

Features

inilah Macam Macam Tanaman&Zombie di PVZ

1. **Jenis/Nama Tumbuhan:** Di game ini ada 48 Jenis Tanaman namun, di game ini tanaman dibagi dua Jenis yaitu, 40 Tanaman yang didapatkan (Standar game) dan 8 tanaman yang harus Beli di Crazy Dafe/deff (-_- taudah tulisannya kayak gimana atau namanya gimana). Untuk melihat Jenis-Jenis Tanaman Bisa di lihat ==> Disini
2. **Jenis/Nama Zombie :**
Di game ini ada 26 Jenis Zombie, ada 3 Jenis yaitu, 24 Zombie Normal, 1 Zombie Unlock (ini adalah zombie yang belum bisa kita dapatkan kecuali sudah tamat 2x), dan 1 Zombie Boss. Untuk melihat Jenis-jenis zombie bisa dilihat ==> Disini

dan juga di game ini mempunya banyak Fitur, yaitu:

- **Adventures**
Di Fitur ini adalah fitur yang harus kita mainkan, karena fitur ini adalah fitur utama, fitur yang harus dimainkan untuk ditamantkan
- **Mini-Game**
Di Fitur ini adalah dimana ada game kecil yang bisa kita mainkan untuk fun lahhh dan Jalan juga untuk mendapatkan Golden trophy (piala Emas).
- **Puzzle**
Di Fitur ini sebenarnya hampir sama seperti mini game, tapi game nya cuman hanya 2 namun, mempunyai banyak Level. di fitur ini ada 2 game yaitu, vasbreaker (memecahkan vas), dan zombie (fitur game ini terbalik, dimana seharus nya kita memakai tumbuhan untuk melawan zombie, lalu malah terbalik kita memakai zombie untuk menyerang para tanaman)
- **Survivals**
Di Fitur adalah fitur yang sama dengan adventures namun, lebih ringan karena kita disuruh bermain 5 flags/5 level dengan secara tanaman tetap. jika masih gak ngerti :P coba aja sendiri (sorry lagi pelit :P)
- **Zen Garden**
Ini adalah fitur tambahan untuk merawat dan membesarkan tanaman. di Zen Garden ada 4 ruangan yaitu, Ruang pagi/day(khusus tanaman pagi), Ruang Malam/Night (khusus tanaman malam), Ruang Air (khusus tanaman air), Ruang Tree of Wedoms (Khusus untuk memberi pupuk ke pohon supaya besar)
- **Almanac**
Fitur ini adalah untuk mengetahui macam-macam jenis tanaman dan zombie, dan ada pula kelebihan zombie.
- **Shop** Pasti banyak banget game yang memakai fitur ini. nahh pasti semua sudah pada tau yaa....

Cheat Engine 6.2 adalah aplikasi open source yang dibuat dan didesain untuk memanipulasi nilai, poin, HP dll yang terdapat dalam Game offline dan Game online (tidak semua).

Untuk versi sendiri **Cheat Engine 6.2 Terbaru** ini adalah versi baru yang dirilis sampai tahun 2012 akhir sampai 2013 ke depan, dimana fitur-fitur yang di tawarkan oleh aplikasi ini sudah cukup lengkap dibandingkan dengan Aplikasi cheat engine versi sebelumnya.

<http://www.blogger.com/null>

Bagi anda yang ingin hack game atau cheat game dengan aplikasi [cheat engine](#) ini sebaiknya anda mengetahui sistem dasar pada bilangan komputer, berikut beberapa informasi bilangan pada komputer yang biasa di gunakan pada game :

- 4 Bytes

ukuran nilai angka sebesar 4 bytes (integer) biasa di gunakan pada game komputer, dimana dalam cheat engine pun ukuran 4 Bytes dipakai pengaturan default dalam pencarian.

- 8 Bytes

Ukuran 8 bytes biasanya digunakan pada long integer untuk bilangan angka, jarang di gunakan pada games karena ukuranya yang terlalu besar.

- 4 Bytes (Float)

Jenis Float jarang di gunakan dalam game, tapi untuk beberapa game seperti Cake Mania menggunakan float ini sebagai pengecoh agar tidak di cheat oleh pengguna cheat engine.

Fitur Cheat Engine

- Mengubah value pada game (cash, armor, live dll)
- Memanipulasi grafik 3D
- Inject Kode
- Debuging game
- Speed hack cheat engine

Download Cheat Engine Terbaru

Untuk mendownload cheat engine 6.2 silahkan klik link dibawah ini.

[**Cheat Engine 6.2**](#) (Direct Link | 6.94MB)

Trick cheat engine =
Cheat Engine.

- Open both Cheat Engine and Plants vs Zombies.
- Choose any game mode with Choose Your Seed and start the game.
- Go to Cheat Engine, click at the blinking computer icon.
- Choose "popcapgame1.exe" if Full Version or "PlantsVsZombies.exe" if GotY.
- Start your hacking type below.

Please note, that these hacks will not work on the steam version of Plants vs. Zombies

I. CHEAT INFINITY SUN (matahari gak abis abis) PLANTS VS ZOMBIES

1. buka plants vs zombies nya
2. setting plants vs zombies nya di options , full screen nya jangan di centang biar gampang ngerjainnya
3. buka juga cheat engine nya
4. mainin aja dulu kaya biasa, pasti matahari awal awal cuma dikasih 50 kan?
5. open process list di cheat engine, pilih plants vs zombies. kaya gini.

6. masukin banyaknya matahari yang ada di plants vs zombies ke value di cheat engine, klik first scan. kalo udah bakal muncul kaya gini :

7. mainin lagi plants vs zombies nya, sampe matahari nya berkurang (bertambah juga boleh). gua ini berkurang jadi tinggal 25.
8. masukin lagi sisa matahari yang ada ke value di cheat engine (kalo gua tinggal 25). jangan klik new scan, tapi klik next scan. nanti bakal keluar kaya gini

9. hampir selesai, di sebelah kiri ada kotak berisi address sama value, klik aja 2 kali.
10. di paling bawah muncul address dan lain lain. klik 2 kali. muncul deh kotak dialog change value.
11. angka itu bebas mau diganti berapa aja. nanti bakal muncul di matahari kalian.
12. kalo udah klik OK. kemudian di freeze biar gak abis abis kan . di kotak paling bawah ada bacaan active, itu di centang aja.
13. whoillaaa. matahari lu gak abis abis alias infinity kan. selamat ya

Unlimited Sun

Steps:

1. Type the number of sun you have in Hex Box.
2. Click "First Scan".
3. Then, go to Plants vs. Zombies, increase or decrease your sun (Example: Get some sun from your sunflowers).
4. Go back to Cheat Engine, type the number of sun you have left in Hex Box.
5. Click "Next Scan"
6. Double-click at the address found at the left table.
7. Double-click at the number in the Value row in below table.
8. Type the number of sun you want.
9. Click at the box in Active row.
10. COMPLETE.

Warning:

- Please delete the address at the below table after finishing game or Plants vs. Zombies will not open for certain time. Restart your computer if you forgot to do this.
- If there's two or more addresses, repeat step 3-5.

Alternative Way:

- Click "Memory View".

- Right-click at the address and choose "Go to Address".
- Type "00494445". Then click OK.
- Make the Assembler Code "mov [edi+000005578],0001869F". And click OK.
- There is a message. Click Yes.
- **DONE.**

Your Sun amount says 0 but it's actually unlimited.

Growing Sun

Open any level and plant a Snow Pea (or any other plant, you just need to know its number) on land. Open Cheat Engine, click the glowing computer, click popcapgame1 or PlantsVsZombies.exe, type 5 (a different value for other plants) in the value bar then click First Scan. After, dig up the Snow Pea (or the plant you planted) and plant a Wall-nut in the same square you planted the Snow Pea. Then, write 3 in the value bar and click Next Scan. Double click all the results. Finally, change the value of every address with 1.

II. Cheat No Delay/Refill Plants vs Zombies

1. Buka plants vs. zombies
2. Buka Cheat Engine nya juga.
3. Sekarang pindah ke Cheat Engine lalu pertama open process list, pilih Plants vs Zombie.exe
4. Klik "memory view" dibagian pojok kiri agak tengah deket per empatan belok kanan.

5. Cari kode **JMP 007a80c4** atau kalau tidak ketemu coba cari kode yang depannya **JMP** juga.
6. Klik kanan lalu klik "Go to Address"

7. Ganti address nya menjadi **0048728C** lalu Ok ,Yes

8. Klik ganda file yang tadi diubah, ganti **add dword ptr [edi+24],01** menjadi **add dword ptr [edi+24],200**

9. klik yes dan close memory view tsb,lalu maen sepantasnya.

III. Cheat Plants Vs Zombies 1 Hit kill

1. Buka Plants Vs Zombies

2. Mainkan Adventures

3. buka Cheat Engine

4. klik Procces list (yang gambar komputer)

5. lalu Cari&klik "PlantsVsZombies.exe, lalu klik Open

6. Sesudah itu Klik "Memory View"

7. Saat sudah dibuka. Buka menu Tools lalu klik "Auto Assemble" atau lebih mudahnya Tekan tombol CTRL + A

8. akan muncul mini box, yang bernama "Auto Assemble"

9. Lalu masukan Code nya Code bisa dilihat ==>[Disini](#)<==

```
//Plants vs Zombies
//Version : 1.1

[ENABLE]

//1 hit kill non-protected

0053130f:
sub edi,[esp]
nop
mov [esp+1c],eax

//1 hit kill protected

00531053:
jmp 0053105e
push 00
mov eax,ebp
call 00530950
sub ecx,[ebp+000000d0]

//1 hit kill screen door


00530CA1:
mov [esi+000000dc],eax

[DISABLE]
0053130f:
sub edi,[esp+20]
mov [esp+1c],eax

00531053:
je 0053105e
push 00
mov eax,ebp
call 00530950
mov ecx,[ebp+000000d0]

00530CA1:
sub [esi+000000dc],eax
```

10. Klik Execute

11. Lalu balik KE PVZ

12. ENJOY The Game B|

nahh gmn gampang kan??? cuman Copy + Paste Code aja la

Automatic One-hit KO's

When a Projectile hits a Zombie, that Zombie dies instantly.

Click Yes if there is a message after changing a Assembly Code.

For Old PC Version Steps:

- Click "Memory View".
- Right-click at the address and choose "Go to Address".
- Type "0053130F". Then click OK.
- Double-click the selected Address
- Change the selected Address' Assembler Code to "sub edi,[esp]".
- Click OK.
- Right-click at the address and choose "Go to Address".
- Type "00531053". Then click OK.
- Double-click the selected Address.
- Change the selected Address' Assembler Code to "jmp 0053105e".
- Click OK.
- Right-click at the address and choose "Go to Address".
- Type "0053105E". Then click OK.
- Double-click the selected Address.
- Change the selected Address' Assembler Code to "sub ecx,[ebp+000000d0]".
- Click OK.
- Right-click at the address and choose "Go to Address".
- Type "00530CA1". Then click OK.
- Double-click the selected Address.
- Change the selected Address' Assembler Code to "mov [esi+000000dc],eax".
- Click OK.
- **DONE.**

NOTE: Shields or Headwear will require an extra hit in:

Wall-nut Bowling, if a [Newspaper Zombie](#) is hit with a [Wall-Nut](#), the newspaper will not disappear but if you use an [Explode-o-Nut](#) or a [Giant Wall-nut](#), it will die.

For GOTY Version Steps:

- Click "Memory View".
- Right-click at the address and choose "Go to Address".
- Type "00541CDA". Then click OK.
- Double-click the selected Address
- Change the selected Address' Assembler Code to "sub ebp,ebp".
- Click OK.
- Right-click at the address and choose "Go to Address".
- Type "00542223". Then click OK.
- Double-click the selected Address.
- Change the selected Address' Assembler Code to "jmp 0054222d".
- Click OK.
- Right-click at the address and choose "Go to Address".
- Type "00542214". Then click OK.
- Double-click the selected Address.
- Change the selected Address' Assembler Code to "nop".
- Click OK.

- Right-click at the address and choose "Go to Address".
- Type "0047169B". Then click OK.
- Double-click the selected Address.
- Change the selected Address' Assembler Code to "add [eax+40],edx".
- Click OK.
- **DONE.**

NOTE: This will only work in [Whack a Zombie](#) if you use an [Ice-shroom](#).

NOTE: The instant your [Snorkel Zombies](#) get hungry in [Zombiquarium](#), they die instead.

NOTE: You can even kill [Dr. Zomboss](#) with one [Cabbage-pult](#).

NOTE: This does not work on either version of Wall-nut Bowling.

III. Cheat Money Plants Vs. Zombies

1. Seperti biasa,Buka plants vs. zombies
2. Buka Cheat Engine nya juga.
3. Sekarang pindah ke Cheat Engine lalu pertama open process list, pilih Plants vs. Zombie.exe
4. Pindah ke game,lalu klik Shop.
5. Lihat berapa uang yang kamu punya.Pokoknya nggak boleh **nol**.
6. Pindah ke Cheat Engine lalu ketik berapa jumlah uang kamu lalu **dibagi 10**.Misal uang kamu 8500,ketik di cheat engine 850 lalu scan.
7. Jika sudah di scan dan ternyata yang ketemu Cuma sedikit,berarti lu termasuk orang orang yang beruntung . jika hasil yang ketemu banyak ampe ratusan bahkan ribuan,coba belanjakan uang yang kamu punya di Shop tsb.(Intinya kurangin jumlah uangmu).
8. Ketik jumlah uang mu sekarang lalu dibagi 10,lalu scan.
9. Jika sudah ketemu ganti value nya dengan berapa aja yang sobat inginkan.
10. Selesai deh... borong aja semua yang ada di shop

Unlimited Coins

This hack is for those players who are lack of coins.

Steps:

- Divide your coins amount by ten and enter it in the value bar. (Example: if you have 38960 coins, you should enter 3896 in the value bar.)
- Click "First Scan".
- Spend some of your coins on something in the shop. (Example: Buy Fertilizer.)
- Divide the amount of coins you left by ten and enter it in the value bar. (Example: After buying fertilizer, you have 38210 coins, so you should type 3821 in the value bar.)
- Click "Next Scan".
- Click on the address shown on the left.
- Double-click at the number in the value row in the below table.
- Type how many coins do you want when the dialogue comes up.
- **DONE.**

Warning:

- Please delete the address at the below table after finishing game or Plants vs. Zombies will not open for certain time. Restart your computer if you forgot to do this.
- If there is two or more addresses, repeat step one to five.

IV. Cheat Tree Of Wisdom Plants vs. Zombies

Tujuan dari penanaman Tree Of Wisdom adalah supaya kita bisa mengaktifkan beberapa cheat yang nanti akan gua berikan setelah ini,jadi sabar ya...nahhhh...cara ninggiin Tree Of Wisdom itu yang sedikit merepotkan.Pupuknya seharga 2500,untuk bisa mengaktifkan cheat,Tree Of Wisdom harus mencapai ketinggian 100-1000ft.Maka dari itu kita harus meng-cheat ketinggian nya supaya bisa langsung 1000ft atau bahkan lebih,terserah aja. Cekkkidot... langsung aja kita praktek Cheat Tree Of Wisdom Plants vs. Zombie.

1. Seperti biasa,Buka plants vs. zombies
2. Buka Cheat Engine nya juga.
3. Sekarang pindah ke Cheat Engine lalu pertama open process list,pilih Plants vs Zombie.exe
4. Pindah ke game,lalu klik Zen Garden,lalu pergi ke Tree Of Wisdom.
5. Klik Shop lalu beli pupuknya,nggak usah banyak2 beli diatas 3 aja.
6. Balik ke Tree Of Wisdom.
7. Bolak balik lagi ke Cheat Engine ketik 1 lalu scan.
8. Balik ke Tree Of Wisdom lalu pupuk 1x saja.
9. Balik lagi ke Cheat Engine ketik 2 lalu scan.
10. Balik ke Tree Of Wisdom lalu pupuk 1x lagi.
11. Balik lagi ke Cheat Engine ketik 3 lalu scan.
12. Jika sudah dapat angkanya,ganti value nya dengan berapa aja (basing/terserah).Angka itulah yang akan menjadi tinggi dari pohon itu.
13. Selesai deh.

kalau cara diatas tidak bisa,coba cara berikut:

Misal kamu punya **Tree Of Wisdom** setinggi 52ft,coba ketik 52 di cheat engine,lalu first scan,pindah ke game lalu tinggikan lagi pohonmu menjadi 53ft,balik ke cheat engine lalu ketik 53 dan next scan setelah dapat angkanya,ganti value nya terserah.

[Tree of Wisdom Height Hack](#)

- *Buy Tree Food.*
- *Go to the Tree of Wisdom.*
- *Find the current height and click "First Scan".*
- *Give the Tree of Wisdom Food.*
- *Enter the new height in the Value Bar and click "Next Scan"*
- *Repeat last two steps until there is only one value in the list.*
- *Change size to whatever you want.*
- **COMPLETE.**

Code khusus

Code untuk menambahkan Fitur Saat kita bermain!! (bukan main Fitur/ fitur utama). Cara Penggunaannya , saat kita Bermain di Adventure tulis aja code ini :

pinata: Hujan permen saat zombie mati

trickedout: Penampilan alternatif mesin pemotong rumput

future: Tampilan zombie ala masa depan

sukhbir: Matikan panggilan suara zombie untuk otak

daisies: Zombie meninggalkan aster kecil di belakang saat mati

mustache: Zombie mempunyai kumis

Cheat lainnya untuk membuka beberapa fitur di PLANT vs ZOMBIE :

Ask Me About Mustache Mode : aktifkan Mustache Mode

Better Off Dead : Dapatkan beruntun lebih dari 10 dalam I, Zombie Abadi

China Shop : Dapatkan untuk beruntun dari 15 di Vasebreaker Abadi

Cryptozombologist : Temukan top zombie rahasia

Explodonator : Meledakkan 10 zombie dengan 1 ceri bom

Home Lawn Security : Complete adventure mode

Immortal : Dapatkan hingga 20 bendera di Survival Endless

Morticulturalist : koleksi 49 tanaman

Nobel Peas Prize : Mendapatkan golden sunflower trophy

Spudow! : Meledakkan zombie menggunakan tambang kentang

Towering Wisdom : Meningkatkan Tree of Wisdom sampai 100 kaki

Walk This Way : Hipnotis zombie penari

ga semuanya bisa langsung dipakai. beberapa cheat ada syaratnya. untuk "future" harus sudah punya tree of wisdom dengan ketinggian 50 feet. Untuk "pinata", "dance" dan "daisies" harus sudah tree of wisdom dengan ketinggian 100 feet. Yang lainnya bisa dipakai sesudah menamatkan game.

Untuk mendapatkan piala (trophy):

- Silver Trophy : Tamatkan game satu kali

- Gold Trophy : Selesaikan semua mini games, puzzles dan survival.

Untuk mendapatkan Yeti (Zombie yang tidak ada di daftar zombie) menangkan level 4-9 untuk kedua kali.

Cheat No Recharge dengan memakai [Cheat Engine](#)

Catatan : Kebalikan dari Cheat diatas Cheat dibawah ini membutuhkan Plant vs Zombies yang ada zombatar nya untuk bisa mengaktifkan cheat tersebut.

1. Buka Cheat Engine

2. Masuk ke game plants Vs Zombie dan tanam 1 bibit

3. Buka jendela Cheat Engine , cari proces "Popcapgame1.exe" atau "PlantsvsZombies"(tergantung apa nama gamenya)

4. Pilih Unknow initial value di Scan Type kemudian klik First Scan.

5. Kembali lagi ke game "ingat jangan terlalu lama, cukup 1 detik. yang penting recharge nya nambah sedikit". lalu buka Cheat Engine lagi dan pilih Increased Value di Scan Type kemudian klik Next Scan

6. Ok, kembali lagi ke game, seperti biasa jangan lama-lama, cukup 1 detik. Kemudian balik lagi ke Cheat Engine dan Next Scan.

7. Ulangi cara tadi(bolak-balik) sampai ketemu, setidaknya sampai address nya <300

8. Kalau sudah, balik lagi ke game dan biarkan recharge nya selesai. Nah! langsung buka Cheat Engine dan pilih Exact Value di Scan Type trus masukan nilai "0" (nol) kemudian klik Next Scan. Sisa satu kan? memang harus sisa satu.kalau lebih, berarti harus ulang lagi^^

9. Itulah yang menyimpan Recharge value.Tambahkan address itu ke address list dan klik kanan pilih "Find out what writes to this address".

10. balik lg ke game dan tanam sekali lagi bibit itu.

11. buka Cheat Engine. Cari item yang instruksinya "inc [edx+24]" kmudian klik dan klik "Show disassembler". tekan Down 3 kali dan ganti "jle 00491E6B" dengan "nop" kmudian klik OK. kalau ada message, klik yes saja.

12.Kembali ke game,dan liat perbedaannya.

Zero Recharge

This hack is for the impatient hacker. This hack removes the recharge time on your plants, allowing you to plant them as often as you want.

For Old PC Version

Steps:

- *Click "Memory View".*
- *Right-click at the address and choose "Go to Address".*

- Type "0048728C".
- Double-click at the colored text.
- Change "01" to "200" behind the comma.
- Click OK.
- There is a message says the generated code is 7 byte long and the opcode is 4 bytes long, click yes to remove "nop" from "00487290", and "00487292".
- COMPLETE.

Special: This hack will stay even after closing the Cheat Engine for Game of the Year Edition

Steps:

- Click "Memory View".
- Right-click at the address and choose "Go to Address".
- Type "00491E4C". If colored text isn't [edi+24], go to address 004958BC".
- Double-click at the colored text.
- Change "24" to "48". (Or change inc to add, add comma and 200 at the end of the code also works.)
- Click OK.
- COMPLETE

Another way (GOTY)

- Click "Memory View".
- Right click at the address and choose "Go to address".
- Type "00491E55".
- Double click on the coloured text.
- Change the address code to "nop". (Original text is "jle 00491E6B")
- There is a message says the generated code is 1 byte long and the opcode is 2 bytes long, click yes to replace "00491E56" to "nop".
- COMPLETE

Free Zombies

- Click "Memory View".
- Right-click at the address and choose "Go to Address".
- Type "0041E844". Then click OK.
- Double-click the selected Address.
- Change the selected Address' Assembler Code to "add esi,ebx".
- Click OK.
- DONE.

Plants die instantly

This makes the [Plants](#) so weak, one bite is enough to kill them, making it good for a challenge.

Click Yes if there is a message after changing a Assembly Code.

For Old PC Version

- Right-click at the address and choose "Go to Address".
- Type "0052FCF0". Then click OK.
- Double-click the selected Address.
- Change the selected Address' Assembler Code to "mov [esi+40],00000000".
- Click OK.
- DONE.

For GOTY Version

- Right-click at the address and choose "Go to Address".
- Type "00540680". Then click OK.
- Double-click the selected Address.
- Change the selected Address' Assembler Code to "mov [esi+40],00000000".
- Click OK.
- DONE.

Invincible zombies

This can make [Zombies](#) unkillable. However, [Chompers](#) can kill them. This is a good cheat for [1. Zombie](#) levels.

- Right-click at the address and choose "Go to Address".
- Type "00541CDA". Then click OK.
- Double-click the selected Address.
- Change the selected Address' Assembler Code to "add ebp,[esp+20]".
- Click OK.
- Right-click at the address and choose "Go to Address".
- Go to 00542223
- Change the Assembler Code to jmp 0054222d
- Click OK.
- Right-click at the address and choose "Go to Address".
- Go to 00542214

- Change the Assembler Code to *nop*
- Click *OK*.
- **DONE.**

Invincible Plants

This hack makes your plants invulnerable to damage.

For Old PC Version

Steps:

- Click "Memory View"
- Right-click at the address and choose "Go to Address".
- Type: "0052FCF0"
- Right-click at the address.
- Change the selected Address' Assembler Code to "nop".
- Click *OK*.
- **COMPLETE.**

For GOTY Edition

Requirement:

- Cheat Engine
- Plants vs. Zombies

Steps:

- Click "Memory View"
- Right-click at the address and choose "Go to Address".
- Type: "00540680"
- Right-click at the address.
- Change the selected Address' Assembler Code to "nop".
- Click *OK*.
- **COMPLETE.**

Special: This hack will remain even after closing the Cheat Engine.

Warning: This only prevents damage from zombies eating plants. It provides no protection against other ways of damaging or destroying plants, such as from Zombonis, Catapult Zombies, Gargantuars and Dr. Zomboss. Also, Plants will still be vulnerable to [Peashooter Zombie](#) and [Gatling Pea Zombie's Peas](#). To make Plants Invulnerable to their Peas, see [Unhittable Plants in ZomBotany](#).

Unhittable Plants in ZomBotany

Plants cannot be hit by [Peashooter Zombie](#) and [Gatling Pea Zombie's Peas](#) regardless of the Plant's height. This applies to both Minigames ZomBotany [1](#) and [2](#).

NOTE: This was done in the GOTY Version.

Steps:

- Click "Memory View"
- Right-click at the address and choose "Go to Address".
- Type "00471686"
- Right-click at the address.
- Change the selected Address' Assembler Code to "jmp 004716fd".
- Click *OK*.
- **COMPLETE.**

Instant Win in Beghouled

Your first match will make the [Trophy](#) appear. This applies to both Minigames [Beghouled](#) and [Twist](#).

NOTE: This was done in the GOTY Version.

Steps:

- Click "Memory View"
- Right-click at the address and choose "Go to Address".
- Type "00423E40".
- Right-click at the address.
- Change the selected Address' Assembler Code to "nop".
- Click *OK*.
- On the message, click yes.
- **COMPLETE.**

Instant Zen Garden Plant Growth

This is a hack for those who don't want to wait for their Zen Garden plants to grow.

Requirement: Plants Vs Zombies only.

Steps:

- Open Plants vs. Zombies.
- Double-click at the time on your computer (located at the taskbar, below-right)
- Choose the next day from current day. (E.g., today is 15 so choose 16)
- **COMPLETE.**

Warning: If you change your computer time too often, your computer's time will not change while it is off.

Special: If your plants grow in mature levels, if you choose the previous day, it's level is still the same.

New Zen Garden Plants

This hack is also popular with people who are bored with their Zen Garden Plants.

Requirement:

- Zen Garden Editor (can be found at [mediafire.com](#))
- Plants vs. Zombies

Steps:

- Buy Marigold Sprout or obtain it from games.
- Close Plants vs. Zombies
- Go to Plants vs. Zombies file.
- Go to userdata file.
- Right click at the user1 or other name. (E.g.: If you the second user, choose user2.)
- Go to Open with and go to Browse...
- Find ZGH.
- Use ZGH by typing the alphabet based on the option above.
- Press Enter.
- Close the ZGH After using it.
- Open Plants vs. Zombies back.
- Go to Zen Garden and COMPLETE.

Note:

- The colour is not affected to all plants (expect Imitated). Only Tall-nuts, Lily Pads and Peashooters will affect of them.
- For plants option, There is no Peashooter. If you want to choose Peashooter, type 0

Unlock [Cancelled Mini-games](#)

Squirrel

Turn off full screen first, then open ZomBotany, click the desktop or other windows before the seed choosing screen pops up so it will pause. Go to Cheat Engine, click Add Address Manually, type 0028A338. Click OK, and change the value to 49. DONE!

Other Cancelled Mini-games

The game may have 20 official Mini-games, but there are more hidden in the game. There are:

Name	Short Desription
Art Challenge Wall-nut	Fill outlined space with Wall-nuts.
Sunny Day	Usual play, give you huge sun (50 sun) when its falling.
Unsodded	Usual play, first and last lane can't be played.
Big Time	Usual play, Sunflower, Wall-nut and Marigold will become bigger.
Art Challenge Sunflower	Fill outlined space with Starfruits, Wall-nuts and Umbrella Leaves to create Sunflower's pattern.
Air Raid	Destroys all Balloon Zombies in Fog stage.
Ice Level	A game that takes place in snow, Zombie Yeti would appear. Unfourtunely, it doesn't work out.
High Gravity	Usual play, become harder to attack because of too much gravity.
Grave Danger	Usual play, graves will appear at any time.
Can You Dig It?	Replace Wall-nut with Peashooters.
Dark Stormy Night	Usual play, unable to see in stormy weather (Same as Level 4-10).
Bungee Blitz	Usual play (Like in Level 5-5)
Survival: Day (Endless)	Usual play (Same as in Pool)
Survival: Night (Endless)	Usual play (Same as in Pool)
Survival: Fog (Endless)	Usual play (Same as in Pool)
Survival: Roof (Endless)	Usual play (Same as in Pool)

Some of them are not Mini-games. There are:

Name	Description
Upsell	Show the advertisement to buy the full version.
Zen Garden	To Zen Garden
Tree of Wisdom	To Tree of Wisdom

Requirement:

- Cheat Engine
- Plants vs. Zombies

Make sure first that you're in the main menu. Steps: (For PvZ 1.0.0.1051)

- Go to Cheat Engine, click "Add Address Manually".

- Type "42DF5D" in Address box.
- Change type "4 Bytes" to "Byte".
- Click OK.
- Repeat the same step, but use "42DF5E" and "42DF5F". You don't need to change the type.
- After three of them are entered into the table at the bottom of the cheat engine window, change all of their values into "144"
- COMPLETE.

Steps: (For PvZ Game Of The Year (GOTY) edition)

- Go to Cheat Engine, click "Add Address Manually".
- Type "430C80" in the Address box.
- Change "4 Bytes" to "Byte"
- Repeat the same step, but increase the last digit of "430C80" by one.
- After three of them are entered into the table at the bottom of the cheat engine window, change all of their values into "144"
- COMPLETE.

Alternative Method:

- Open Cheat Engine, click "Access Memory."
- Right-click anywhere, then say "Search For Address"
- Type in the box "430C80 (42SF5D For non-GOTY)" and press Enter.
- Select the topmost address, and select "replace with Address that does nothing"
- Press OK.
- DONE.

Special: This hack will remain after closing the Cheat Engine.

After that, click Mini-games, then click Limbo Page.

Note that sometimes with changed data it will crash so be sure you do this right.

Quick Play PC Version

Although in the Program Files, in Plants vs. Zombies folder, inside "images" folder, there is A Quick Play right left of the Tree (The tree that you saw in the Main Menu), but it is unknown how to access Quick Play.

http://plantsvszombies.wikia.com/wiki/File:Mystery_Clue_%28Quick_Play%29.png

sticked the Quick Play image from the folder to the game. If your PvZ GotY game has black rectangles in the left and right of the game is in full screen, enable the 3D acceleration and put your mouse on the top very left corner of the left black rectangle. Then move your mouse down and you will see that your mouse will suddenly turn into a hand. When it turns into a hand, click. THAT IS A BUTTON FROM THE QUICK PLAY SCREEN!!! But when you click it, nothing will happen. That's because the button says BACK. I still don't know how to access quick play but I posted this as a clue.

(The image below is modded)

Speed Hack

This speed hack will help to make games faster.

Requirement:

- Plants vs. Zombies
- Cheat Engine

Steps:

- Click "Enable Speedhack"
- Type 500 in the blank. (You may also move the slider all the way to the right so it says '500.00').
- Click Apply. Note: An easy speed to still be able to operate the game is 1.5-4.
- DONE.

Fertilizer, Bug Spray, Chocolate or Tree Food Hack

This will control the amount of Fertilizer, Bug Spray, Chocolate or Tree Food you have.

Requirement:

- Plants vs. Zombies
- Cheat Engine

Steps

- Find out how many Fertilizer/Bug Spray/Chocolate/Tree Food.
- Type the value on the value bar.
- Click First Scan.
- Go back to game, use/buy Fertilizer/Bug Spray/Chocolate/Tree Food. Just make sure to change the number.
- Type the number of Fertilizer/Bug Spray/Chocolate/Tree Food(+1000) you have now on the value bar.
- Double click on the result (if more than one result, repeat the last two steps).
- Change the value to the number of Fertilizer/Bug Spray/Chocolate/Tree Food(+1000) you want.
- Check the X in the Frozen row.
- Go back to your Zen Garden to check it out.
- COMPLETE.

Alternate Way (Memory View):

Note: This was done in the GOTY Version.

Requirement:

- Cheat Engine
- Plants vs. Zombies

Steps (Fertilizer):

- Click "Memory View".
- Right-click at the address and choose "Go to Address".
- Type "0052992B".
- Right-click at the address.
- Change the selected Address' Assembler Code to "nop".
- Click OK.
- On the message, click yes.
- COMPLETE.

Steps (Tree Food):

- Click "Memory View".
- Right-click at the address and choose "Go to Address".
- Type "0043018D".
- Right-click at the address.
- Change the selected Address' Assembler Code to "nop".
- Click OK.
- On the message, click yes.
- COMPLETE.

Steps (Bug Spray):

- Click "Memory View".
- Right-click at the address and choose "Go to Address".
- Type "00529A23".
- Right-click at the address.
- Change the selected Address' Assembler Code to "nop".
- Click OK.
- On the message, click yes.
- COMPLETE.

Steps (Chocolate):

- Click "Memory View".
- Right-click at the address and choose "Go to Address".
- Type "00529545".
- Right-click at the address.
- Change the selected Address' Assembler Code to "nop".
- Click OK.
- On the message, click yes.
- COMPLETE.

Free Plants

Plants do not cost any sun

Requirements:

- Cheat Engine
- Plants vs. Zombies

For GOTY Version Only:

- Click "Memory View".
- Right click at the address and choose "Go to address".
- Type "0041E846".
- Double click on the coloured text.
- Change the address code to "nop".
- There is a message says the generated code is one byte long and the opcode is two bytes long, click yes to replace "0041E846" to "nop".
- Done

I, Zombie Hack

Please visit [I, Zombie Hack](#) or [I, Zombie Hack/Mac](#).

How to plant Cattail on the Ground and others

<http://plantsvszombies.wikia.com/wiki/File:20120829-111127.png> More cattails

Steps:

- Open Plants vs. Zombies and Cheat Engine
- Put a Wall-nut in the ground
- Type "3" in Hex Box
- Click "First Scan"
- Dig the Wall-nut, put the Cherry Bomb on that place
- Type "2" in Hex Box
- Click "Next Scan"
- Repeat Step 2-7 until you get 1 address
- Add the address and change the value into "16"
- Then put the Cattail Seed on it.

Modify Art

Please visit [Modify Plants vs. Zombies](#).

Seed Hack

This hack requires Plants vs. Zombies Cheats, visit [Mediafire](#).

First Way

Requirements:

- Plants vs. Zombies
- Cheat Engine

Steps:

- Open both Programs in the Requirements list.
- Choose your seeds.
- Go to Plants vs. Zombies Cheats (if you wanted to change seed packets).
- Double-click on the plant's name in the top right dialog and change it to the plant you want.
- DONE!

Second Way

Requirements:

- Plants vs. Zombies
- 'Cheat Engine

Steps:

- Open both Programs in the Requirements list.
- Choose your Seeds
- Go to Plants vs Zombies Cheats
- Click on "Random Seeds" and click V2
- Go back to the game
- Use arrow Keys to shift the seeds.

Warning: If Plants vs. Zombies Cheats program is open, the arrows keys will not work on any other things. Close the program to allow arrow keys to work for other programs.

ZomBotany Bowling 1 and 2

This will mod ZomBotany and Wall-nut Bowling and hack the modded game.

Requirements:

- Plants vs. Zombies
- Windows Explorer

Steps:

- Go to folder options and enable hidden files and folders.
- Go to C:
- Open ProgramData.
- Click PopCap Games.
- Click the PlantsVsZombies folder.
- Open userdata.
- Now go to PvZ.
- Play ZomBotany 1 or 2.
- Choose your plants (don't use [upgrade plants](#)).
- After the game starts, go to main menu.
- Minimize game.
- Rename game1_16 or game1_32 to game1_17 (game1_33 if [Wall-nut Bowling 2](#)) (if you see the game1_17 or game1_33 ready, delete the file and rename game1_16 or game1_32).
- DONE!
- The hack is if the [zombie](#) touches a plant, it will killed.
- The [plant](#) will bounce and move in their column forever.

NOTE: Plants don't attack zombies. Sometimes when changing the save data it crashes.

Modding Plants using Cheat Engine

Please visit the [Plant Transformations](#).

Imitater of Upgrade Plants

This will hack all upgrade plants into imitater of them.

Note: This hack requires Hex Editor.

Requirements:

- Plants vs. Zombies
- Hex Editor

Steps:

- Open the game
- Choose any level
- Plant the upgrade plants as many as you want
- Pause then go to Main Menu
- Open Hex Editor
- Choose your save data level (e.g. if your level Survival: Endless, choose "game1_13.dat", but if you user 2, you should choose "game2_13")
- Find the code that looks like in the green area of this picture:

http://plantsvszombies.wikia.com/wiki/File:PvZ_Hex_Editor_Upgrade_Imitater_Instructions.png

You should only change the green area of the code

- Replace the code FF FF FF FF by 00 00 00 00
- Then, click Save
- Open the game again
- Enjoy your [Plants!](#)

For Video Tutorial, visit [here](#)

NOTE: Sometimes this hack make the color of [Zombies](#) change into Imitater color, but only the first time.

User File file format and edit

Please visit [User File Format](#).

Whack-a-Zombie Pool and Roof

Requirement:

- Plants vs. Zombies

Steps

1. Play any pool/fog/roof mini-game. If you chose Last Stand, make the build and select "Start onslaught"
2. Save and exit.
3. Choose that file and change the number to "30" AKA: game1_30
4. Choose Whack-a-Zombie
5. DONE!

Zen Garden Survival

1. Open Cheat Engine, and click on ZomBotany.

2. Type 16 in the value bar.

3. Go to Wall-nut Bowling.

4. Type 17 in it.

5. Keep going back to ZomBotany and Wall-nut Bowling, typing in 16 and 17 respectively until you have one value.

6. Go to Zen Garden. It should automatically change to 43.

7. Change the value in the bar to 13.

8. Your Zen Garden plants will act like they are actually in battle. Unfortunately, you can't plant any other plants.

Not very zen-like anymore, eh?

How to make [Zombie Nimble Zombie Quick](#) mini-game speed normal

This hack can help you slow down the minigame [Zombie Nimble Zombie Quick](#) speed so you can play it at normal speed.

Steps:

1. Open Cheat Engine and Plants vs. Zombies.
2. Select the [Zombie Nimble Zombie Quick](#) minigame
3. Choose your seeds, then start the game.
4. Go to Cheat Engine, check the "Enable Speedhack" check box.
5. Type 0.5 in the Speed box.
6. Click Apply.
7. Done!

Note: After finishing, be sure to uncheck the "Enable Speedhack" check box, or the game speed will be slow.