = 3; fill = zSpace
80 18 10 03 03 00   FilledRect of zSpace from (24,16); length = 3; height = 3; fill = zSpace
80 20 10 03 03 00   FilledRect of zSpace from (32,16); length = 3; height = 3; fill = zSpace
14 09 12            StoreChar zDiaS at ( 9,18)
08 0A 10            StoreChar zFFly1 at (10,16)
14 11 12            StoreChar zDiaS at (17,18)
08 12 10            StoreChar zFFly1 at (18,16)
14 19 12            StoreChar zDiaS at (25,18)
08 1A 10            StoreChar zFFly1 at (26,16)
14 21 12            StoreChar zDiaS at (33,18)
08 22 10            StoreChar zFFly1 at (34,16)
FF                  End of cave data.

Map #5
002 WWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWW
003 WX.....................................W
004 W......................................W
005 W......................................W
006 W......................................W
007 W......................................W
008 W......................................W
009 W......................................W
010 W.......  q.....  q.....  q.....  q....W
011 W.......   .....   .....   .....   ....W
012 W....... d ..... d ..... d ..... d ....W
013 W......................................W
014 W......................................W
015 W......................................W
016 W.......  q.....  q.....  q.....  q....W
017 W.......   .....   .....   .....   ....W
018 W....... d ..... d ..... d ..... d ....W
019 W......................................W
020 W......................................W
021 W......................................W
022 W......................................W
023 WWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWW

Cave 6 (Cave F: Firefly dens)

Each firefly is guarding a jewel 

06                  Cave 06
14                  Magic wall/amoeba slow growth for: 20 seconds
28                  Diamonds worth: 40 points
3C                  Extra diamonds worth: 60 points
00 14 15 16 17      Randomiser seed values for difficulty levels 1-5
04 06 07 08 08      Diamonds needed: 4, 6, 7, 8, 8 (for difficulty levels 1-5)
96 78 64 5A 50      Cave time: 150, 120, 100, 90, 80 seconds
0E                  Background color 1: Light blue
0A                  Background color 2: Light red
09                  Foreground color: Brown
00 00               Unused
10 00 00 00         Random objects:
32 00 00 00             zBouS  :  50/256 = 19%
                        second code unused (0%)
                        third code unused (0%)
                        fourth code unused (0%)
Cave layout:
82 01 03 0A 04 00   FilledRect of zBrick from ( 1, 3); length = 10; height = 4; fill = zSpace
82 01 06 0A 04 00   FilledRect of zBrick from ( 1, 6); length = 10; height = 4; fill = zSpace
82 01 09 0A 04 00   FilledRect of zBrick from ( 1, 9); length = 10; height = 4; fill = zSpace
82 01 0C 0A 04 00   FilledRect of zBrick from ( 1,12); length = 10; height = 4; fill = zSpace
41 0A 03 0D 04      Line of zDirt from (10, 3); length = 13; direction = down
14 03 05            StoreChar zDiaS at ( 3, 5)
08 04 05            StoreChar zFFly1 at ( 4, 5)
14 03 08            StoreChar zDiaS at ( 3, 8)
08 04 08            StoreChar zFFly1 at ( 4, 8)
14 03 0B            StoreChar zDiaS at ( 3,11)
08 04 0B            StoreChar zFFly1 at ( 4,11)
14 03 0E            StoreChar zDiaS at ( 3,14)
08 04 0E            StoreChar zFFly1 at ( 4,14)
82 1D 03 0A 04 00   FilledRect of zBrick from (29, 3); length = 10; height = 4; fill = zSpace
82 1D 06 0A 04 00   FilledRect of zBrick from (29, 6); length = 10; height = 4; fill = zSpace
82 1D 09 0A 04 00   FilledRect of zBrick from (29, 9); length = 10; height = 4; fill = zSpace
82 1D 0C 0A 04 00   FilledRect of zBrick from (29,12); length = 10; height = 4; fill = zSpace
41 1D 03 0D 04      Line of zDirt from (29, 3); length = 13; direction = down
14 24 05            StoreChar zDiaS at (36, 5)
08 23 05            StoreChar zFFly1 at (35, 5)
14 24 08            StoreChar zDiaS at (36, 8)
08 23 08            StoreChar zFFly1 at (35, 8)
14 24 0B            StoreChar zDiaS at (36,11)
08 23 0B            StoreChar zFFly1 at (35,11)
14 24 0E            StoreChar zDiaS at (36,14)
08 23 0E            StoreChar zFFly1 at (35,14)
25 03 14            StoreChar zPRFd1 at ( 3,20)
04 26 14            StoreChar zPreOut at (38,20)
FF                  End of cave data.

Map #6
002 WWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWW
003 Wwwwwwwwww....r.r..r........r.wwwwwwwwwW
004 W         ...........r....r...         W
005 W  dq     ..r..........r...r..     qd  W
006 Wwwwwwwwww..r........r......r.wwwwwwwwwW
007 W         ......r...r.......r.         W
008 W  dq     ....r......r.rr.....     qd  W
009 Wwwwwwwwww.rr........r.rr.....wwwwwwwwwW
010 W         ....r.r....r..r.....         W
011 W  dq     ....r.r....r..r..r..     qd  W
012 Wwwwwwwwww.rr.r..r....r...r...wwwwwwwwwW
013 W         .rr.r..r............         W
014 W  dq     ....r..r........r...     qd  W
015 Wwwwwwwwww.....r...r....r..r..wwwwwwwwwW
016 W....r.r..r........r.....r............rW
017 W......r....r....r..r.r...r..r.........W
018 W..r....r.....r...r.......r..r.........W
019 W..r........r......r.rr.........r......W
020 Wr.X...r...........r.rr.........rr..r.PW
021 W....r......r.rr......r........r..r....W
022 Wrr.........r.rr.........r..r.r.r..r...W
023 WWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWW

Cave 7 (Cave G: Amoeba)

Surround the amoeba with boulders, so it can't grow anymore. Pick up jewels that are created when it suffocates 

07                  Cave 07
4B                  Magic wall/amoeba slow growth for: 75 seconds
0A                  Diamonds worth: 10 points
14                  Extra diamonds worth: 20 points
02 07 08 0A 09      Randomiser seed values for difficulty levels 1-5
0F 14 19 19 19      Diamonds needed: 15, 20, 25, 25, 25 (for difficulty levels 1-5)
78 78 78 78 78      Cave time: 120, 120, 120, 120, 120 seconds
09                  Background color 1: Brown
0A                  Background color 2: Light red
0D                  Foreground color: Light green
00 00               Unused
00 10 08 00         Random objects:
64 28 02 00             zSpace : 100/256 = 39%
                        zBouS  :  40/256 = 15%
                        zFFly1 :   2/256 =  0%
                        fourth code unused (0%)
Cave layout:
42 01 07 0C 02      Line of zBrick from ( 1, 7); length = 12; direction = right
42 1C 05 0B 02      Line of zBrick from (28, 5); length = 11; direction = right
7A 13 15 02 02      Line of zAmoe from (19,21); length = 2; direction = right
14 04 06            StoreChar zDiaS at ( 4, 6)
14 04 0E            StoreChar zDiaS at ( 4,14)
14 04 16            StoreChar zDiaS at ( 4,22)
14 22 04            StoreChar zDiaS at (34, 4)
14 22 0C            StoreChar zDiaS at (34,12)
14 22 16            StoreChar zDiaS at (34,22)
25 14 03            StoreChar zPRFd1 at (20, 3)
04 27 07            StoreChar zPreOut at (39, 7)
FF                  End of cave data.

Map #7
002 WWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWW
003 W. .. .rr..... ..r. X.... rr r..r. .  .W
004 W ..r. .. .  .... .r.r. ...  r..r.d.. .W
005 Wr.....  .q.  ... .r.r. ... wwwwwwwwwwwW
006 W.r.d... .  ...... ..rr..r.... . ... . W
007 Wwwwwwwwwwwww.r. ..   r.. .... ...r....W
008 Wr. r...... ..r. ... ..r.  ..r.  q.....W
009 Wr. r...... .. r..r.... ...r......r.rr.W
010 W... ..r  ... ..r.  ..r.  ... ....r.rr.W
011 W... ..r. .r.... ...q......r.r..  r..r.W
012 W  .. r.... ..r.r.... .  .......  d.. .W
013 W. ... .. .  .. .  .....rr r..r. . r.. W
014 W.. d..r.r.... .  ......r  r..r. .  ...W
015 W.r.  ..r.  ... .r.r. ...  r.. .... ...W
016 W....  .r.  ... .r.r. .r. . r.. r.... .W
017 W.  .... ....  .. r r..r.... ...r... .rW
018 W..... .  .rr. ...  r.. .r... r..r.r...W
019 W r...... ..r. .r.... .  ..r.  r.......W
020 W r...... .. r..r.... ...r......r.rr...W
021 W. ..r. ... ..r.  .aa.  ... ....r.rr...W
022 W. .drq..r.... ...r......r.rq.....dr...W
023 WWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWW

Cave 8 (Cave H: Enchanted wall)

Activate the enchanted wall and create as many jewels as you can 

08                  Cave 08
14                  Magic wall/amoeba slow growth for: 20 seconds
0A                  Diamonds worth: 10 points
14                  Extra diamonds worth: 20 points
01 03 04 05 06      Randomiser seed values for difficulty levels 1-5
0A 0F 14 14 14      Diamonds needed: 10, 15, 20, 20, 20 (for difficulty levels 1-5)
78 6E 64 5A 50      Cave time: 120, 110, 100, 90, 80 seconds
02                  Background color 1: Red
0E                  Background color 2: Light blue
09                  Foreground color: Brown
00 00               Unused
00 10 08 00         Random objects:
5A 32 02 00             zSpace :  90/256 = 35%
                        zBouS  :  50/256 = 19%
                        zFFly1 :   2/256 =  0%
                        fourth code unused (0%)
Cave layout:
14 04 06            StoreChar zDiaS at ( 4, 6)
14 22 04            StoreChar zDiaS at (34, 4)
14 22 0C            StoreChar zDiaS at (34,12)
04 00 05            StoreChar zPreOut at ( 0, 5)
25 14 03            StoreChar zPRFd1 at (20, 3)
42 01 07 0C 02      Line of zBrick from ( 1, 7); length = 12; direction = right
42 01 0F 0C 02      Line of zBrick from ( 1,15); length = 12; direction = right
42 1C 05 0B 02      Line of zBrick from (28, 5); length = 11; direction = right
42 1C 0D 0B 02      Line of zBrick from (28,13); length = 11; direction = right
43 0E 11 08 02      Line of zMagic from (14,17); length = 8; direction = right
14 0C 10            StoreChar zDiaS at (12,16)
00 0E 12            StoreChar zSpace at (14,18)
14 13 12            StoreChar zDiaS at (19,18)
41 0E 0F 08 02      Line of zDirt from (14,15); length = 8; direction = right
FF                  End of cave data.

Map #8
002 WWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWW
003 W . r.. . .. ..r. ..X ..r.  ..r. r... .W
004 W.r.rr...... ..r...r.... ...r.....dr.r.W
005 W r..r...  ...r..r. ..r.r...wwwwwwwwwwwW
006 W...d ..r. q.....r..... ........rr r..rW
007 Wwwwwwwwwwwww..r.r.... .  ......r  r..rW
008 W.  ... ..r.  ..r.  .... rrr.....  r.. W
009 W... r... q.. ..r.  .....r.rr..r. . r..W
010 W..r. ..r. r.... ..... ...r r..r.... ..W
011 W.....r ...... .  qrr. ...  r.. .r....rW
012 Wr.r... . r...... ..r...r....r....dr.  W
013 W......r. r......... r..r...wwwwwwwwwwwW
014 W.rr...... ..r. ... ..r.  ..r.  ... r..W
015 Wwwwwwwwwwwwwr........ ...r......r.rr..W
016 W..r...  ...d..r. ..r.rr.........r.rr..W
017 W.. ..r. .r...mmmmmmmm.........  r..r..W
018 Wr.. r....r..r r...d .. .......  r..r..W
019 W ... ..r. ...r.  .....rrrr..r. . r.. rW
020 W. r..q.r.... .  ......rr r..r...  ...rW
021 Wr.  ..r.  .....r.r. ...  r..r.... ...rW
022 W...  .r.r .....r.r.....   .. .r....r..W
023 WWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWW

Cave 9 (Cave I: Greed)

You have to get a lot of jewels here, lucky there are so many 

09                  Cave 09
14                  Magic wall/amoeba slow growth for: 20 seconds
05                  Diamonds worth: 5 points
0A                  Extra diamonds worth: 10 points
64 89 8C FB 33      Randomiser seed values for difficulty levels 1-5
4B 4B 50 55 5A      Diamonds needed: 75, 75, 80, 85, 90 (for difficulty levels 1-5)
96 96 82 82 78      Cave time: 150, 150, 130, 130, 120 seconds
08                  Background color 1: Orange
04                  Background color 2: Purple
09                  Foreground color: Brown
00 00               Unused
10 14 00 00         Random objects:
F0 78 00 00             zBouS  : 240/256 = 93%
                        zDiaS  : 120/256 = 46%
                        third code unused (0%)
                        fourth code unused (0%)
Cave layout:
82 05 0A 0D 0D 00   FilledRect of zBrick from ( 5,10); length = 13; height = 13; fill = zSpace
01 0C 0A            StoreChar zDirt at (12,10)
82 19 0A 0D 0D 00   FilledRect of zBrick from (25,10); length = 13; height = 13; fill = zSpace
01 1F 0A            StoreChar zDirt at (31,10)
42 11 12 09 02      Line of zBrick from (17,18); length = 9; direction = right
40 11 13 09 02      Line of zSpace from (17,19); length = 9; direction = right
25 07 0C            StoreChar zPRFd1 at ( 7,12)
04 08 0C            StoreChar zPreOut at ( 8,12)
FF                  End of cave data.

Map #9
002 WWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWW
003 Wdddrrddrddr.rrrrdrdd.ddrddrddddrrdrdrrW
004 Wdrrdddrrrdrddrrrrrrdrrd.drdrrrrdrddrrdW
005 Wddrrrrrrrdrddrr.rrrdrrdddrdr.rrdrrrddrW
006 Wrrdrddrrrrrrdrrddd..ddrrdrddrrdrdd.rrdW
007 Wrrdrddrrrrrrdrrd.drdrrrrdrdrdrrddrrdrdW
008 Wdddrrdrd.ddrrddrrdddrrdrdrrr.drddrrdrdW
009 Wrrrrrdrrdddd..rrrdrdd.rdrddr.rrddddddrW
010 Wdrddwwwwwww.wwwwwdrrrrdrwwwwww.wwwwwwrW
011 Wd.dd             rddrrrd             rW
012 Wdrdr  XP         rddrrrd             rW
013 Wdrrd             r.rrddr             rW
014 Wdrrd             ddddrdr             dW
015 Wrddd             drrd.dr             dW
016 Wrrrr             drrddrr             rW
017 Wdrdd             .rdrrdr             rW
018 Wdrdd            wwwwwwwww            rW
019 Wrrrd                                 rW
020 Wrrrd             dd.rdrd             rW
021 Wddrr             rrrdrdd             rW
022 Wdd..wwwwwwwwwwwwwdrrrdddwwwwwwwwwwwwwdW
023 WWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWW

Cave 10 (Cave J: Tracks)

Get the jewels, avoid the fireflies 

0A                  Cave 10
14                  Magic wall/amoeba slow growth for: 20 seconds
19                  Diamonds worth: 25 points
3C                  Extra diamonds worth: 60 points
00 00 00 00 00      Randomiser seed values for difficulty levels 1-5
0C 0C 0C 0C 0C      Diamonds needed: 12, 12, 12, 12, 12 (for difficulty levels 1-5)
96 82 78 6E 64      Cave time: 150, 130, 120, 110, 100 seconds
06                  Background color 1: Blue
08                  Background color 2: Orange
09                  Foreground color: Brown
00 00               Unused
00 00 00 00         Random objects:
00 00 00 00             first code unused (0%)
                        second code unused (0%)
                        third code unused (0%)
                        fourth code unused (0%)
Cave layout:
25 0D 03            StoreChar zPRFd1 at (13, 3)
04 27 16            StoreChar zPreOut at (39,22)
54 05 04 11 03      Line of zDiaS from ( 5, 4); length = 17; direction = down/right
54 15 04 11 05      Line of zDiaS from (21, 4); length = 17; direction = down/left
80 05 0B 11 03 08   FilledRect of zSpace from ( 5,11); length = 17; height = 3; fill = zFFly1
C2 01 04 15 11      Rect of zBrick from ( 1, 4); length = 21; height = 17
00 0D 04            StoreChar zSpace at (13, 4)
C2 07 06 0D 0D      Rect of zBrick from ( 7, 6); length = 13; height = 13
00 0D 06            StoreChar zSpace at (13, 6)
C2 09 08 09 09      Rect of zBrick from ( 9, 8); length = 9; height = 9
00 0D 08            StoreChar zSpace at (13, 8)
C2 0B 0A 05 05      Rect of zBrick from (11,10); length = 5; height = 5
00 0D 0A            StoreChar zSpace at (13,10)
82 03 06 03 0F 08   FilledRect of zBrick from ( 3, 6); length = 3; height = 15; fill = zFFly1
00 04 06            StoreChar zSpace at ( 4, 6)
54 04 10 04 04      Line of zDiaS from ( 4,16); length = 4; direction = down
FF                  End of cave data.

Map #10
002 WWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWW
003 W............X.........................W
004 Wwwwwwwwwwwww wwwwwwww.................W
005 Ww....d.............dw.................W
006 Ww.w w.wwwwww wwwwww.w.................W
007 Ww.qqq.wd.........dw.w.................W
008 Ww.qqq.w.wwww wwww.w.w.................W
009 Ww.qqq.w.wd.....dw.w.w.................W
010 Ww.qqq.w.w.ww ww.w.w.w.................W
011 Ww.qqq w w w   w w w w.................W
012 Ww.qqqqwqwqwqqqwqwqwqw.................W
013 Ww.qqq w w w   w w w w.................W
014 Ww.qqq.w.w.wwwww.w.w.w.................W
015 Ww.qqq.w.wd.....dw.w.w.................W
016 Ww.qdq.w.wwwwwwwww.w.w.................W
017 Ww.qdq.wd.........dw.w.................W
018 Ww.qdq.wwwwwwwwwwwww.w.................W
019 Ww.qdqd.............dw.................W
020 Wwwwwwwwwwwwwwwwwwwwww.................W
021 W......................................W
022 W......................................W
023 WWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWW

Cave 11 (Cave K: Crowd)

You must move a lot of boulders around in some tight spaces 

0B                  Cave 11
14                  Magic wall/amoeba slow growth for: 20 seconds
32                  Diamonds worth: 50 points
00                  Extra diamonds worth: 0 points
00 04 66 97 64      Randomiser seed values for difficulty levels 1-5
06 06 06 06 06      Diamonds needed: 6, 6, 6, 6, 6 (for difficulty levels 1-5)
78 78 96 96 F0      Cave time: 120, 120, 150, 150, 240 seconds
0B                  Background color 1: Gray 1
08                  Background color 2: Orange
09                  Foreground color: Brown
00 00               Unused
00 10 08 00         Random objects:
64 50 02 00             zSpace : 100/256 = 39%
                        zBouS  :  80/256 = 31%
                        zFFly1 :   2/256 =  0%
                        fourth code unused (0%)
Cave layout:
42 0A 03 09 04      Line of zBrick from (10, 3); length = 9; direction = down
42 14 03 09 04      Line of zBrick from (20, 3); length = 9; direction = down
42 1E 03 09 04      Line of zBrick from (30, 3); length = 9; direction = down
42 09 16 09 00      Line of zBrick from ( 9,22); length = 9; direction = up
42 0C 0F 11 02      Line of zBrick from (12,15); length = 17; direction = right
42 05 0B 09 02      Line of zBrick from ( 5,11); length = 9; direction = right
42 0F 0B 09 02      Line of zBrick from (15,11); length = 9; direction = right
42 19 0B 09 02      Line of zBrick from (25,11); length = 9; direction = right
42 1C 13 0B 01      Line of zBrick from (28,19); length = 11; direction = up/right
14 04 03            StoreChar zDiaS at ( 4, 3)
14 0E 03            StoreChar zDiaS at (14, 3)
14 18 03            StoreChar zDiaS at (24, 3)
14 22 03            StoreChar zDiaS at (34, 3)
14 04 16            StoreChar zDiaS at ( 4,22)
14 23 15            StoreChar zDiaS at (35,21)
25 14 14            StoreChar zPRFd1 at (20,20)
04 26 11            StoreChar zPreOut at (38,17)
FF                  End of cave data.

Map #11
002 WWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWW
003 Wr.rd.rrr.w...drr..rw...d...r.w...dr.r.W
004 W... .r.r.w...r r..rwr....r..rwr...r.rrW
005 W.... ..rrw.r....r..w..r. rr..w....r.rrW
006 Wr.r.. rrrw.r.... ..wr......r.wr......rW
007 Wr. ...r..w.  ..r.rrw.......r.wr...... W
008 Wrr..r....w...r.....wr.rr.....wr..r r..W
009 W..r.rr..rwrr...r...wr.rr.....wr..r. .wW
010 W..r...r..w...r.r..rwr..r. .rrw. r..qwrW
011 Wr.r.wwwwwwwwwqwwwwwwwwwrwwwwwwwww..w. W
012 W.r.  .....rrrr..r.r.rr..rr... r..rwr..W
013 Wr.rr......rrrr..r. . r...r..r.rr.wr.rrW
014 W. .r.r. w..rrr..r.... ...r.....rw.r.rrW
015 W. .r.r. wr.wwwwwwwwwwwwwwwwwrr.w..r...W
016 Wr.. rrr.wr....r...r... .rr....w.r.rr.rW
017 Wr...rrr.wr.r... r..r.r...r.rrw.....r.PW
018 W .r....rw  ..r.rrr.......r.rw...... ..W
019 W..r.... w..r......r.rr.....wr..r.r...rW
020 Wr.rr..r.wr...r....rXrr......r..rq..r..W
021 Wr...r...w..r.rq......r... r.. r..rdr..W
022 Wrr.d. ..w..r.rr......r..r. r.q.rr.r...W
023 WWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWW

Cave 12 (Cave L: Walls)

You must blast hrough walls to get at some of the jewels. Drop a boulder on a firefly at the right time and place to do this. 
0C                  Cave 12
14                  Magic wall/amoeba slow growth for: 20 seconds
14                  Diamonds worth: 20 points
00                  Extra diamonds worth: 0 points
00 3C 02 3B 66      Randomiser seed values for difficulty levels 1-5
13 13 0E 10 15      Diamonds needed: 19, 19, 14, 16, 21 (for difficulty levels 1-5)
B4 AA A0 A0 A0      Cave time: 180, 170, 160, 160, 160 seconds
0C                  Background color 1: Gray 2
0A                  Background color 2: Light red
09                  Foreground color: Brown
00 00               Unused
00 10 14 00         Random objects:
3C 32 09 00             zSpace :  60/256 = 23%
                        zBouS  :  50/256 = 19%
                        zDiaS  :   9/256 =  3%
                        fourth code unused (0%)
Cave layout:
42 0A 05 12 04      Line of zBrick from (10, 5); length = 18; direction = down
42 0E 05 12 04      Line of zBrick from (14, 5); length = 18; direction = down
42 12 05 12 04      Line of zBrick from (18, 5); length = 18; direction = down
42 16 05 12 04      Line of zBrick from (22, 5); length = 18; direction = down
42 02 06 0B 02      Line of zBrick from ( 2, 6); length = 11; direction = right
42 02 0A 0B 02      Line of zBrick from ( 2,10); length = 11; direction = right
42 02 0E 0F 02      Line of zBrick from ( 2,14); length = 15; direction = right
42 02 12 0B 02      Line of zBrick from ( 2,18); length = 11; direction = right
81 1E 04 04 04 00   FilledRect of zDirt from (30, 4); length = 4; height = 4; fill = zSpace
08 20 05            StoreChar zFFly1 at (32, 5)
81 1E 09 04 04 00   FilledRect of zDirt from (30, 9); length = 4; height = 4; fill = zSpace
08 20 0A            StoreChar zFFly1 at (32,10)
81 1E 0E 04 04 00   FilledRect of zDirt from (30,14); length = 4; height = 4; fill = zSpace
08 20 0F            StoreChar zFFly1 at (32,15)
25 03 14            StoreChar zPRFd1 at ( 3,20)
04 27 16            StoreChar zPreOut at (39,22)
FF                  End of cave data.

Map #12
002 WWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWW
003 Wr. ...rr.....r.r..r........r.....r..d.W
004 W.....d.r....... ....r....r..r..... ..rW
005 W.......rdw.r.w.. w...wr...r..  q . .. W
006 Wdwwwwwwwwwww.w...w..rw.....r.    .....W
007 Wr........w...w.r.w d.w.....r..........W
008 Wrr..r....w...w...w..rwrr......r..d....W
009 W..r.....rwrr.w...w..rwrr.........r...rW
010 W.wwwwwwwwwww.w.r.w .rw.r....r  q ..d.rW
011 Wr.r......w...w.r.w..rw.r..d..    ..r..W
012 W.r.......wrr w..dw.. w...r.......d.r..W
013 W ........wrr w..rw...w... ..r.....r...W
014 W.wwwwwwwwwwwwwwwrw...w...r........r.  W
015 W...r.r...w...wr..wr..w.r..r.r  q .....W
016 W....r r..w...w...wd..w..r ...    ....dW
017 W.... .r..w.d.w..rw.r.w...r. r.........W
018 W.wwwwwwwwwww.w...w...w...r. r.........W
019 W..r......w.r.w...wr.rw...... ..r......W
020 Wr.X...r. w...w...wr.rw.........rd..r..W
021 W....r....w.r.wd..w...w.... ...r..d. ..W
022 Wrr.......w.r.wd..w...w..r..d.d.r..r...W
023 WWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWW
Cave 13 (Cave M: Apocalypse)

Bring the butterflies and amoeba together and watch the jewels fly 

0D                  Cave 13
8C                  Magic wall/amoeba slow growth for: 140 seconds
05                  Diamonds worth: 5 points
08                  Extra diamonds worth: 8 points
00 01 02 03 04      Randomiser seed values for difficulty levels 1-5
32 37 3C 46 50      Diamonds needed: 50, 55, 60, 70, 80 (for difficulty levels 1-5)
A0 9B 96 91 8C      Cave time: 160, 155, 150, 145, 140 seconds
06                  Background color 1: Blue
08                  Background color 2: Orange
0D                  Foreground color: Light green
00 00               Unused
10 00 00 00         Random objects:
28 00 00 00             zBouS  :  40/256 = 15%
                        second code unused (0%)
                        third code unused (0%)
                        fourth code unused (0%)
Cave layout:
25 12 03            StoreChar zPRFd1 at (18, 3)
04 0A 03            StoreChar zPreOut at (10, 3)
3A 14 03            StoreChar zAmoe at (20, 3)
42 05 12 1E 02      Line of zBrick from ( 5,18); length = 30; direction = right
70 05 13 1E 02      Line of zBFly1 from ( 5,19); length = 30; direction = right
50 05 14 1E 02      Line of zBouS from ( 5,20); length = 30; direction = right
C1 05 15 1E 02      Rect of zDirt from ( 5,21); length = 30; height = 2
FF                  End of cave data.

Map #13
002 WWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWW
003 Wr.....rr.P.....r.Xra.......r........r.W
004 W.....r.r............r....r..r.r.......W
005 W........r..r..............r...........W
006 Wr.......r...........r......r..r.......W
007 Wr........r.....r...r.......r..r.......W
008 W.r..r........r......r.rr.........r....W
009 W..r.....r...........r.rr.........r...rW
010 W......r......r.r....r..r........r..r..W
011 Wr.r..........r.r..........r...........W
012 W..........rr.r..r....r...r....r..r.r..W
013 W..........r..r..r...........r.....r...W
014 W...r.r.......r...........r........r...W
015 W...r.r...r....r...r.......r...........W
016 W....r.r..r........r.....r............rW
017 W......r....r....r..r.r......r.........W
018 W..r.wwwwwwwwwwwwwwwwwwwwwwwwwwwwww....W
019 W..r.BBBBBBBBBBBBBBBBBBBBBBBBBBBBBB....W
020 Wr...rrrrrrrrrrrrrrrrrrrrrrrrrrrrrr.r..W
021 W......................................W
022 W.r................................r...W
023 WWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWW

Cave 14 (Cave N: Zigzag)

Magically transform the butterflies into jewels, but don't waste any boulders and watch out the fireflies 

0E                  Cave 14
14                  Magic wall/amoeba slow growth for: 20 seconds
0A                  Diamonds worth: 10 points
14                  Extra diamonds worth: 20 points
00 00 00 00 00      Randomiser seed values for difficulty levels 1-5
1E 23 28 2A 2D      Diamonds needed: 30, 35, 40, 42, 45 (for difficulty levels 1-5)
96 91 8C 87 82      Cave time: 150, 145, 140, 135, 130 seconds
0C                  Background color 1: Gray 2
08                  Background color 2: Orange
09                  Foreground color: Brown
00 00               Unused
10 00 00 00         Random objects:
00 00 00 00             first code unused (0%)
                        second code unused (0%)
                        third code unused (0%)
                        fourth code unused (0%)
Cave layout:
81 0A 0A 0D 0D 00   FilledRect of zDirt from (10,10); length = 13; height = 13; fill = zSpace
70 0B 0B 0C 03      Line of zBFly1 from (11,11); length = 12; direction = down/right
C1 0C 0A 03 0D      Rect of zDirt from (12,10); length = 3; height = 13
C1 10 0A 03 0D      Rect of zDirt from (16,10); length = 3; height = 13
C1 14 0A 03 0D      Rect of zDirt from (20,10); length = 3; height = 13
50 16 08 0C 02      Line of zBouS from (22, 8); length = 12; direction = right
48 16 07 0C 02      Line of zFFly1 from (22, 7); length = 12; direction = right
C1 17 06 03 04      Rect of zDirt from (23, 6); length = 3; height = 4
C1 1B 06 03 04      Rect of zDirt from (27, 6); length = 3; height = 4
C1 1F 06 03 04      Rect of zDirt from (31, 6); length = 3; height = 4
25 03 03            StoreChar zPRFd1 at ( 3, 3)
04 27 14            StoreChar zPreOut at (39,20)
FF                  End of cave data.

Map #14
002 WWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWW
003 W..X...................................W
004 W......................................W
005 W......................................W
006 W......................................W
007 W.....................q.q.q.q.q.q......W
008 W.....................r.r.r.r.r.r......W
009 W......................................W
010 W......................................W
011 W......... B. . . . . .................W
012 W.........  . . . . . .................W
013 W.........  .B. . . . .................W
014 W.........  . . . . . .................W
015 W.........  . .B. . . .................W
016 W.........  . . . . . .................W
017 W.........  . . .B. . .................W
018 W.........  . . . . . .................W
019 W.........  . . . .B. .................W
020 W.........  . . . . . .................W
021 W.........  . . . . .B.................W
022 W......................................W
023 WWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWW

Cave 15 (Cave O: Funnel)

There is an enchanted wall at the bottom of the rock tunnel 

0F                  Cave 15
08                  Magic wall/amoeba slow growth for: 8 seconds
0A                  Diamonds worth: 10 points
14                  Extra diamonds worth: 20 points
01 1D 1E 1F 20      Randomiser seed values for difficulty levels 1-5
0F 14 14 19 1E      Diamonds needed: 15, 20, 20, 25, 30 (for difficulty levels 1-5)
78 78 78 78 8C      Cave time: 120, 120, 120, 120, 140 seconds
08                  Background color 1: Orange
0E                  Background color 2: Light blue
09                  Foreground color: Brown
00 00               Unused
00 10 08 00         Random objects:
64 50 02 00             zSpace : 100/256 = 39%
                        zBouS  :  80/256 = 31%
                        zFFly1 :   2/256 =  0%
                        fourth code unused (0%)
Cave layout:
42 02 04 0A 03      Line of zBrick from ( 2, 4); length = 10; direction = down/right
42 0F 0D 0A 01      Line of zBrick from (15,13); length = 10; direction = up/right
41 0C 0E 03 02      Line of zDirt from (12,14); length = 3; direction = right
43 0C 0F 03 02      Line of zMagic from (12,15); length = 3; direction = right
04 14 16            StoreChar zPreOut at (20,22)
25 14 03            StoreChar zPRFd1 at (20, 3)
FF                  End of cave data.

Map #15
002 WWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWW
003 Wr.rr..  r..r..r.r..Xr..r.rr..r.rr...r.W
004 W.w.rr......r..r...r....w...r......r.r.W
005 Wrrw.r... r.. r..r.r..rwr.... .. ..r.rqW
006 W...wr..r. q.....r. ..wr.  .....rrrr..rW
007 W.rr.wrr... r..r.r...wr. r......rrrr..rW
008 W. r..wr..r.r ..r.rrw... rrr. ...rrr..rW
009 W...rr.w. q..r..r.rw.....r.rr..r.r.rr..W
010 W..r.r..w.rr.... .w...r.. rrr..r....r..W
011 W... .rr.w....r. wqrr. ...rrr..r.r... rW
012 Wr.r...r.rw.....wr..r. .r....r.  ..r.rrW
013 W......r.rrw...w. ..rr..r.... ...r.....W
014 W.rr......r....r...r..r.r ..r.rr... r..W
015 W.rr......r.mmm..r....r...r......r.rr..W
016 W..r... r...r..r.r..r.rr... .....r.rr..W
017 W..r..r. .r....r.....r.  ......rrr..r. W
018 Wr.. r....r..r.r....r.  .......rrr..r..W
019 Wr...r..r.  ..r.  .... rrrr..r.r.rr..rrW
020 W. r..q r....r.rr......rrrr..r. .rr.. rW
021 Wr.rr..r.rr... .r.r. ...rrr..r.... ...rW
022 W...rr.r.rr... .r.r.P...r r..r.r....r..W
023 WWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWW

Cave 16 (Cave P: Enchanted boxes)

The top of each square room is an enchanted wall, but you'll have to blast your way inside 

10                  Cave 16
14                  Magic wall/amoeba slow growth for: 20 seconds
0A                  Diamonds worth: 10 points
14                  Extra diamonds worth: 20 points
01 78 81 7E 7B      Randomiser seed values for difficulty levels 1-5
0C 0F 0F 0F 0C      Diamonds needed: 12, 15, 15, 15, 12 (for difficulty levels 1-5)
96 96 96 96 96      Cave time: 150, 150, 150, 150, 150 seconds
09                  Background color 1: Brown
0A                  Background color 2: Light red
09                  Foreground color: Brown
00 00               Unused
10 00 00 00         Random objects:
32 00 00 00             zBouS  :  50/256 = 19%
                        second code unused (0%)
                        third code unused (0%)
                        fourth code unused (0%)
Cave layout:
25 01 03            StoreChar zPRFd1 at ( 1, 3)
04 27 04            StoreChar zPreOut at (39, 4)
81 08 13 04 04 00   FilledRect of zDirt from ( 8,19); length = 4; height = 4; fill = zSpace
08 0A 14            StoreChar zFFly1 at (10,20)
C2 07 0A 06 08      Rect of zBrick from ( 7,10); length = 6; height = 8
43 07 0A 06 02      Line of zMagic from ( 7,10); length = 6; direction = right
81 10 13 04 04 00   FilledRect of zDirt from (16,19); length = 4; height = 4; fill = zSpace
08 12 14            StoreChar zFFly1 at (18,20)
C2 0F 0A 06 08      Rect of zBrick from (15,10); length = 6; height = 8
43 0F 0A 06 02      Line of zMagic from (15,10); length = 6; direction = right
81 18 13 04 04 00   FilledRect of zDirt from (24,19); length = 4; height = 4; fill = zSpace
08 1A 14            StoreChar zFFly1 at (26,20)
81 20 13 04 04 00   FilledRect of zDirt from (32,19); length = 4; height = 4; fill = zSpace
08 22 14            StoreChar zFFly1 at (34,20)
FF                  End of cave data.

Map #16
002 WWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWW
003 WX..r..........r........r.....r..r.....W
004 W.r.rr.........r...r........r......r.r.W
005 W.r..r........r..r....r.r..........r.rrW
006 W.......r..r.....r..............rr.r..rW
007 W..r...r....r..r.r..............r..r..rW
008 W.........r.....r........rrr.......r...W
009 W....r....r.....r........r.rr..r....r..W
010 W..r...mmmmmm..mmmmmm.....r.r..r.......W
011 W.....rw....w..w..rrw.......r....r....rW
012 Wr.r...w..r.w..w....w...r....r.....r...W
013 W......w..r.w..w....wr..r........r.....W
014 W.rr...w....wr.w....w.r.....r.......r..W
015 W.rr...w....wrrw.r..w.....r......r.rr..W
016 W..r...w....w..w....w.rr.........r.rr..W
017 W.....rwwwwww..wwwwww............r..r..W
018 Wr...r....r..r.r.................r..r..W
019 W.............r........r.....r........rW
020 W..r..r.  q ....  q ...r  q .r..  q ..rW
021 Wr.....r    ....    ....    .r..    ..rW
022 W......r.......................r....r..W
023 WWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWW

Cave 17 (Intermission 1)

11                  Cave 17
14                  Magic wall/amoeba slow growth for: 20 seconds
1E                  Diamonds worth: 30 points
00                  Extra diamonds worth: 0 points
0A 0B 0C 0D 0E      Randomiser seed values for difficulty levels 1-5
06 06 06 06 06      Diamonds needed: 6, 6, 6, 6, 6 (for difficulty levels 1-5)
0A 0A 0A 0A 0A      Cave time: 10, 10, 10, 10, 10 seconds
0E                  Background color 1: Light blue
02                  Background color 2: Red
09                  Foreground color: Brown
00 00               Unused
00 14 00 00         Random objects:
FF 09 00 00             zSpace : 255/256 = 99%
                        zDiaS  :   9/256 =  3%
                        third code unused (0%)
                        fourth code unused (0%)
Cave layout:
87 00 02 28 16 07   FilledRect of zSteel from ( 0, 2); length = 40; height = 22; fill = zSteel
87 00 02 14 0C 00   FilledRect of zSteel from ( 0, 2); length = 20; height = 12; fill = zSpace
32 0A 0C            StoreChar zBFly3 at (10,12)
10 0A 04            StoreChar zBouS at (10, 4)
01 0A 05            StoreChar zDirt at (10, 5)
25 03 05            StoreChar zPRFd1 at ( 3, 5)
04 12 0C            StoreChar zPreOut at (18,12)
FF                  End of cave data.

Map #17
002 WWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWW
003 W                   WWWWWWWWWWWWWWWWWWWW
004 W         r         WWWWWWWWWWWWWWWWWWWW
005 W  X      .         WWWWWWWWWWWWWWWWWWWW
006 W                   WWWWWWWWWWWWWWWWWWWW
007 W                   WWWWWWWWWWWWWWWWWWWW
008 W                   WWWWWWWWWWWWWWWWWWWW
009 W                   WWWWWWWWWWWWWWWWWWWW
010 W                   WWWWWWWWWWWWWWWWWWWW
011 W                   WWWWWWWWWWWWWWWWWWWW
012 W         b       P WWWWWWWWWWWWWWWWWWWW
013 WWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWW
014 WWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWW
015 WWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWW
016 WWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWW
017 WWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWW
018 WWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWW
019 WWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWW
020 WWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWW
021 WWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWW
022 WWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWW
023 WWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWW

Cave 18 (Intermission 2)

12                  Cave 18
14                  Magic wall/amoeba slow growth for: 20 seconds
0A                  Diamonds worth: 10 points
00                  Extra diamonds worth: 0 points
0A 0B 0C 0D 0E      Randomiser seed values for difficulty levels 1-5
10 10 10 10 10      Diamonds needed: 16, 16, 16, 16, 16 (for difficulty levels 1-5)
0F 0F 0F 0F 0F      Cave time: 15, 15, 15, 15, 15 seconds
06                  Background color 1: Blue
0F                  Background color 2: Gray 3
09                  Foreground color: Brown
00 00               Unused
00 00 00 00         Random objects:
00 00 00 00             first code unused (0%)
                        second code unused (0%)
                        third code unused (0%)
                        fourth code unused (0%)
Cave layout:
87 00 02 28 16 07   FilledRect of zSteel from ( 0, 2); length = 40; height = 22; fill = zSteel
87 00 02 14 0C 01   FilledRect of zSteel from ( 0, 2); length = 20; height = 12; fill = zDirt
50 01 03 09 03      Line of zBouS from ( 1, 3); length = 9; direction = down/right
48 02 03 08 03      Line of zFFly1 from ( 2, 3); length = 8; direction = down/right
54 01 05 08 03      Line of zDiaS from ( 1, 5); length = 8; direction = down/right
50 01 06 07 03      Line of zBouS from ( 1, 6); length = 7; direction = down/right
50 12 03 09 05      Line of zBouS from (18, 3); length = 9; direction = down/left
54 12 05 08 05      Line of zDiaS from (18, 5); length = 8; direction = down/left
50 12 06 07 05      Line of zBouS from (18, 6); length = 7; direction = down/left
25 01 04            StoreChar zPRFd1 at ( 1, 4)
04 12 04            StoreChar zPreOut at (18, 4)
FF                  End of cave data.

Map #18
002 WWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWW
003 Wrq...............r.WWWWWWWWWWWWWWWWWWWW
004 WXrq.............rP.WWWWWWWWWWWWWWWWWWWW
005 Wd.rq...........r.d.WWWWWWWWWWWWWWWWWWWW
006 Wrd.rq.........r.dr.WWWWWWWWWWWWWWWWWWWW
007 W.rd.rq.......r.dr..WWWWWWWWWWWWWWWWWWWW
008 W..rd.rq.....r.dr...WWWWWWWWWWWWWWWWWWWW
009 W...rd.rq...r.dr....WWWWWWWWWWWWWWWWWWWW
010 W....rd.rq.r.dr.....WWWWWWWWWWWWWWWWWWWW
011 W.....rd.rr.dr......WWWWWWWWWWWWWWWWWWWW
012 W......rd..dr.......WWWWWWWWWWWWWWWWWWWW
013 WWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWW
014 WWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWW
015 WWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWW
016 WWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWW
017 WWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWW
018 WWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWW
019 WWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWW
020 WWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWW
021 WWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWW
022 WWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWW
023 WWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWW

Cave 19 (Intermission 3)

13                  Cave 19
04                  Magic wall/amoeba slow growth for: 4 seconds
0A                  Diamonds worth: 10 points
00                  Extra diamonds worth: 0 points
0A 0B 0C 0D 0E      Randomiser seed values for difficulty levels 1-5
0E 0E 0E 0E 0E      Diamonds needed: 14, 14, 14, 14, 14 (for difficulty levels 1-5)
14 14 14 14 14      Cave time: 20, 20, 20, 20, 20 seconds
06                  Background color 1: Blue
08                  Background color 2: Orange
09                  Foreground color: Brown
00 00               Unused
00 00 00 00         Random objects:
00 00 00 00             first code unused (0%)
                        second code unused (0%)
                        third code unused (0%)
                        fourth code unused (0%)
Cave layout:
87 00 02 28 16 07   FilledRect of zSteel from ( 0, 2); length = 40; height = 22; fill = zSteel
87 00 02 14 0C 00   FilledRect of zSteel from ( 0, 2); length = 20; height = 12; fill = zSpace
54 01 0C 12 02      Line of zDiaS from ( 1,12); length = 18; direction = right
88 0F 09 04 04 08   FilledRect of zFFly1 from (15, 9); length = 4; height = 4; fill = zFFly1
25 08 03            StoreChar zPRFd1 at ( 8, 3)
04 12 07            StoreChar zPreOut at (18, 7)
FF                  End of cave data.

Map #19
002 WWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWW
003 W       X           WWWWWWWWWWWWWWWWWWWW
004 W                   WWWWWWWWWWWWWWWWWWWW
005 W                   WWWWWWWWWWWWWWWWWWWW
006 W                   WWWWWWWWWWWWWWWWWWWW
007 W                 P WWWWWWWWWWWWWWWWWWWW
008 W                   WWWWWWWWWWWWWWWWWWWW
009 W              qqqq WWWWWWWWWWWWWWWWWWWW
010 W              qqqq WWWWWWWWWWWWWWWWWWWW
011 W              qqqq WWWWWWWWWWWWWWWWWWWW
012 Wddddddddddddddqqqq WWWWWWWWWWWWWWWWWWWW
013 WWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWW
014 WWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWW
015 WWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWW
016 WWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWW
017 WWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWW
018 WWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWW
019 WWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWW
020 WWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWW
021 WWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWW
022 WWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWW
023 WWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWW

Cave 20 (Intermission 4)

14                  Cave 20
03                  Magic wall/amoeba slow growth for: 3 seconds
1E                  Diamonds worth: 30 points
00                  Extra diamonds worth: 0 points
00 00 00 00 00      Randomiser seed values for difficulty levels 1-5
06 06 06 06 06      Diamonds needed: 6, 6, 6, 6, 6 (for difficulty levels 1-5)
14 14 14 14 14      Cave time: 20, 20, 20, 20, 20 seconds
06                  Background color 1: Blue
08                  Background color 2: Orange
09                  Foreground color: Brown
00 00               Unused
00 00 00 00         Random objects:
00 00 00 00             first code unused (0%)
                        second code unused (0%)
                        third code unused (0%)
                        fourth code unused (0%)
Cave layout:
87 00 02 28 16 07   FilledRect of zSteel from ( 0, 2); length = 40; height = 22; fill = zSteel
87 00 02 14 0C 01   FilledRect of zSteel from ( 0, 2); length = 20; height = 12; fill = zDirt
D0 0B 03 03 02      Rect of zBouS from (11, 3); length = 3; height = 2
80 0B 07 03 06 00   FilledRect of zSpace from (11, 7); length = 3; height = 6; fill = zSpace
43 0B 06 03 02      Line of zMagic from (11, 6); length = 3; direction = right
43 0B 0A 03 02      Line of zMagic from (11,10); length = 3; direction = right
50 08 07 03 03      Line of zBouS from ( 8, 7); length = 3; direction = down/right
25 03 03            StoreChar zPRFd1 at ( 3, 3)
04 09 0A            StoreChar zPreOut at ( 9,10)
FF                  End of cave data.

Map #20
002 WWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWW
003 W..X.......rrr......WWWWWWWWWWWWWWWWWWWW
004 W..........rrr......WWWWWWWWWWWWWWWWWWWW
005 W...................WWWWWWWWWWWWWWWWWWWW
006 W..........mmm......WWWWWWWWWWWWWWWWWWWW
007 W.......r..   ......WWWWWWWWWWWWWWWWWWWW
008 W........r.   ......WWWWWWWWWWWWWWWWWWWW
009 W.........r   ......WWWWWWWWWWWWWWWWWWWW
010 W........P.mmm......WWWWWWWWWWWWWWWWWWWW
011 W..........   ......WWWWWWWWWWWWWWWWWWWW
012 W..........   ......WWWWWWWWWWWWWWWWWWWW
013 WWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWW
014 WWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWW
015 WWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWW
016 WWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWW
017 WWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWW
018 WWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWW
019 WWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWW
020 WWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWW
021 WWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWW
022 WWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWW
023 WWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWW

Martijn’s Boulder Dash Fan Site
Peter Broadribb
