CYBERPUNK 2020 VEHICLE OPTIONS

Increases maximum SDP by 25% MM Added Structure C - Minimum SDP is decreased by 50% MM Added Top Speed C 2% b 6% 10% increase in Top Speed (max + 100%) MM Boosted Acceleration C 5% b - 10% increase in Top Speed (max + 100%) MM Boosted Acceleration C 5% b - 10% increase in Deceleration (max + 100%) MM Bootsed Acceleration C 5% b - 10% increase in Deceleration (max + 100%) MM Carpo Capacity C - - Each 13% cargo, subtracts 10% Speed (max + 20%) MM Carpo Capacity C - - Each 10% cargo, subtracts 10% Speed (max + 20%) MM Additional Range C - 10% 33% increase in range MM Actinon Range C - 10% 33% increase in range MM Actinon Range C - 10% 33% increase in range MM Actinon Range C - 10% 25% SP, 1/2 shaped charges MM Balletyroof Class C 200/side SP15 Chrdosel R signature MM Puncture-proof	Name	Avail	. Cost	Spaces	Description	Source
Adda Structure C 2 SDP Increases maximum SDP by 25% MM Adda Top Speed C 25% 5% 10% increase in Top Speed (max +100%) MM Adda Top Speed C 25% b - 10% increase in Top Speed (max +100%) MM Boosted Acceleration C 5% b - 10% increase in Acceleration (max +100%) MM Heavy-Duty Reaks C 5% b - 41% increase in Acceleration (max +100%) MM Diff-Road Copacity C - Each 33% cargo, subtracts 10% Speed MM Camp Copacity C - Each 33% cargo, subtracts 10% Speed (max +20%) MM Additional Range C - - Each 10% cargo, subtracts 10% Speed (max +20%) MM Additional Range C - - Each 10% mass rating, subtracts 20% Speed (max +20%) MM Additional Range C - - - Each 10% cargo, subtracts 10% Speed (max +20%) MM Additional Range C - - 10% 33% increase in range MM				opueee	200011211011	000.00
Weaker Structure C - Minimum SDP is decreased by 50% MM Added Top Speed C 25% b 5% 10% increase in Top Speed MM Boosted Acceleration C 10% increase in Top Speed MM MM 10% increase in Acceleration (max +100%) MM Heavy-Duty Breaks C 6% b - 25% increase in Acceleration (max +100%) MM Off-Road Capability C +1 Maneuver (max +3) more mass 50% mass			v2 SDD		Increases maximum SDP by 25%	N / N /
Added Top Speed C 25% b 5% 10% increase in Top Speed (max +100%) MM Boosted Acceleration C 5% b - 10% increase in Acceleration (max +100%) MM Beavy-DutyReakS C 5% b - 10% increase in Acceleration (max +100%) MM Better-Handling C 5% b - +14 Maneuver (max +3) MM Off-Road Capabily C - Each 10% cargo, subtracts 10% Speed (max +20%) MM Arrant Cargo Capacity C - Each 10% mass rating, subtracts 20% Speed (max +20%) MM Additional Range C - 10% 33% increase in range MM Additional Range C - 10% 33% increase in range MM Additional Range C - 10% 33% increase in range MM Additional Range C - 10% Associase and range MM Bootste Almor R 400% b 0 +25% SP. 1/2 shaped charges MM RMADIS C 200/stob					•	
Lowerd Top Speed C -10% 10% decrease in Top Speed MM Boosted Acceleration C 5% b - 25% increase in Deceleration (max + 100%/+50% aircraft) MM Off-Road Capability C +15% - 25% increase in Deceleration (max + 100%/+50% aircraft) MM Off-Road Capability C +15% - Can be operated off-road at /13 top on-road speed MM Aircraft Cargo Capacity C - Each 33% cargo, subtracts 10% Speed MM Aircraft Cargo Capacity C - Each 33% cargo, subtracts 20% Speed (max +20%) MM Additional Range C - 10% increase in nange MM Shortened Range C - 10% 33% increase in range MM Additional Range C - 10% 2100 - 12/2 enertration MM Reactive Armor R 400% b 0 +25% SP. 1/2 shaped charges MM IRBalling P 10% b 0 2.10 Entities SDP and SP Chr3 Builetproof Class C 200 side SP1					•	
Boosted AccelerationC5% b-10% increase in Acceleration (max + 100%)MMBetter HandlingC+50% b-+11 Maneuver (max + 3)MMOff-Road CapabilityCEach 10% cargo, subtracts 10% Speed (max 50% mass)MMAircraft Cargo CapacityCEach 10% cargo, subtracts 10% Speed (max +20%)MMAircraft Cargo CapacityCEach 10% mass rating, subtracts 10% Speed (max +20%)MMAdditional RangeC10% 33% increase in rangeMMAdditional RangeC10% 33% increase in rangeMMAdditional RangeC10% 33% increase in rangeMMResolutive ArmorR400% b0+25% SP, 1/2 shaped chargesMMResolutive ArmorP1% b02-10=1/2 penetrationMMResolutive ArmorP1% b02-10=1/2 penetrationMMResolutive ArmorP1% b02-10=1/2 penetrationMMResolutive ArmorP1% b02-10=1/2 penetrationMMResolutive ArmorP1% b02-10=1/2 penetrationMMPuncture-proof TiresP1SDP01/2 vehicles SDP and SPChr3Eulidrovo ClassC200/side0SP15Chr3Eulidrovo ClassC200/side0SDP and SPChr3Eulidrovo ClassC200/side100mMM <t< td=""><td>· ·</td><td></td><td></td><td></td><td></td><td></td></t<>	· ·					
Heavp-DuryBreaks C 5% b - 25% increase in Deceleration (max + 100%/+50% aircraft) MM Off-Road Capability C +15% - Can be operated off-road at 1/3 top on-road speed MM Cargo Capacity C - - Each 10% cargo, subtracts 10% Speed (max 50% mass) MM AurrartiCargo Capacity C - - Each 10% cargo, subtracts 10% Speed (max +20%) MM Additional Range C - - Each 10% cargo, subtracts 10% Speed (max +20%) MM Shortened Range C - 10% 33% decrease in range MM ARMOR C - 10% 33% decrease in range MM Reactive Armor P 10% b 0 425% SP, 1/2 shaped charges MM Steath R 100% b 18 Absorbs radar MM Steath R 100% b 18 Absorbs radar MM Grash Control Systems E 200% side o SP15 Chr3 EnvironmetToont Systems E 200 person <td< td=""><td></td><td></td><td></td><td>-10%</td><td>· ·</td><td></td></td<>				-10%	· ·	
Better Handling C +50% b - +11 Maneuver (max + 3) MM Cargo Capacity C - - Each 10% cargo, subtracts 10% Speed (max 50% mass) MM Aircraft Cargo Capacity C - - Each 10% mass rating, subtracts 10% Speed (max 40% mass) MM Aircraft Cargo Capacity C - - Each 10% mass rating, subtracts 20% Speed (max +20%) MM Additional Range C - 10% 33% decrease in range MM Additional Range C - 10% 33% decrease in range MM REMOR C - -10% 33% decrease in range MM Readive Armor P 1% b 0 2-10=1/2 penetration MM Readive Armor P 1% b 0 2-10=1/2 penetration MM Readive Armor P 1% b 0 2-10=1/2 penetration MM Steath R 100% box on targe D 1/10 weinteration MM Steath 1.000% box ontarge <				-		
Off-Road Capability C +15% - Can be operated off-road at /13 top on-road speed MM Aircraft Cargo Capacity C - Each 33% cargo, subtracts 10% Speed (max +20%) MM Aircraft Cargo Capacity C - Each 13% cargo, subtracts 20% Speed (max +20%) MM Additional Range C - 10% 33% decrease in range MM Akditional Range C - 10% 33% decrease in range MM ARMOR C - -0% 33% decrease in range MM Composite Armor P 10%-52% b 0 +210-212 penetration MM Reactive Armor P 10%-52% b 0 2-10-122 penetration MM Stath R 1,000% b 1/8 Absorbs radar MM Puncture-proof Tres P 150P 0 12 vehicles SDP and SP Chr3 Bulleproof Glass C 200/side 0 SP40 vs collision MM Crash Scottrol Systems E 20% to sollision MM<						
Cargo Capacity C - Each 10% cargo, subtracts 10% Speed (max +20%) MM Adricraft Cargo Capacity C - Each 10% mass rating, subtracts 10% Speed (max +20%) MM Additional Range C - 10% 33% increase in range MM Shortened Range C - 10% 33% increase in range MM ARMOR C - 10% 33% increase in range MM Reading C - 10% 33% increase in range MM Reading P 10%-25% b0 Reduces IR signature MM MM Reading P 10%-25% b0 Reduces IR signature MM MM Reading C 200/side SP15 Chr3 Environment Control MM Publicious Modification P 50% b 2 Floats at 1/10th speed MM MM Carson Cortol P 100% 100 Gonystem undamaged MM MM Carson Sets C 1000% 100						
AircraftCargoCapacity C - Each 33% cargo, subtracts 10% Speed MM Additional Range C - Each 33% cargo, subtracts 20% Speed (max +20%) MM Additional Range C - 10% 33% increase in range MM Actional Range C - 10% 33% increase in range MM ARMOR C - 10% 33% decrease in range MM Compositie Armor R 400% b 0 +25% SP, 1/2 shaped charges MM Reactive Armor P 10%-25% b0 Reduces IR signature MM Reactive Armor P 13DP 0 1/2 venicits SDP and SP Chr3 Bulletproof Glass C 200/side 0 SP140 vs collision MM Crash Control Systems E 250/person SP40 vs collision MM Damage Control P 100% 1/10 6-10 system undamaged MM Crash Control System C 500 0 Controls heat, humidity, but no filters or gas protection						
Truck Mass Fating C - - Each 10% mass rating, subtracts 20% Speed (max +20%) MM Additional Range C - 10% 33% decrease in range MM ARMOR C - 10% 33% increase in range MM Reading P 400% b 0 +25% SP, 1/2 shaped charges MM Readive Armor P 1% b 0 2-10=1/2 penetration MM Readive Armor P 1% b 0 2-10=1/2 penetration MM Steatth R 1,000% b 1/8 Absorbs radar MM Puncture-proof Tires P 1 SDP 0 1/2 vehicles SDP and SP Chr3 Bulletproof Glass C 200/side 0 SP40 vs collision MM Campo South P 50% b 2 Floats at 1/10th speed MM Cirlian Sart Wo chute C 750/seat 0 100m MM Ejection Seat wo chute C 500 1 Prevents vehicle caching on fire				-	- · · · · · · · · · · · · · · · · · · ·	
Additional Range C - 10% 33% increase in range MM Shortened Range C - -10% 33% decrease in range MM ARMOR C - -10% 33% decrease in range MM Composite Armor P 10%-25% b 0 Reduces IR signature MM Reactive Armor P 10%-25% b 0 Reduces IR signature MM Steath R 1,000% b 1/8 Absorbsradar MM Puncture-proof Tires P 15DP 0 1/2 penetration MM Bulletproof Glass C 200/side 0 SP15 Chr3 ENVIRONMENT E 250/person SP40 vs collision MM Damage Control P 100% 1/10 6-10 system undamaged MM Ejection Seat Wo chute C 750/seat 0 100m MM Eistemal Foam Cannon C 700 3 30 shots, 50m range MM Life Support System				-		
Shortened Range C - -10% 33% decrease in range MM ARMOR - - - - - - - MM Composite Armor R 400% b 0 +25% SP, 1/2 shaped charges MM Readures Irike Armor P 1% b 0 2-10 = 1/2 penetration MM Readures Irike Armor P 1% b 0 2-10 = 1/2 penetration MM Stealth R 1.000% b 0 1/2 vehicles SDP and SP Chr3 Bulletproof Glass C 200/side 0 SP40 vs collision MM Crash Control Systems E 250/person 0 SP40 vs collision MM Epiction Seats C 100% 100 Controls heat, humidity, but no filters or gas protection MM Epiction Seats C 1000 2 30 shots, 50m range MM Environment Control E 2500 1 Aritight plus filtration MM Environment Control E			-	-	• • • • •	
ARMOR Regative Armor R 400% b 0 +25% SP, 1/2 shaped charges MM IR Baffling P 10%-25% b 0 Reduces IR signature MM Reactive Armor P 10%-25% b 0 Reduces IR signature MM Stealth R 1,000% b 1/8 Absorbs radar MM Stealth R 1,000% b 1/8 Absorbs radar MM Puncture-proofTires P SDP 0 1/2 vehicles SDP and SP Chr3 Bulletproof Glass C 200/side 0 SP15 Chr3 ENVIRONMENT Amphibious Modification P 50% b 2 Floats at 1/10th speed MM Crash Control Systems E 250/person 0 SP40 vs collision MM Election Seats W // chute 750/seat 0 100m MM Election Seats W // chute 750/seat 0 100m MM Election Seats W // chute 750/seat 0 100m MM Election Seats W // chute C 5000 1 Arrenvehicle catch			-		-	
	Shortened Range	С	-	-10%	33% decrease in range	MM
	4.5440.5					
$ \begin{array}{cccccccccccccccccccccccccccccccccccc$		-	1000/ 1	0		N 4N 4
Reactive Årmor P 1% b 0 2-10=1/2 penétration MM Stealth R 1,000% b 1/8 Absorbs radar MM Puncture-proof Tires P 15DP 0 1/2 vehicles SDP and SP Chr3 Bulletproof Glass C 200/side 0 SP15 Chr3 ENVIRONMENT - - Totals at 1/10th speed MM Crash Control Systems E 250/person 0 SP40 vs collision MM Damage Control P 100% 1/10 6-10 system undamaged MM Ejection Seat w/o chute C 750/seat 0 100m MM Ejection Seat w/o chute C 750/seat 0 100m MM Fire Extinguisher C 500 1 Prevents vehicle catching on fire MM External Water Cannon C 750 5 30 shots, 50m range MM Life Support System C 500 1 4 man hours, air and water tight MM						
Steath R 1,000% b 1/8 Absorb radar MM Puncture-proof Tires P 1 SDP 0 1/2 vehicles SDP and SP Ch3 Bulletproof Class C 200/side 0 SP15 Ch3 EnvireOnMENT Amphibious Modification P 50% b 2 Floats at 1/10th speed MM Crash Control Systems E 250/person SP40 vs collision MM Ejection Seats C 1000/seat 0 100m MM Ejection Seats C 1000/seat 0 100m MM Civilian Environment Cont.t E 500 0 Controls heat, humidity, but no filters or gas protection SOF2 Environment Control E 2500 1 Air tight plus filtration MM External Water Cannon C 1000 2 30 shots, 50m range, BOI 15+ to stand MM Life Support System C 500 1 4 man hours, air and water tight MM Vettaral Water Cannon E 2	5					
Puncture-proof Tires Bulletproof GlassP1 SDP01/2 vehicles SDP and SPCh3 SP15Environment Control SystemsE2 S0/side0SP15Ch3Environment Control SystemsE2 50/person0SP40 vs collisionMMDamage ControlP100%1/106-10 system undamagedMMEjection SeatsC1000%seat0100mMMEvilian Environment ControlE5000Controls heat, humidity, but no filters or gas protectionSOF2Environment ControlE5001Prevents vehicle catching on fireMMExternal Foam CannonC750530 shots, 50m range, BOD 15+ to standMMExternal Foam CannonC750530 shots, 50m range, BOD 15+ to standMMLife Support SystemC50012 people, 1/2 space +100 eb per personMMJaccuziE2,5003Holds 2 peopleMMJaccuziE5000Control sight untappable communicationMMLife Suport SystemC5001ChridMMJaccuziE2,5003Holds 2 peopleMMJaccuziE2,5003Holds 2 peopleMMLife Support SystemC5001ChridPace SupportE5001ChridMMMilter RadioP7,0001ChridMMLaser CommunicatorP						
Bulletproof Glass C 200/side 0 SP15 Ch3 ENVIRONMENT Amphibious Modification P 50% b 2 Floats at 1/10th speed MM Crash Control Systems E 250/person 0 SP40 vs collision MM Damage Control P 100% 1/10 6-10 system undamaged MM Ejection Seats C 1000/seat 0 100m MM Ejection Seatw /o chute 750/seat 0 100m MM EnvironmentControl E 2500 1 Air tight plus filtration MM External Water Cannon C 1000 2 30 shots, 50m range MM External Water Cannon C 750 5 30 shots, 50m range, BOD 15+ to stand MM Life Support System C 500 1 4 man hours, air and water tight MM Vet Bar E 200 0 MM Jaccuzi MM Seatt Massager E 500 1 2 peop						
ENVIRONMENT Floats at 1/10th speed MM Amphibious Modification P 50% b 2 Floats at 1/10th speed MM Crash Control Systems E 250/person 0 SP40 vs collision MM Damage Control P 100% 1/10 6-10 system undamaged MM Ejection Seats C 1000% 1/10 6-10 system undamaged MM Ejection Seat w/o chute C 750/seat 0 100m MM External Foam Cannon C 500 1 Air tight plus filtration MM External Foam Cannon C 750 5 30 shots, 50m range, BOD 15+ to stand MM Life Support System C 500 1 4 man hours, air and water tight MM Vet Bar E 500 1 2 people, 1/2 space +100 eb per person MM Jaccuzi E 2,500 2 1000 2 30 shots, 50m range, 20 shots, 50m MM Seat Massager E 200 1 4 man hours, air and water tight MM MM Seat Massager E	•					
Amphibious Modification P 50% b 2 Floats at 1/10th speed MM Crash Control Systems E 250/person 0 SP40 vs collision MM Damage Control P 100% 1/10 6-10 system undamaged MM Ejection Seats C 1000/seat 0 100m MM Ejection Seat w/o chute C 750/seat 0 100m MM Evicinon Seat w/o chute C 750/seat 0 Controls heat, humidity, but no filters or gas protection SOF2 EnvironmentControl E 2500 1 Air tight plus filtration MM External Foam Cannon C 750 5 30 shots, 50m range, BOD 15+ to stand MM Life Support System C 500 1 4 man hours, air and water tight MM Jaccuzi E 2500 1 2 people, 1/2 space +100 eb per person MM Jaccuzi E 500 1 2 people, 1/2 space +100 eb per person MM Mini-Galley E </td <td>Bulletproof Glass</td> <td>С</td> <td>200/side</td> <td>0</td> <td>SP15</td> <td>Chr3</td>	Bulletproof Glass	С	200/side	0	SP15	Chr3
Amphibious Modification P 50% b 2 Floats at 1/10th speed MM Crash Control Systems E 250/person 0 SP40 vs collision MM Damage Control P 100% 1/10 6-10 system undamaged MM Ejection Seats C 1000/seat 0 100m MM Ejection Seat w/o chute C 750/seat 0 100m MM Evicinon Seat w/o chute C 750/seat 0 Controls heat, humidity, but no filters or gas protection SOF2 EnvironmentControl E 2500 1 Air tight plus filtration MM External Foam Cannon C 750 5 30 shots, 50m range, BOD 15+ to stand MM Life Support System C 500 1 4 man hours, air and water tight MM Jaccuzi E 2500 1 2 people, 1/2 space +100 eb per person MM Jaccuzi E 500 1 2 people, 1/2 space +100 eb per person MM Mini-Galley E </td <td></td> <td></td> <td></td> <td></td> <td></td> <td></td>						
Crash Control SystemsE250/person0SP40 vs collisionMMDamage ControlP100%1/106-10 system undamagedMMEjection SeatsC1000/seat0100mMMCivilian Environment ControlE5000Controls heat, humidity, but no filters or gas protectionSOF22Environment ControlE25001Prevents vehicle catching on fireMMExternal Foam CannonC750/seat30 shots, 50m range, BOD 15+ to standMMExternal Water CannonC750530 shots, 50m range, BOD 15+ to standMMLife Support SystemC50014 man hours, air and water tightMMVet BarE50012 people, 1/2 space +100 eb per personMMJaccuziE2,5003Holds 2 peopleMMSeat MassagerE2000MMLife Support SystemC5001Chr4SowerE5001Chr4Seat MassagerE5002Chr4Satial PhoneE5002Chr4Satial PhoneE5000Regular cellphone with longer range (20km)MMLaser CommunicatorP7,0000Line of sight untappable communicationMMNatiary RadioE2,5000500kmMMMilitary RadioP2,5000500km, only jammed on a 1D10 roll of 4-10MMMiltary		_	500/1	•		
Damage ControlP100%1/106-10 system undamagedMMEjection SeatsC1000/seat0100mMMEjection Seat /// controlC750/seat0100mMMCivilian Environment Cont.E5000Controls heat, humidity, but no filters or gas protectionSOF2Environment ControlE25001Air tight plus filtrationMMExternal Foam CannonC1000230 shots, 50m rangeMMExternal Water CannonC1000230 shots, 50m range, BOD 15+ to standMMLife Support SystemC50014 man hours, air and water tightMMWet BarE50012 people, 1/2 space +100 eb per personMMJaccuziE2,5003Holds 2 peopleMMSeat MassagerE2000MMMini-GalleyE1,0002MMLong Range RadioE1,0002MMRadioE2,5000Regular cellphone with longer range (20km)MMRadioE2,0000Line of sight untappable communicationMMRadioP2,0000SofkmMMLong Range RadioE1,000500kmMMMilary RadioP2,5000SofkmMMMilary RadioP2,5000SofkmMMScramblerC5001Can uplink directly to a commo satellite	-				•	
Ejection SeatsC1000/seat0100mMMEjection Seat w/o chuteC750/seat0100mMMCivilian Environment Contt.E5000Controls heat, humidity, but no filters or gas protectionSOF2Environment ConttolE25001Prevents vehicle catching on fireMMExternal Foam CannonC700230 shots, 50m rangeMMExternal Water CannonC750530 shots, 50m range, BOD 15+ to standMMLife Support SystemC50014 man hours, air and water tightMMWet BarE50012 people, 1/2 space +100 eb per personMMJaccuziE2,5003Holds 2 peopleMMSeat MassagerE2000MMMini-GalleyE1,0002MMLaser CommunicatorP7,000Line of sight untappable communicationMMLaser CommunicatorP2,500300kmMMMilitary RadioP2,500500km, only jammed on a 1D10 rol of 4-10MMSatellite UplinkC5001Can uplink directly to a commo satelliteMMSorgarberE2500Provides scrambler combination 20% of timeMMLoudspeakerE2500Mounted externally, 20 SDPSOF2EULar PhoneE5001Can uplink directly to a commo satelliteMMLong Range RadioE1,000			•			
Ejection Seat w/o chuteC750/seat0100mMMCivilian Environment Cont. E5000Controls heat, humidity, but no filters or gas protectionSOF2Environment ControlE25001Prevents vehicle catching on fireMMFire ExtinguisherC5001Prevents vehicle catching on fireMMExternal Vater CannonC1000230 shots, 50m rangeMMExternal Water CannonC750530 shots, 50m range, BOD 15+ to standMMLife Support SystemC50014 man hours, air and water tightMMWet BarE50012 people, 1/2 space +100 eb per personMMJaccuziE2,5003Holds 2 peopleMMSeat MassagerE2000MMMini-GalleyE5001Chr4ShowerE5002Chr4ShowerE5000Regular cellphone with longer range (20km)MMLaser CommunicatorP7,0000Line of sight untappable communicationMMNadioE2,0000500kmMMMMLong Range RadioE1,0000500kmMMCamblerC5001Canu plink directly to a commo satelliteMMLong Range RadioE1,0000500kmMMSatellite UplinkC5,001Canu plink directly to a commo satelliteMM<						
EnvironmentControl E 2500 1 Air tight plus filtration MM Fire Extinguisher C 500 1 Prevents vehicle catching on fire MM External Vater Cannon C 1000 2 30 shots, 50m range MM External Water Cannon C 500 1 4 man hours, air and water tight MM Life Support System C 500 1 4 man hours, air and water tight MM Velta E 500 1 2 people, 1/2 space +100 eb per person MM Jaccuzi E 2,500 3 Holds 2 people MM Seat Massager E 200 0 MM Mini-Galley E 1,000 2 MM Laser Communicator P 7,000 Line of sight untappable communication MM Long Range Radio E 1000 500km MM Nullitary Radio P 2,500 0 Solkm MM Scrambler C 500	-					
Fire Extinguisher C 500 1 Prevents vehicle catching on fire MM External Foam Cannon C 1000 2 30 shots, 50m range MM External Water Cannon C 750 5 30 shots, 50m range, BOD 15+ to stand MM Life Support System E 500 1 4 man hours, air and water tight MM Wet Bar E 500 1 2 people, 1/2 space +100 eb per person MM Jaccuzi E 2,500 3 Holds 2 people MM Seat Massager E 200 0 MM MM Seat Massager E 200 0 MM MM Solder Pone E 500 1 Chr4 Chr4 Shower E 500 2 Communication MM Laser Communicator P 7,000 Line of sight untappable communication MM Nulltary Radio P 2,500 500km, only jammed on a 1D10 roll of 4-10 MM Satel						
External Foam CannonC1000230 shots, 50m rangeMMExternal Water CannonC750530 shots, 50m range, BOD 15+ to standMMLife Support SystemC50014 man hours, air and water tightMMWet BarE50012 people, 1/2 space +100 eb per personMMFold-Down BedE25012 people, 1/2 space +100 eb per personMMSeat MassagerE2000MMMini-GalleyE1,0002MMToiletE5001Chr4ShowerE5000Regular cellphone with longer range (20km)MMLaser CommunicatorP7,000Line of sight untappable communicationMMRadioE200080kmMMMilitary RadioP2,5000500km, only jammed on a 1D10 roll of 4-10MMScramblerC5001Can uplink directly to a commo satelliteMMScramblerC5000Allows coded communicationMMComputer DecoderP5000Provides scrambler combination 20% of timeMMLoudspeakerE2500Mounted externally, 20 SDPSOF2ELECTRONICS"A" Robotic ControlR1,000,00011D10+15+ModifiersMMCoulspeakerE2500Drive/Pilot roll 1D10+5MMCoulspeakerE2500Drive/Pilot roll 1D10+5 <td></td> <td></td> <td></td> <td></td> <td></td> <td></td>						
External Water CannonC750530 shots, 50m range, BOD 15+ to standMMLife Support SystemC50014 man hours, air and water tightMMWet BarE50012 people, 1/2 space +100 eb per personMMFold-Down BedE25012 people, 1/2 space +100 eb per personMMSeat MassagerE2,5003Holds 2 peopleMMSeat MassagerE2000MMToiletE5001Chr4ShowerE5002Chr4ColmunicationP7,000Line of sight untappable communicationMMLaser CommunicatorP7,000SolkmMMLong Range RadioE1,000500kmMMMilitary RadioP2,5000SolkmMMSoramblerC5001Can uplink directly to a commo satelliteMMMultitary RadioP5000Provides scrambler combination 20% of timeMMComputer DecoderP5000Provides scrambler combination 20% of timeMMLoudspeakerE2500Mounted externally, 5 SDPSOF2Armored LoudspeakerE2500Drive/Pilot roll 1D10+5MMColumpted ControlR1,000,00011D10+15+ModifiersMMCoundspeakerE2500Drive/Pilot roll 1D10+5MMComputer Pilot ControlR1,000,000 </td <td></td> <td></td> <td></td> <td></td> <td></td> <td></td>						
$\begin{array}{cccccccccccccccccccccccccccccccccccc$					-	
Wet Bar E 500 1 2 people, 1/2 space +100 eb per person MM Fold-Down Bed E 250 1 2 people, 1/2 space +100 eb per person MM Seat Massager E 2,500 3 Holds 2 people MM Seat Massager E 2,000 0 MM MM Mini-Galley E 1,000 2 MM MM Toilet E 500 1 Chr4 Sower Chr4 Shower E 500 0 Regular cellphone with longer range (20km) MM Laser Communicator P 7,000 Line of sight untappable communication MM Long Range Radio E 1,000 500km MM MM Long Range Radio E 1,000 500km MM MM Satellite Uplink C 5,000 1 Can uplink directly to a commo satellite MM Scrambler C 500 0 Allows coded communication MM					•	
Fold-Down Bed E 250 1 2 people, 1/2 space +100 eb per person MM Jaccuzi E 2,500 3 Holds 2 people MM Seat Massager E 200 0 MM Mini-Galley E 1,000 2 MM Toilet E 500 1 Chr4 Shower E 500 0 Regular cellphone with longer range (20km) MM Laser Communicator P 7,000 Line of sight untappable communication MM Long Range Radio E 1,000 500km MM Long Range Radio E 1,000 500km MM Statellite Uplink C 5,000 1 Can uplink directly to a commo satellite MM Scambler C 500 0 Allows coded communication MM Computer Decoder P 500 0 Provides scrambler combination 20% of time MM Loudspeaker E 250 0 Mounted externally, 20 SDP<					4 man hours, air and water tight	
Jaccuzi E 2,500 3 Holds 2 people MM Seat Massager E 200 0 MM MM Mini-Galley E 1,000 2 MM MM Toilet E 500 1 Chr4 Chr4 Shower E 500 2 Chr4 Chr4 Collular Phone E 500 0 Regular cellphone with longer range (20km) MM Laser Communicator P 7,000 0 Line of sight untappable communication MM Long Range Radio E 1,000 0 So0km MM Military Radio P 2,500 0 So0km MM Satellite Uplink C 5,000 1 Can uplink directly to a commo satellite MM Satellite Uplink C 5,000 1 Can uplink directly to a commo satellite MM Computer Decoder P 500 0 Provides scrambler combination 20% of time MM Loudsp						
Seat Massager E 200 0 MM Mini-Galley E 1,000 2 MM Toilet E 500 1 Chr4 Shower E 500 2 Chr4 Collular Phone E 500 0 Regular cellphone with longer range (20km) MM Laser Communicator P 7,000 0 Line of sight untappable communication MM Radio E 200 0 80km MM Long Range Radio E 1,000 0 500km MM Killary Radio P 2,500 0 500km, only jammed on a 1D10 roll of 4-10 MM Stellite Uplink C 5,000 1 Can uplink directly to a commo satellite MM Scrambler C 500 0 Allows coded communication MM Computer Decoder P 500 0 Provides scrambler combination 20% of time MM Loudspeaker E 250 0 Mount						
Mini-Galley E 1,000 2 MM Toilet E 500 1 Chr4 Shower E 500 2 Chr4 Communication E 500 0 Regular cellphone with longer range (20km) MM Laser Communicator P 7,000 0 Line of sight untappable communication MM Radio E 200 0 80km MM Long Range Radio E 1,000 0 500km MM Statellite Uplink C 5,000 1 Can uplink directly to a commo satellite MM Scrambler C 500 0 Provides scrambler combination 20% of time MM Loudspeaker E 250 0 Mounted externally, 5 SDP SOF2 ELECTRONICS "Al" Robotic Control R 1,000,000 1 1D10+15+Modifiers MM Auto-Pilot C 250 0 Drive/PilotrolI 1D10+5 MM Cybernetic Linkage C					Holds 2 people	
ToiletE5001Chr4ShowerE5002Chr4CommunicationsE5000Regular cellphone with longer range (20km)MMLaser CommunicatorP7,0000Line of sight untappable communicationMMRadioE200080kmMMLong Range RadioE1,0000500kmMMSatellite UplinkC5,0001Can uplink directly to a commo satelliteMMScramblerC5000Provides scrambler combination 20% of timeMMComputer DecoderP5000Provides scrambler combination 20% of timeMMLoudspeakerE2500Mounted externally, 5 SDPSOF2Armored LoudspeakerE4000Drive/Pilot roll 1D10+15MMCybernetic LinkageC40% total0+2 to control and combat rolls, -1 per extra actionMMECM 100mP500,0001Jams civilian radar and radio automatically, forMM						
Shower E 500 2 Chr4 COMMUNICATIONS E 500 0 Regular cellphone with longer range (20km) MM Laser Communicator P 7,000 0 Line of sight untappable communication MM Radio E 200 0 80km MM Long Range Radio E 1,000 0 500km, only jammed on a 1D10 roll of 4-10 MM Satellite Uplink C 5,000 1 Can uplink directly to a commo satellite MM Scrambler C 500 0 Allows coded communication MM Computer Decoder P 500 0 Provides scrambler combination 20% of time MM Loudspeaker E 250 0 Mounted externally, 5 SDP SOF2 Armored Loudspeaker E 400 0 Mounted externally, 20 SDP SOF2 "Al" Robotic Control R 1,000,000 1 1D10+15+Modifiers MM Cybernetic Linkage C 40% total 0 <						
COMMUNICATIONSCellular PhoneE5000Regular cellphone with longer range (20km)MMLaser CommunicatorP7,0000Line of sight untappable communicationMMRadioE200080kmMMLong Range RadioE1,0000500kmMMMilitary RadioP2,5000500km, only jammed on a 1D10 roll of 4-10MMSatellite UplinkC5,0001Can uplink directly to a commo satelliteMMScramblerC5000Allows coded communicationMMComputer DecoderP5000Provides scrambler combination 20% of timeMMLoudspeakerE2500Mounted externally, 5 SDPSOF2Armored LoudspeakerE4000Mounted externally, 20 SDPSOF2ELECTRONICS"Al" Robotic ControlR1,000,00011D10+15+ModifiersMMAuto-PilotC2500Drive/Pilot roll 1D10+5MMCybernetic LinkageC40% total+2 to control and combat rolls, -1 per extra actionMMECM 100mP500,0001Jams civilian radar and radio automatically, forMM						
Cellular PhoneE5000Regular cellphone with longer range (20km)MMLaser CommunicatorP7,0000Line of sight untappable communicationMMRadioE200080kmMMLong Range RadioE1,0000500kmMMMilitary RadioP2,5000500km, only jammed on a 1D10 roll of 4-10MMSatellite UplinkC5,0001Can uplink directly to a commo satelliteMMScramblerC5000Allows coded communicationMMComputer DecoderP5000Provides scrambler combination 20% of timeMMLoudspeakerE2500Mounted externally, 5 SDPSOF2Armored LoudspeakerE4000Mounted externally, 20 SDPSOF2FLECTRONICS"Al" Robotic ControlR1,000,00011D10+15+ModifiersMMAuto-PilotC2500Drive/Pilot roll 1D10+5MMCybernetic LinkageC40% total0+2 to control and combat rolls, -1 per extra actionMMECM 100mP500,0001Jams civilian radar and radio automatically, forMM	Shower	Е	500	2		Chr4
Cellular PhoneE5000Regular cellphone with longer range (20km)MMLaser CommunicatorP7,0000Line of sight untappable communicationMMRadioE200080kmMMLong Range RadioE1,0000500kmMMMilitary RadioP2,5000500km, only jammed on a 1D10 roll of 4-10MMSatellite UplinkC5,0001Can uplink directly to a commo satelliteMMScramblerC5000Allows coded communicationMMComputer DecoderP5000Provides scrambler combination 20% of timeMMLoudspeakerE2500Mounted externally, 5 SDPSOF2Armored LoudspeakerE4000Mounted externally, 20 SDPSOF2FLECTRONICS"Al" Robotic ControlR1,000,00011D10+15+ModifiersMMAuto-PilotC2500Drive/Pilot roll 1D10+5MMCybernetic LinkageC40% total0+2 to control and combat rolls, -1 per extra actionMMECM 100mP500,0001Jams civilian radar and radio automatically, forMM						
Laser CommunicatorP7,0000Line of sight untappable communicationMMRadioE200080kmMMLong Range RadioE1,0000500kmMMMilitary RadioP2,5000500km, only jammed on a 1D10 roll of 4-10MMSatellite UplinkC5,0001Can uplink directly to a commo satelliteMMScramblerC5000Allows coded communicationMMComputer DecoderP5000Provides scrambler combination 20% of timeMMLoudspeakerE2500Mounted externally, 5 SDPSOF2Armored LoudspeakerE4000Mounted externally, 20 SDPSOF2FLECTRONICS"Al" Robotic ControlR1,000,00011D10+15+ModifiersMMAuto-PilotC2500Drive/Pilot roll 1D10+5MMCybernetic LinkageC40% total0+2 to control and combat rolls, -1 per extra actionMMECM 100mP500,0001Jams civilian radar and radio automatically, forMM		_	500	•		
RadioE200080kmMMLong Range RadioE1,0000500kmMMMilitary RadioP2,5000500km, only jammed on a 1D10 roll of 4-10MMSatellite UplinkC5,0001Can uplink directly to a commo satelliteMMScramblerC5000Allows coded communicationMMComputer DecoderP5000Provides scrambler combination 20% of timeMMLoudspeakerE2500Mounted externally, 5 SDPSOF2Armored LoudspeakerE4000Mounted externally, 20 SDPSOF2FELECTRONICS"Al" Robotic ControlR1,000,00011D10+15+ModifiersMMAuto-PilotC2500Drive/Pilot roll 1D10+5MMCybernetic LinkageC40% total0+2 to control and combat rolls, -1 per extra actionMMECM 100mP500,0001Jams civilian radar and radio automatically, forMM						
Long Range RadioE1,0000500kmMMMilitary RadioP2,5000500km, only jammed on a 1D10 roll of 4-10MMSatellite UplinkC5,0001Can uplink directly to a commo satelliteMMScramblerC5000Allows coded communicationMMComputer DecoderP5000Provides scrambler combination 20% of timeMMLoudspeakerE2500Mounted externally, 5 SDPSOF2Armored LoudspeakerE4000Mounted externally, 20 SDPSOF2FELECTRONICS"Al" Robotic ControlR1,000,00011D10+15+ModifiersMMAuto-PilotC2500Drive/Pilot roll 1D10+5MMCybernetic LinkageC40% total0+2 to control and combat rolls, -1 per extra actionMMECM 100mP500,0001Jams civilian radar and radio automatically, forMM						
Military RadioP2,5000500km, only jammed on a 1D10 roll of 4-10MMSatellite UplinkC5,0001Can uplink directly to a commo satelliteMMScramblerC5000Allows coded communicationMMComputer DecoderP5000Provides scrambler combination 20% of timeMMLoudspeakerE2500Mounted externally, 5 SDPSOF2Armored LoudspeakerE4000Mounted externally, 20 SDPSOF2FELECTRONICS"AI" Robotic ControlR1,000,00011D10+15+ModifiersMMAuto-PilotC2500Drive/Pilot roll 1D10+5MMCybernetic LinkageC40% total0+2 to control and combat rolls, -1 per extra actionMMECM 100mP500,0001Jams civilian radar and radio automatically, forMM						
Satellite UplinkC5,0001Can uplink directly to a commo satelliteMMScramblerC5000Allows coded communicationMMComputer DecoderP5000Provides scrambler combination 20% of timeMMLoudspeakerE2500Mounted externally, 5 SDPSOF2Armored LoudspeakerE4000Mounted externally, 20 SDPSOF2 ELECTRONICS "Al" Robotic ControlR1,000,00011D10+15+ModifiersMMAuto-PilotC2500Drive/Pilot roll 1D10+5MMCybernetic LinkageC40% total0+2 to control and combat rolls, -1 per extra actionMMECM 100mP500,0001Jams civilian radar and radio automatically, forMM						
ScramblerC5000Allows coded communicationMMComputer DecoderP5000Provides scrambler combination 20% of timeMMLoudspeakerE2500Mounted externally, 5 SDPSOF2Armored LoudspeakerE4000Mounted externally, 20 SDPSOF2ELECTRONICS"Al" Robotic ControlR1,000,00011D10+15+ModifiersMMAuto-PilotC2500Drive/Pilot roll 1D10+5MMCybernetic LinkageC40% total0+2 to control and combat rolls, -1 per extra actionMMECM 100mP500,0001Jams civilian radar and radio automatically, forMM						
Computer Decoder LoudspeakerP5000Provides scrambler combination 20% of timeMMLoudspeakerE2500Mounted externally, 5 SDPSOF2Armored LoudspeakerE4000Mounted externally, 20 SDPSOF2ELECTRONICS"Al" Robotic ControlR1,000,00011D10+15+ModifiersMMAuto-PilotC2500Drive/Pilot roll 1D10+5MMCybernetic LinkageC40% total0+2 to control and combat rolls, -1 per extra actionMMECM 100mP500,0001Jams civilian radar and radio automatically, forMM						
Loudspeaker Armored LoudspeakerE2500Mounted externally, 5 SDP Mounted externally, 20 SDPSOF2 SOF2ELECTRONICS"AI" Robotic Control Auto-PilotR1,000,00011D10+15+Modifiers Drive/Pilot roll 1D10+5MM MMCybernetic Linkage ECM 100mC40% total P0+2 to control and combat rolls, -1 per extra action Jams civilian radar and radio automatically, forMM						
Armored LoudspeakerE4000Mounted externally, 20 SDPSOF2ELECTRONICS"Al" Robotic ControlR1,000,00011D10+15+ModifiersMMAuto-PilotC2500Drive/Pilot roll 1D10+5MMCybernetic LinkageC40% total0+2 to control and combat rolls, -1 per extra actionMMECM 100mP500,0001Jams civilian radar and radio automatically, forMM	•					
ELECTRONICS"AI" Robotic ControlR1,000,00011D10+15+ModifiersMMAuto-PilotC2500Drive/Pilot roll 1D10+5MMCybernetic LinkageC40% total0+2 to control and combat rolls, -1 per extra actionMMECM 100mP500,0001Jams civilian radar and radio automatically, forMM	•					
"AI" Robotic ControlR1,000,00011D10+15+ModifiersMMAuto-PilotC2500Drive/Pilot roll 1D10+5MMCybernetic LinkageC40% total0+2 to control and combat rolls, -1 per extra actionMMECM 100mP500,0001Jams civilian radar and radio automatically, forMM	Armored Loudspeaker	Е	400	0	Mounted externally, 20 SDP	SOF2
"AI" Robotic ControlR1,000,00011D10+15+ModifiersMMAuto-PilotC2500Drive/Pilot roll 1D10+5MMCybernetic LinkageC40% total0+2 to control and combat rolls, -1 per extra actionMMECM 100mP500,0001Jams civilian radar and radio automatically, forMM						
Auto-PilotC2500Drive/Pilot roll 1D10+5MMCybernetic LinkageC40% total0+2 to control and combat rolls, -1 per extra actionMMECM 100mP500,0001Jams civilian radar and radio automatically, forMM		~	4 000 000			N 41 4
Cybernetic LinkageC40% total0+2 to control and combat rolls, -1 per extra actionMMECM 100mP500,0001Jams civilian radar and radio automatically, forMM						
ECM 100m P 500,000 1 Jams civilian radar and radio automatically, for MM						
ECM 500m P 1,000,000 1Military radar and radio roll 1D10/turn, 4-10: jammed MM		Р	1,000,000	1	iviiiitary radar and radio roll 1D10/turn, 4-10: jammed	IVIIVI

Information © R.Talsorian Games Inc, Ianus Publications Inc, John A Nephew, Temporal Statis Productions, & Prometheus Press Inc. All rights reserved. Collated by Andrew James 05/01/02. ajames@node16.co.uk

CYBERPUNK 2020 VEHICLE OPTIONS

Name	Avai	I. Cost	Spaces	Description	Source
ECM 1,000m	R	2,000,000	2	Also jams radar-guided missiles, +15 difficulty to hit	MM
ECM10,000m	R	5,000,000	5		MM
ECM 100km	R	15 million	10		MM
ECM 250km	R	50 million	20		MM
ECCM	Р	100,000	1	Roll 1D10, 4-10: punches through jamming	MM
Stereo/Entertain System		500	0	Good stereo	MM
Stereo Plus	E	1000	0	Audiophile's dream	MM
Video Player & Screen	Ē	+150	0		MM
Holosystem	Ē	+750	0		MM
VR Holosystem	E	10,000	1	'Changes' the inside of the vehicle	MM
Civilian Navigation Sys	C	250	0	80% accurate in "uncivilized" off-road areas	Chr3
Military Navigation Sys	c	1,000	0	Nav computer and satellite uplink	MM
Simple Security System	Ē	200	0	1m-touch, siren/remote beeper. (15+ Elec.Security)	MM
Shocker Security System		500	1	Plus stun to 6D6 shock damage. (20/25+ Elec.Security)	MM
Shooter Security System		1000	0	Attacks with vehicle weaponry (20+ Elec.Security)	MM
Searchlight	С	300	0	External searchlight. Small target, 5SDP. 200m	MM
	C	500 500		External searchlight. 10SP and 10SDP. 200m	MM
Armored Searchlight			0	•	
Halogen Headlights	С	150	0	Same effect as spots except mounted straight forward	MM
Mini-Comp	E	1000	0	Equal to EBM "PCX" w/30 MU	Chr3
External Vidcam	P	500	0	Wide-angle video camera. 245 hours of recording	Chr3
Winch System	С	1500	1	100m cable and winch that can pull up to 15 tons, 30SDP	Chr3
Chute	Ρ	2000	1	Deceleration of 75mph. Skill roll of 15+ to control	Chr3
Ram	Ρ	1000	1	Adds one point of Penetration to ramming attacks	Chr3
Homing Beacon/Tracer	Ρ	500	0	5km. Jammed by ECM, roll 1D10/turn 3-10 signal lost	Chr3
SENSORS/DETECTOR	s				
Image Enhancement	С	2500	0	+2 Awareness/Notice	MM
Infra-Red Sensors	С	1000	0	Treat as Thermograph at -3	MM
Active IR Sensors	С	1500	0	Includes IR spotlight and headlights	MM
Laser Detector	Ρ	1000	0	Detect lasers 90% of the time	MM
Light Amplification	С	500	0	Negates darkness modifiers and polarizing dampers	MM
Magnetometer	Ρ	3,000	1	Detects large masses of metal within 200m	MM
Microwave Detector	Ρ	5,000	0	Detects focused microwaves 90% of the time	MM
Radar	С	1,000	0	10km range	MM
Military Radar	Р	10,000	0	50km range	MM
Look-Down Radar	R	10,000	0	Detects aircraft less than 200m above the ground	MM
RadarID	R	100,000	0	After 2 turns the computer identifies target	MM
Terrain-Following Radar	С	1000	0	Allows detection of obstacles in darkness/by autopilot	MM
RadarDetector	Е	50	0	Detects civilian 90%, military 10%. 150% radar range	MM
Military Radar Detector	Р	5,000	0	Detects civilian 100%, military 50%	MM
Sonics	P	2,000	1	50m (500m underwater). Listen to conversations at 200m	MM
Telescopic Optics	Ċ	500	0	Televisual scanning at -1 Awareness/800m	MM
Thermal Imaging	P	2,000	0	Negate darkness penalties. See through walls at 10m	MM
Gas Spectrometer	R	1000	0	Identifies airborne chemicals, Chemistry +5	Chr3
Radiation Detector	P	250	0	95% reliability, 25m range	Chr3
	סיסים				
			4	$20 \mu_{200} (100 \text{ ch}) \text{ works } 200/ \text{ cf the time }$	N AN A
Anti-Laser Aerosol	P	1,000	1	30 uses (100eb), works 90% of the time	MM
Chaff	Ρ	1,000	1	20 uses (250eb), works 70% vs radar-guided	MM
Flares	P	1,000	1	20 uses (100eb),	MM
Smoke	С	500	1	30 uses (10/300eb), -3 to hit	MM
Smoke Launchers	С	250	0	1 use (25/300eb), 50-100m range	MM
ACTIVE COUNTERMEA					
Active Gatling AMS	R	30,000	1	Detects with radar 90%, 4-10 missile destroyed	MM
Active Galting AMS	R	35,000	1	Detects with sonar and radar	MM
Active Explosive AMS	R	15,000	0	Detects 90%, destroys 90%, 5D6 over 4m	MM
Anti-Personnel Charges	Ρ	1,000	0	20 fragmetation grenades	MM
FIRECONTROL					
Autoloader	С	50% gun	1/4 gun	A robotic autoloader reduces gun crew to 1	MM
		U	0	Ŭ	

Information © R.Talsorian Games Inc, Ianus Publications Inc, John A Nephew, Temporal Statis Productions, & Prometheus Press Inc. All rights reserved. Collated by Andrew James 05/01/02. ajames@node16.co.uk

CYBERPUNK 2020 VEHICLE OPTIONS

Name	Avail	Cost	Spaces	Description	Source
Computer Sights +1	С	2,500	0	Must be installed on separate weapons	MM
Computer Sights +2	С	5,000	0		MM
Computer Sights +3	Ρ	10,000	0		MM
Computer Sights +4	Ρ	15,000	0		MM
Computer Sights +5	Ρ	25,000	0		MM
Weapon Stabilization	Ρ	50% gun	+50%	+2 to hit when in motion	MM
Visual Rangefinder	С	3,000	0	+1 to hit with all weapons except missiles	MM
RadarRangefinder	Ρ	10,000	0	+2 to hit with all weapons except missiles	MM
Laser Rangefinder	Ρ	12,000	0	+2 to hit with all weapons except missiles	MM
Microwave Rangefinder	Ρ	15,000	0	+2 to hit with all weapons except missiles	MM
Multi-target	Ρ	50,000	0	Can fire radar or active missiles at 10 targets	MM
Remote Targeting	Ρ	1200	0	Real-time link for use with a forward observer	MM
Robotic Weapons Contro	ol P	25,000	0	1D10+10+WA	MM
Firing Port	С	100	0	Anything upto a LMG, -3 WA4 to hit port.	MM
PERSONAL GEAR					
Artillery Computer	Ρ	1,500	0	+10 to Artillery attacks	MM
Personal Painting Laser	Ρ	1,000	0	Guides laser seeking missiles	MM
WEAPON MOUNTS					
Jury-rigged Mount	Е	-	100%	1 space weapon maximum, WA -2, one direction, exposed	MM
Pintle Mount	С	500	0	1 space max, full WA, traverse limited to room, exposed	MM
Fixed Mount	Ρ	10%	100%	Any size weapon, WA -1, one direction, behind armour	MM
Articulated Mount	Ρ	25%	0	2 spaces max, full WA, fire from one side, behind armour	MM
Open Mount - 1 directior	ιP	5%	10%	WA-1, exposed, penetration in 10 chance of being damaged	MM
Open Mount - rotate	Ρ	50%	10%	Full WA, exposed, chance of being damaged as above	MM
Turret	Ρ	100%	50%	Full WA, can mount 1/3 rd of vehicle spaces in weapons, etc	MM
High-Angle Traverse	Ρ	100%	0	Modifies turret/rotating open mount so they can shoot upward	MM
DEFENSE SYSTEMS					
Oil Slick Generator	С	300	0	+20 driving difficulty	l1.3
Caltrop Thrower	С	150	0	1d6 damage	l1.3
Bomber Hawk	R	500	1	10 mini grenades, 2d6 damage area	l1.3
Kamikaze Bomb Hawk	R	500	2	8d6 damage area, +3 to hit	l1.3
Vehicle Color Change	Ρ	350	0		l1.3
Neuraweave Seat Covers	S C	150	0	As taser	l1.3
Gas Jets	С	100	0	Fills passenger compartment or whole vehicle with gas	l1.3
Bulletproof Seals	С	350	0	SP15 screen between passengers and driver	l1.3
Auto-Return	С	250	0	Vehicle returns if driver reaches Mortal, Diff 25 to override	l1.3
Auto-Weapons	С	350	0	Vehicle systems shut down if driver dies, Diff 30 to override	l1.3