Maneuver Ratings [Fig.7-25]				
CURRENT VELOCITY FACTOR	MR Modifier			
Max Velocity	8			
< 75% of Max Velocity	6			
< 50% of Max Velocity	4			
< 25% of Max Velocity	2			
Current Velocity of 1	1			
DIFFICULTY FACTOR	MR Modifier			
Simple Maneuver	+4			
Advanced Maneuver	+10			
Extreme Maneuver	+16			
Maneuver Rating	DR			
1-2	5			
3-4	10			
5-6	15			
7-8	20			
9-10	25			
11-12	30			
13-14	35			
15-16	40			
17-18	45			
19-20	50			
21-22	55			

23-24

60

Full Movement Action Rates [Fig.7-4]							
ATHLETICISM	Swim	CRAWL	Monkey Run	WALK	Run	SPRINT	FLYING
1-5	0	0	0	1	1	2	2
6-10	1	1	1	1	2	3	6
11-15	1	2	2	2	3	6	10
16-20	2	2	3	3	4	8	14
21-30	2	2	4	4	6	10	16
31-40	2	3	4	4	6	12	18
41-50	3	3	4	4	8	16	22
51-60	4	4	6	6	10	20	26
61-70	4	6	6	6	12	24	30
71-80	6	6	8	8	14	28	34
81-90	6	8	10	10	20	32	40
91–99	8	10	12	12	24	36	45
100	12	14	16	16	30	40	50

STATISTICS FOR COMMON MATERIALS [FIG.7-19]			
Овјест	THRESHOLD	Damage Resistance	STRUCTURAL INTEGRITY
Ceramic Dish	0	0	2
Electronics	0	1	5
Furniture	1	2	10
Wooden Door	2	3	15
Standard Lock	3	5	10
Hardened Door	3	6	18
Hardened Lock	5	10	15
Glass	0	1 per inch	2 per inch
Wood	2 per inch	3 per inch	5 per inch
Brick	3 per inch	5 per inch	10 per inch
Concrete	4 per inch	8 per inch	15 per inch
Ceramacrete	4 per inch	10 per inch	20 per inch
Stone	4 per inch	12 per inch	30 per inch
Steel	5 per inch	15 per inch	50 per inch

Stone 4 per inch 12 per inch 30 per inch 50 per inch 5

QUALITY	Quality Scores and Associated Dice Pools [Fig.7-1]				
QUALITY SCORE	Dice	Pool	Avg Score	Max Score	ACTIVE SEGMENTS
1-3	1d4	_	2.5	4	
4-5	2d4	_	5	8	
6-7	3d4	_	7.5	12	Segment 3
8-9	4d4	_	10	16	Jeginent 3
10-11	5d4	_	12.5	20	
12-13	6d4	_	15	24	
14-15	1d6	5d4	16	26	
16-17	2d6	4d4	17	28	Segments 3
18-19	3d6	3d4	18	30	and 6
20-21	4d6	2d4	19	32	
22-23	5d6	1d4	20	34	
24-25	6d6	_	21	36	
26-27	1d8	5d6	22	38	Segments 2, 4, and 6
28-29	2d8	4d6	23	40	,
30-31	3d8	3d6	24	42	
32-33	4d8	2d6	25	44	
34-35	5d8	1d6	26	46	
36-37	6d8	_	27	48	Segments 2, 3, 5, and 6
38-40	1d10	5d8	28	50	
41-43	2d10	4d8	29	52	
44-46	3d10	3d8	30	54	
47-49	4d10	2d8	31	56	
50-52	5d10	1d8	32	58	Segments 1, 2, 4, and 6
53-55	6d10	_	33	60	
56-58	1d12	5d10	34	62	
59-61	2d12	4d10	35	64	
62-64	3d12	3d10	36	66	
65-68	4d12	2d10	37	68	Segments 1, 2, 3, 5, and 6
69-72	5d12	1d10	38	70	,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,
73-76	6d12	_	39	72	
77-80	1d20	5d12	43	80	
81-84	2d20	4d12	47	88	
85-88	3d20	3d12	51	96	Segments 1,
89-92	4d20	2d12	55	104	2, 3, 4, 5, 6
93-96	5d20	1d12	59	112	
97-100	6d20	_	63	120	

RANGED COMBAT STANCE MODIFIERS [FIG.7-11]			
Target Modifier	STANCE	Attacker Modifier	
+6 to DR	Lying Prone	+4 to Attack Attempt	
+7 to DR	Crawling	-5 to Attack Attempt	
+4 to DR	Kneeling	+2 to Attack Attempt	
+5 to DR	Monkey Run	-4 to Attack Attempt	
0	Standing	0	
+2 to DR	Walking	-1 to Attack Attempt	
+5 to DR	Running	-3 to Attack Attempt	
+8 to DR	Sprinting	-6 to Attack Attempt	
+2 to DR	Climbing	-6 to Attack Attempt	
0	Hovering	-1 to Attack Attempt	
+8 to DR	Flying	-6 to Attack Attempt	
+2 to DR	Treading Water	-3 to Attack Attempt	
+5 to DR	Swimming	-7 to Attack Attempt	

Melee Combat Stance Modifiers [Fig.7-13]			
Target Modifier	Stance	Attacker Modifier	
-4 to DR	Lying Prone	-4 to Attack Attempt	
-3 to DR	Crawling	-5 to Attack Attempt	
-2 to DR	Kneeling	-2 to Attack Attempt	
-1 to DR	Monkey Run	-3 to Attack Attempt	
0	Standing	0	
+1 to DR	Walking	-1 to Attack Attempt	
+4 to DR	Running	-2 to Attack Attempt	
+6 to DR	Sprinting	-4 to Attack Attempt	
-2 to DR	Climbing	-4 to Attack Attempt	
0	Hovering	-1 to Attack Attempt	
+6 to DR	Flying	-6 to Attack Attempt	
-2 to DR	Treading Water	-4 to Attack Attempt	
-1 to DR	Swimming	-6 to Attack Attempt	

	Critical Success Effects [Fig.7-15]			
D8 ROLL	CRITICAL SUCCESS	Еггест		
1	Intimidated	Target's Fear State Component Drops by 2 Levels		
2	Equipment Damaged	Piece of target's equipment is damaged and unusable		
3	Limb damaged	Target's leg or arm is damaged and unusable		
4	Forced disarm	Target drops weapon		
5	Knocked down	Target knocked prone or flat on back		
6	Hamstrung	Target's Movement Rates halved		
7	Wounded	Target's Bleeding Rate increased by 3		
8	Double Damage	Damage delivered as a result of this roll is doubled		

'	Critical Failure Effects [Fig.7-16]				
D8 ROLL	CRITICAL FAILURE	Еғғест			
1	Intimidated	Character's Fear State Component is lowered by 2 Levels			
2	Character falls prone	Character has fallen on their stomach			
3	Accident	Nearest Party Member hit by attack instead			
4	Weapon Damaged	Damage rolled normally, but weapon takes Structural Integrity damage			
5	Ricochet	Party Member Hit Randomly			
6	Dropped Weapon	Weapon must be picked up before it can be used again			
7	Wound Self	Attacker's Bleeding Rate Increased by 3			
8	Fumble	Attacker fumbles with weapon and fails to attack			

Range Modifiers [Fig.7-9]					
RANGE RATING	Typical Weapons	SHORT RANGE PENALTY	Nominal Range	RANGE DR MODIFIER	
1	Pistols	_	0-10 m	+1 for every meter	
2	Shotguns	_	0-15 m	+1 for every 2 meters	
3	SMGs	_	0-20 m	+1 for every 10 meters	
4	Assault Rifles	+2 per meter	3.1–30 m	+1 for every 20 meters	
5	ASGs	+3 per meter	5.1–40 m	+1 for every 30 meters	
6	Sniper Rifles	+4 per meter	5.1–80 m	+1 for every 50 meters	

į	MEDICINE SKILL CHECKS [FIG.7-21]				
	SKILL CHECK DRS	Bleeding Rate Decrease	RESUSCI- TATION	REGENER- ATION RATE INCREASES	
	10	1	_	_	
9	20	2	5 or less	1 Step	
	30	3	10 or less	2 Steps	
8	40	4	20 or less	3 Steps	
	60	5	21 or more	4 Steps	

Cover from Ranged Attack [Fig.7-10]			
Cover	COVER DR MOD SITUATION		
No Cover	0	Standing or Hovering with no protection	
H 166		Standing or Hovering behind waist-high protection	
Half Cover	+ 4	Treading Water or Kneeling with no protection	
Full Cover + 6		Standing or Hovering behind shoulder-high protection	
	+ 6	Kneeling behind waist-high protection	
		Lying Prone with no protection	
		Standing or Hovering while aiming around whole body protection	
Concealed + 8		Kneeling, aiming around whole body protection	
		Lying Prone, aiming around any protection	
Protected	_	Characters are protected from attack	

Damage Caused by Mass [fig.7-18]

	Mass kg (lb)	Damage
	0.9 (2)	1d4
	2.3 (5)	1d6
	4.5 (10)	1d8
	9.1 (20)	1d10
	13.6 (30)	1d12
	18.1 (40)	2d10
	27.2 (60)	2d10
	< 36.3 (80)	2d10
	45.4 (100)	3d10
	68.0 (150)	3d10
	113 (250)	3d10
	181 (400)	4d10
	295 (650)	4d10
	454 (1K)	5d10
	907 (2K)	5d10 × 2
	1588 (3.5K)	5d10 × 3
	2268 (5K)	5d10 × 4
	3175 (7K)	5d10 × 5
	4536 (10K)	5d10 × 6
	9072 (20K)	5d10 × 7
	13608 (30K)	5d10 × 8
	22680 (50K)	5d10 × 9
×	45359 (100K)	5d10 × 10
	68039 (150K)	5d10 × 15
	90718 (200K)	5d10 × 20

Damage and Bleeding [Fig.7-20]				
Damage	Bleeding Rate Increase			
10	1			
15	2			
20	3			
25	4			
30 >	5			

Falling Damage Mitigation [Fig.7-23]				
SKILL CHECK DRs	Distance Fallen m (ft)			
30	5-10 (16.4-32.8)			
45	10.1–15 (33.1–49.2)			
60	15.1–20 (49.5–65.6)			

Target Disposition [Fig.7-14]			
Target Modifier	Target Disposition		
-2, -4 to DR	Target Engaged		
-4 to DR	Target Hindered		
-6 to DR Target Unaware			

Addiction Withdrawal Effects [fig.7-22]					
Тіме	Effect	REASON	Symptom		
< 6 hours	-1 to Dice Pool Steps	Craving	Irritable, mild shaking		
6-12 hours	-3 to Dice Pool Steps	Mild Withdrawal	Aggrivated, noticeable shaking		
12-24 hours	-5 to Dice Pool Steps	Withdrawal	Vomiting, nausea, severe shaking		
24-48 hours	-7 to Dice Pool Steps	Severe Withdrawal	Convulsions, severe nausea		
48–72 hours	-9 to Dice Pool Steps	Strung Out	Severe fatigue, nausea, overly emotional		
72-96 hours	-3 to Dice Pool Steps	Recovering	Fatigue, Irritable, mild shaking		
> 96 hours	Normal	No longer addicted	+5 to DR of Addiction Checks in future		

SLEEP DEPRIVATION EFFECTS [Fig.7-24]						
Days of						
Continuous Deprived Sleep	SHORT SLEEPER NORMAL PERSON (4 HOURS PER NIGHT) (6 HOURS PER NIGHT)		Long Sleeper (8 Hours per Night)			
1	-2 Dice Pool Steps	-3 Dice Pool Steps	-5 Dice Pool Steps			
2	-4 Dice Pool Steps	-6 Dice Pool Steps	-8 Dice Pool Steps			
3	-7 Dice Pool Steps	-9 Dice Pool Steps	-11Dice Pool Steps			
4	-10 Dice Pool Steps	-12 Dice Pool Steps	Exhaustion—Character must sleep for the entire day to recover			
5	-13 Dice Pool Steps	Exhaustion—Character must sleep for the entire day to recover	_			
6	Exhaustion—Character must sleep for the entire day to recover	_	_			

						LIST OF	Еггест	DR Fact	ors [Fig.	.7-28]				
	FACTOR							RANGE	to Targe	г				
_	RtT	Touch	< 3	< 5	< 10	< 20	< 30	< 50	< 100	< 200	< 500	< 1k	< 2k	< 5k
1	DR Adj	+2	+4	+6	+8	+10	+12	+14	+16	+18	+20	+22	+24	+26
							Numbei	R OF TARGE	ts or Are	A OF EFFEC	T			
2	NoT or AoE	Self	< 3	< 5	< 10	< 20	< 30	< 50	< 100	< 200	< 500	< 1k	< 2k	< 5k
2	DR Adj	+2	+4	+6	+8	+10	+12	+14	+16	+18	+20	+22	+24	+26
					DAMAGE	, HEALING	or Weigh	IT MANIPU	LATION MO	odifier, A	MOUNT OF R	ESISTANCE		
3	Damage/ Healing	Base	1d4	2d4	2d4 × 2	3d4 × 2	4d4 × 2	5d4 × 2	6d4 × 2	6d4 × 4	6d4 × 8	6d6 × 10	6d10 × 25	6d20 × 25
4	Strl Integ	< 10	< 20	< 50	< 100	< 200	< 500	< 1,000	< 2,000	< 5,000	< 10,000	< 20,000	< 40,000	< 80,000
5	Wt (lb)	< 10	< 20	< 50	< 100	< 200	< 500	< 1,000	< 2,000	< 5,000	< 10,000	< 20,000	< 40,000	< 80,000
	DR Adj	+2	+4	+8	+12	+16	+20	+24	+28	+32	+40	+50	+62	+80
			Duration (Combat) (Combat cycles)											
6	Dur	1	2	3	4	5	6	7	8	9	10	11–12	13-14	15-20
0	DR Adj	+1	+3	+5	+7	+9	+11	+13	+15	+17	+19	+21	+23	+25
							Dura	tion (Non	-Сомват)	(MINUTES)				
6	Dur	1	< 5	< 10	< 20	< 40	< 60	< 90	< 120	< 180	< 240	< 360	< 540	< 780
0	DR Adj	0	+1	+2	+3	+4	+5	+6	+8	+10	+12	+15	+20	+25
							Inc	CREASE/DE	CREASE MO	DDIFIER				
7	Major Mod					1		2		3		4		5
7	Minor Mod	1	2	3	4	5	6	7	8	9	10	11	12	13
	DR Adj	+2	+4	+6	+8	+10	+12	+14	+16	+18	+20	+22	+24	+26
					W	IELDING T	ime in Sec	GMENTS BA	SED ON TO	TAL DR OF	OTHER FACT	ors		
	DR	< 4	< 10	< 20	< 30	< 40	< 50	< 60	< 70	< 80	< 110	< 130	< 150	< 180
	WT	1	2	3	4	5	6	7	8	9	10	11	12	13
							Adva	NCED RUL	е—Тіме оі	n Target				
	ТоТ	Base	-1	-2	-3	-4	-5	-6	-7	-8	-9	-10	-11	-12
	DR Adj	0	+2	+4	+6	+8	+10	+12	+14	+16	+18	+20	+22	+24

Standard Difficulty Ratings [Fig.7-2]					
DIFFICULTY	SKILL CHECK DRS	Quality or Resist Check DRs			
Simple	10	5			
Easy	20	10			
Average	30	15			
Difficult	45	22			
Formidable	60	30			

	Size Tracking Table [Fig.7-6-A]							
LEVEL	Size	Mass and Height	ATHLETICISM DICE POOL STEPS	PHYSICAL ACUMEN DICE POOL STEPS				
Level 4	Gargantuan	8×	+8 Steps	-8 Steps				
Level 3	Huge	6×	+6 Steps	-6 Steps				
Level 2	Massive	4×	+4 Steps	-4 Steps				
Level 1	Large	2×	+2 Steps	-2 Steps				
Level 0	Normal	Normal	Normal	Normal				
Level -1	Small	1/2×	-2 Steps	+2 Steps				
Level -2	Tiny	1/4×	-4 Steps	+4 Steps				
Level -3	Diminutive	1/6×	-6 Steps	+6 Steps				
Level -4	Miniscule	1/8×	-8 Steps	+8 Steps				

SPEED TRACKING TABLE [Fig.7-6-B]						
Level	Speed	REACTION SCORE MODIFIER	ATHLETICISM DICE POOL STEPS			
Level 4	Fleeting	+15	+8 Steps			
Level 3	Swift	+12	+6 Steps			
Level 2	Hastened	+9	+4 Steps			
Level 1	Hurried	+6	+2 Steps			
Level 0	Normal	Normal	Normal			
Level -1	Lethargic	-6	-2 Steps			
Level -2	Slowed	-9	-4 Steps			
Level -3	Idle	-12	-6 Steps			
Level -4	Held	Immobile	Immobile			

Fear T	FEAR TRACKING TABLE [FIG.7-6-C]					
LEVEL	Fear	DICE POOL STEPS				
Level 4	Zealous	+8 Steps				
Level 3	Valiant	+6 Steps				
Level 2	Inspired	+4 Steps				
Level 1	Confident	+2 Steps				
Level 0	Normal	Normal				
Level -1	Anxious	-2 Steps				
Level -2	Scared	-4 Steps				
Level -3	Terrified	-8 Steps				
Level -4	Petrified	Immobile				

	Density Tracking Table [Fig.7-6-d]						
LEVEL	Form	DAMAGE RESISTANCE	SPECIAL				
Level 4	Adamantine	+4 to all but Void	Unarmed Damage +8				
Level 3	Unyielding	+3 to all but Void	Unarmed Damage +6				
Level 2	Stalwart	+2 to all but Void	Unarmed Damage +4				
Level 1	Tough	+1 to all but Void	Unarmed Damage +2				
Level 0	Normal	Normal	Normal				
Level -1	Malleable	+2 to Kinetic Resistances	Falling damage halved				
Level -2	Liquid	+4 to Kinetic Resistances	Able to move as water				
Level -3	Vaporous	+8 to Kinetic Resistances	Able to move as gas				
Level -4	Ethereal	+16 to Kinetic Resistances	Able to move through any physical substance				

DISPOSITION TRACKING TABLE [FIG.7-6-E]					
Level	Disposition	COERCION SKILLS DICE POOL STEPS			
Level 4	Loving	+8			
Level 3	Trusting	+6			
Level 2	Amiable	+4			
Level 1	Friendly	+2			
Level 0	Normal	Normal			
Level -1	Unfriendly	-4			
Level -2	Surly	-6			
Level -3	Belligerent	-8			
Level -4	Hateful	Can't Coerce			

LEVEL	CLARITY MENTAL SKILL DICE POOL STEPS		REACTION SCORE MODIFIER	
Level 4	Enlightened	+8 Steps	+8	
Level 3	Incisive	+6 Steps	+6	
Level 2	Perceptive	+4 Steps	+4	
Level 1	Collected	+2 Steps	+2	
Level 0	Normal	Normal	Normal	
Level -1	Distracted	-2 Steps	-2	
Level -2	Confused	-4 Steps	-4	
Level -3	Overwhelmed	-6 Steps	-6	
Level -4	Ignorant	-8 Steps	-8	

EMOTION TRACKING TABLE [FIG.7-6-G]				
LEVEL	Emotion	Special	Damage Modifier	
Level 4	Serene	+8 to Mental Skill Rolls	+4 Ranged Damage per Shot	
Level 3	Sedate	+6 to Mental Skill Rolls	+3 Ranged Damage per Shot	
Level 2	Tranquil	+4 to Mental Skill Rolls	+2 Ranged Damage per Shot	
Level 1	Calm	+2 to Mental Skill Rolls	+1 Ranged Damage per Shot	
Level 0	Normal	Normal	None	
Level -1	Agitated	-2 to Defense Rating	+1 Melee Damage per Strike	
Level -2	Angry	-4 to Defense Rating	+2 Melee Damage per Strike	
Level -3	Enraged	-6 to Defense Rating	+3 Melee Damage per Strike	
Level -4	Berserk	-8 to Defense Rating	+4 Melee Damage per Strike	