BY RICHARD BAGNALL

168-21

WEAPONS TO CYBERPUNK RED

CYDERFUNK

Writing and Design by Mike Pondsmith, James Hutt, Cody Pondsmith, and J GrayArt Direction by Jaye Kovach • Business Management by Lisa PondsmithLayout by J Gray

Copyright © 2020 by R. Talsorian Games, Inc., Cyberpunk is a registered trademark of CD Projekt Red S.A. All rights reserved under the Universal Copyrights Convention. All situations, governments, and people herein are fictional. Any similarities portrayed herein without satiric intent are strictly coincidental.

OLD GUNS NEVER DIE

Here is how to port your **Cyberpunk 2020** guns (and melee weapons) to **Cyberpunk RED**.

If your weapon doesn't fire bullets, shotgun shells, explosives, or arrows, or isn't a typical gun or melee weapon (for example, it has specific use requirements or unique rules), your weapon is an Exotic Weapon. Check the equipment sections in your entire **Cyberpunk RED** collection to see if we've already written an Exotic Weapon that closely matches it. If not, ask your GM if you can work something out. Careful though, it might be imbalanced. Not every weapon works well with every type of campaign. Otherwise, move on.

STEP 1

Find the weapon's closest matching Weapon Type in **Cyberpunk RED**. Weapon Category determines everything about a weapon except Weapon Accuracy and whether or not it is a Poor Reliability Weapon, which is determined by weapon quality. This means the weapon's Single Shot Damage, Autofire Multiplier (if it has one), Standard Magazine and Ammunition Type, Rate of Fire, Hands Required, and Cost, and Concealability change to match the Weapon Type in the **Cyberpunk RED** core rulebook.

Flatten Weapon Accuracy (WA). If the **2020** weapon had -1 or less WA, in **RED** it has 0 WA, and if it had +1 or more WA in **2020** it now has +1 WA, which makes it an Excellent Quality Weapon in **Cyberpunk RED**.

S TEP 3

Flatten Reliability. Any **2020** Weapon with Reliability of Unreliable (UR) becomes a Poor Reliability Weapon in **RED**, meaning that whenever you roll a Critical Failure when attacking with the weapon, it Malfunctions, requiring an Action to reverse the jam, loose grip, etc, before it can be swung or fired again. It is possible that after this conversion you be left with an Excellent Quality Weapon that nonetheless jams because it is also a Poor Reliability Weapon. Your GM (and likely, your local Fixer) should take this into account when pricing the item.

Determine the quality of the weapon. Weapons are always sold based on the cost of the highest Weapon Quality they qualify for. Use the outcome of Steps 2 and 3 to and the table below to determine this.

Weapon Quality	Qualifications
Poor	Poor Reliability Weapon with +0 Weapon Accuracy
Standard	+0 Weapon Accuracy, and is not a Poor Reliability Weapon.
Excellent	+1 Weapon Accuracy, even if it is Poor Reliability.

STEP 5

Strip any old Weapon Attachments off of the weapon. Replace them with similar ones from **RED**. If the **2020** version of the weapon has a Standard Magazine size greater than what is listed for the Weapon's Type in **RED**, consider adding either the Extended Magazine or Drum Magazine Attachment as is fitting. Non-Exotic Weapons in **Cyberpunk RED** come with 3 Attachment Slots. If the features of the 2020 version would require Attachments that take up more than 3 Attachment Slots, the weapon should be considered Exotic. Note that some Weapon Attachments, such as Extended Magazine, can change the Concealability of a weapon from YES to NO.

Your GM will assign the Weapon a Cost based on its value in the market. Call your Fixer. It might be a little harder to find that it used to be.

XAMPLE

Az decides, in their next game, the Crew will be hired to track down a cargo container of old Neo-Soviet weapons from the 4th Corporate War period. Knowing they'll probably skim a gun or two off the top, Az works on converting a few Neo-Soviet firearms from **Blackhand's Street Weapons** to **Cyberpunk RED** rules. They start with the Stolbovoy St-5 Assault Rifle and, specifically, the variant that comes with an installed Smartgun Link. In **Cyberpunk 2020**, the Stolbovoy had the following stat loadout.

Relability: -1 Concealability: Can't be Hidden Availability: Common or Rare depending on the part of the world you're in. Damage: 5d6 (5.45mm) # of Shots: 30 Rate of Fire: 1/30 Reliability: Very Reliable Range: 400m Cost: 1,800eb Features: Smartgun Link

Obviously, this is an Assault Rifle, so Az compares the 2020 St-5's stats to the Assault Rifle Weapon Type in **Cyberpunk RED**. Concealability and Single Shot Damage do not change. Availability isn't a factor and is disregarded. Rate of Fire 1/30 becomes simply ROF 1. Autofire works differently in **Cyberpunk RED** so the second number is irrelevant and all Assault Rifles have a ROF of 1. # of Shots is 30 but the Standard Magazine for an Assault Rifle in RED is 25. Az makes a note to come back to that when working on the Attachments. The 400m Range is tossed out, as all Assault Rifles in **Cyberpunk RED** use the same row on the Range Table. Cost changes from 1,800eb to 500eb but Az knows that'll change as they continue along with the process.

The St-5 in 2020 has a Weapon Accuracy of -1. That gets flattened to +0. The Weapon Quality is Very Reliable. Only Unreliable would matter in this conversion, so no changes there. Looking at the table for Step 4 of the conversion process, Az sees the Stolbovoy St-5 is a Standard Quality Weapon since it has a +0 Weapon Accuracy and does not have a Poor Reliability. So far, the cost of 500eb is unchanged.

The St-5 has one feature: a Smartgun Link. There's a Smartgun Link Weapon Attachment in **RED**, so Az adds that to the weapon's stat loadout. That adds 500eb to the weapon's cost for a total of 1,000eb. Az also decides to address the difference between the magazine size of the St-5 in **2020** and the standard Assault Rifle in **RED** by adding an Extended Magazine Attachment. That brings the magazine size to 35 and the standard value of a St-5 in a 2045 Fixer's Night Market to 1,100eb.

STOLBOVOY ST-5