

DATAFORTRESS 2.0.2.0

Presents:

THE ILLUSTRATED REFERENCE GUIDE VOLUME 2 CYBERPUNK 2020 WEAPONS

Welcome

As the title says, this is an illustrated reference guide to every weapon ever presented in a Printed Cyberpunk 2020 product, including the 2013 books, Cybergeneration, the Atlas and Ianus books, Interface Magazine, and Punk 21 Magazine.

Every item is given the basic stats, a reference to the book it came from to further research it, and for the first time ever for 90% of them, an image.

There have been a few minor edits, the most major of which have been to drug costs and vehicle stats, to more closely resemble the flavor text, or original image, of the item, or to keep pace with real world technology.

The main reason for this project was that quite simply, in it's own words, Cyberpunk 2020 is all about Style. And when you add a visual representation to the mix, every item, every piece of gear, is literally an extension, an expression if you will, of the characters style. Without the image, it's all just numbers on a page. An image makes the choice more important than just stats. Unfortunately, most of the technology found in the sourcebooks is woefully lacking in visual representation, and some of the images that are present are simply not on the same level as others. Wherever possible I tried to use the original image, and in cases where the original image was replaced, or no image existed, I tried fervently to come as close to the item as I could based on it's description in the source text.

I would especially like to thank Node 16 for compiling the lists of items, without the Cyberpunk 2020 Reference Guide, I never could have done this.

Table Of Contents

Weapon Information	3
Melee Weeapons	4
Bows/Crossbows	10
Exotic	12
Ocean Weapons	15
Light Pistols	16
Medium Pistols	17
Heavy Pistols	20
Very Heavy Pistols	22
Light SMG's	23
Medium SMG's	24
Heavy SMG's	26
Shotguns	27
Assault Rifles	29
Sniper Rifles	32
Other Rifles	33
Machineguns	35
Heavy Weapons	36
Grenade Launchers	37
Grenades	38
Launched Grenades	40
Explosives	41
Railguns	42
Missile/Rocket Weapons	42
Indirect Fire/Artillery	43
Ammo	44
Ammo Effects	46
Firearm Accessories	46
Bow Accessories	46
Melee Weapon Mods	47
Advances Weapon Mods	47
Explosive Effects	47
Gun Customization	47
Legend	48
Credits	49

Some Items represent a significantly higher tech level than others, particularly items from When Gravity Fails, the Cybergeneration books, the Firestorm books, Interface 2.2 and the Ianus books. It is up to the GM to decide which of these items to allow in his game, they should be included with caution.

Weapons break into seven types:

Pistols (P) are any type of single shot (or semiautomatic) weapon that may be accurately fired with one hand.

Submachineguns (SMG) are any type of weapon that may fire either automatically or semi automatically, using only pistol ammunition.

Shotguns (SHG) are any weapon that fires pellets or other small particles instead of a solid slug.

Rifles (RIF) include assault rifles, carbines, and fully automatic rifles. These weapons always fire rifle type ammunition.

Heavy Weapons (HVY) include missiles, grenades, heavy cannon, etc.

Melee Weapons (MELEE) include swords, daggers, knives, martial arts weapons, polearms, etc.

Exotic Weapons (EX) these are bows, lasers, flechette pistols, airguns and microwave weapons - the real "sci-fi" weapons. Bows and Crossbows, as well as slings and other odd weapons types fall under this category as well.

Each weapon is represented by certain characteristics, such as its type, damage, range, accuracy, Concealability, availability and cost. These factors are recorded as a weapon code – a profile of the weapon in order of:

Name · Type · Accuracy · Concealability · Availability ·
Damage/Ammunition · Number of Shots · Rate of Fire · Reliability

For an example, a weapon with the code:

Minami 10 - SMG - 0 - J - E - 2D6+3 (10mm) - 40 - 20 - VR would be a Minami 10 Submachinegun (SMG) of average Accuracy (0) which can be hidden under a jacket (J), with excellent availability (E), fires 10mm ammunition, has a 40 shot magazine, can fire up to 20 rounds per combat round on full auto, and is very reliable.

Descriptions of Weapon Codes follow:

Accuracy: This is how good the weapon really is. Weapons are rated from -3 to +3 on accuracy, with 0 being an average level of accuracy.

Concealability: How easily they can be hidden until needed (an important factor in combat weapons). A smart combat gunner doesn't want to walk into a bar with a shotgun protruding from underneath his coat - it's going to cause trouble. He also needs to be able to carry "holdouts" in the event of capture or disarmament.

Pocket, Pants Leg or Sleeve (P)
Jacket, Coat or Shoulder Rig (J)
Long Coat (L)
Can't be Hidden (N)

Availability: This is how difficult the weapon is to find on the open market. This will often vary wildly depending on setting and genre.

Excellent (E) Can be found almost anywhere.

Common (C) Can be found in most sports & gun stores or on the Street.

Poor (P) Specialty weapons, black market, stolen military.

Rare (R) Stolen, one of a kind, special military issue, may be highly illegal.

Damage: This is the amount of damage a weapon does, measured in the number of dice, either 6-sided (D6) or 10-sided (D10) die. Example: if a weapon damage is 2d6, you roll 2 six sided die.

Number of Shots: This is how many shots are held in the standard clip, magazine or cylinder for the weapon type.

Rate of Fire: This is how many shots the weapon can fire in a single combat round by holding down the trigger (3.3 seconds). Weapons with multiple modes of fire such as single shot, 3-round burst, and full auto, will have this broken up like this 1/3/20.

Reliability: This is how reliable the weapon is in combat – its chance of jamming while on autofire, etc.

Unreliable (UR)
Standard (ST)
Very Reliable (VR)

Melee weapons are assumed to be of standard quality, however you can upgrade or degrade the quality.

A weapon with a quality of 1 is 1/5th the price listed.

A weapon with a quality rating of 2 drops the weapon price by 1/2.

A weapon with a quality rating of 3 is standard.

A weapon with a quality rating of 4 raises the weapon price x3

A weapon with a quality rating of 5 raises the weapon price x10
(Certain weapons, especially improvised ones such as most glass bottles have a quality rating of zero and break upon impact)

All hafted weapons can also do damage as a Jo or Bo staff, depending on length.

Weapon Pommels can be used to make bludgeoning attacks and do 1/2 D6 damage.

Improvised weapons are to be compared to the above list using common sense to figure out what would be the best category of comparison for the improvised weapon. For really odd bludgeoning weapons, damage is figured at 1/2 d6 for every 2 lbs. of weapon weight.

You can throw any weapon, but throwing any weapon not specifically designed for it results in a -2 to hit.

**ALL FIREARMS IN THIS BOOK FIRE CASED
AMMUNITION UNLESS OTHERWISE NOTED**

Some Items represent a significantly higher tech level than others, particularly items from Cybergeneration books, When Gravity Fails, and the Firestorm books. It is up to the GM to decide which of these items to allow in his game, they should be included with caution.

MELEE WEAPONS

Name Type WA Con. Avail. Damage/Ammo #Shots ROF Rel. Range Cost Source

Switchblade
MEL +0 P C 1d6/2* - - - 1m 15 CP20

Club
MEL +0 L C 1d6 - - - 1m 2 CP20

Knife
MEL +0 P C 1d6* - - - Throw 1-20 CP20

Bayonet/Survival Knife
MEL +0 J C 1d6* - - VR 0.5m 50 NEO

Steel Bayonet
MEL -2 J C 1d6*/3d6* - - VR 1m 15 HoB

Mystic Tech Spring Knife
MEL +0 P C 1d6* - - ST 5m 125 Chr2

Spawnblade
MEL +0 J P 1d6/1d6+4* - - ST 1m 450 Chr2

Brass Knuckles
Punch +0 P C 1d6 - - - 1m 10 CP20

Smartwhip
MEL +0 J C 1d6+2 - - ST 1m 600 NEO

Combat Knife
MEL +1 J P 2D6 - - - 1m 70 PAC

Utility Sword/Machete
MEL +0 L C 2D6* - - VR 0.5m 60 NEO

SPM-1 Battleglove
Punch -2 N P 2d6/3d6 - - VR 1m 900 CP20

SPM-2 Battleglove +
Punch -1 N P 2d6*/3d6 -- VR 1m 970 PAC

Kendachi Monowhip
MEL +0 J P 2d6# -- ST 1-3m 350 Chr2

IMI "Chainknife"
MEL +0 J P 2d6+1* -- VR 1m 120 Chr2

Sword
MEL +0 N C 3D6 --- 1m 20-200 CP20

Excilibur Nightstick
MEL +0 J P 2d6 -- VR 1m 80 P&S
Excilibur Taserstick
MEL +0 J P 2d6/Stun 8 1 ST 1m 80 P&S
Excilibur Macestick
MEL +0 J P 2d6/Mace 6 1 ST 1m 80 P&S

Axe
MEL -1 N C 2d6 --- 1m 20 CP20

Monosword Cane
MEL +1 L P 3d6# -- VR 1m 255 SOF2

Monowire
MEL +0 P R 3d6# -- VR 1m 60/m Chr2

Sledgehammer
MEL -1 N C 4d6 --- 1m 20 CP20

Chainsaw
MEL -3 N C 4d6* --- 2m 80 CP20

Entrenching Tool
MEL -1 N C 2d6 --- 1m 20 CP20

Bagh-Nakh
Punch +2 P P 1d6/2* - - - 1m 15 PAC

Bo-Shuriken
MEL +0 P C 1d6/2* - - - Throw 4-7 PAC

Hyo
MEL -2 P C 1d6/2 Ref/2 - - Throw 5 PAC

Spiked Cestus
Punch +0 P P 1d6* - - - 1m 20 PAC

Tekko
Punch +0 J C 1d6/2* - - - 1m 25 PAC

Ba Zhan Shuang (Deer Antler Knives)
MEL +0 L C 2d6* - - - 1m 45 PAC

Tetsubishi
MEL -1 P C 1d6/2* - - - Throw 3-6 PAC

Shuang Dao (Butterfly Swords)
MEL +0 L C 2d6* - - - 1m 45 PAC

Juji-Shuriken
MEL +0 P C 1d6/2* - - - Throw 2-3 PAC

Ashiko
MEL +0 J C 1d6/2* - - - 1m 28 PAC

Tessen (metal fan)
MEL +0 J C 1d6 --- 1m 60 PAC

Arm, Elbow, Leg, Knee, Glove, and Boot Spikes
MEL +0 N C 1 point --- 1m 10-25 PAC

Hanbo (100cm stick)
MEL +1 L C 2d6 --- 1m 30 PAC

Jitte
MEL +0 L C 2d6 --- 1m 30 PAC

Zhi Dao (thin sword)
MEL +0 L C 2d6* --- 1m 100-200 PAC

Kusari-gama (sickle)
MEL -1 L C 1d6*/2d6 --- 2m 100 PAC

Wu Ji
MEL -1 N P 2d6*, 3d6 --- 2m 100 PAC

Kendachi Monoknife
MEL +1 P P 2d6# -- VR 1m 200 CP20

Sai
MEL +0 J C 2d6+2* --- 1m 20 PAC

Manriki-Gusari
MEL +0 J P 2d6+3 --- 1m 30 PAC

Kama
MEL +1 L R 2d6* -- VR 1m -- PAC

Nunchaku
MEL +0 L C 3d6 --- 1m 15 CP20

Mystic Nunchaku/Blade
MEL +0 L P 3d6/1d6+1/2d6+1* -- VR 1m 200 SOF2

Qiang Ji (spear)
MEL +0 N P 2d6/3d6* --- 2m 95 PAC

Naginata
MEL +0 N P 2d6/3d6* --- 2m 100 CP20

Daisho
Katana
MEL +2 N R 3d6* -- VR 1m 3000 PAC
Wakizashi
MEL +1 L R 2d6 -- VR 1m 1000 PAC
Tanto
MEL +1 J R 1d6* -- VR 1m 300 PAC

Arasaka Orbital Crystal Mono-Edged Daisho
Katana
MEL +2 N R 4d6* (Hard SP/2) -- VR 1m -- SW
Wakizashi
MEL +1 L R 3d6* (Hard SP/2) -- VR 1m -- SW
Tanto
MEL +1 L R 2d6* (Hard SP/2) -- VR 1m -- SW

Kukri
MEL +0 L P 2d6* --- 1m 50-150 PAC

Tonfa
MEL +0 L C 2d6 --- 1m 15 PAC

Jiu Jie Bian
MEL -2 L C 2d6 --- 2m 120 PAC

Liu Chi Bang/Bo/6ft Stick
MEL +1 L C 3d6 --- 2m 40 PAC

Qing Long Yan Yue Dao
MEL -2 N P 4d6 --- 1m 450 PAC

San Jie Gun
MEL +0 N C 4d6 --- 2m 50 PAC

Kendachi MonoNaginata
MEL +0 N R 4d6# - - VR 2m 400 CP20

3/6
MEL +0 N C 3d6/4d6 - - VR 2/3m 150 PAC

Kendachi MonoKatana
MEL +1 N R 4d6# - - VR 1m 600 CP20

Kendachi Powersword
MEL +0 L R 4d6 (Sx1/4, Hx1/2) - - ST 1m 860 Chr1

DOUBLE BROADSWORD

Niu Wei Dao
MEL -2 N P 3d6 --- 1m 450 PAC

Kendachi Mono-Two
MEL +1 J/N P/R 2d6#/4d6# - - VR 1m 650/700 Chr1

Mono PA Sword
(Full Cybernetic Conversion Recommended)
MEL +1 N R 4d6#+Fist - 1 30% 2m 2000 MM

2 Handed Blade
 (Full Cybernetic Conversion Recommended)
 MEL -1 N C 6d6~+Fist - 1 10% 3m 1000 MM

2 Handed Blunt
 (Full Cybernetic Conversion Recommended)
 MEL -1 N E 6d6+Fist - 1 15% 3m 500 MM

Large Power Saw
 (Full Cybernetic Conversion Recommended)
 MEL -2 N P 8d6~ (1/3SP) - 1 VR 2m 1250 MM

Hyper Hammer
 (Full Cybernetic Conversion Recommended)
 MEL -2 L R 9d10AP 2 1 ST 2m 2000 SOF2

* Blade 1/2 soft armor, full penetrating damage.
 # Monoblade 1/3 soft armor, 2/3 hard armor, full penetrating damage.
 @ Standard Armor Piercing 1/2 soft and hard armor, 1/2 penetrating damage.
 ~ Arrow 1/2 hard and soft armor, full penetrating damage.
 HEAT High Explosive Anti-tank 1/2 armor, full penetrating damage. Composite Armour halves the damage.
 EAP Extra Armor Penetration 1/4 armor, 1/2 penetrating damage.
 FF Fragmentation Flechettes 1/2 soft armor, full damage.
 ET Electrothermal Enhancement +50% damage and range, already accounted for in description.
 G Gyrojet Ammo Damage increases when used at longer ranges.
 r Radar Guided Active Missile Skill +20. Affected by jamming, stealth & chaff.
 t Thermal Guided Active Missile Skill +15. Affected by flares and IR smoke.
 o Optical Guided Active Missile Skill +15. Affected by smoke & darkness.

BOWS & CROSSBOWS

Name Type WA Con. Avail. Damage/Ammo #Shots ROF Rel. Range Cost Source

Arasaka Arms Half-Bow
 BOW -1 L P 3d6 12 1 VR 100m 100 SOF2

Eagletech "Wildcat"
 BOW +0 N E 3d6 (20kg) 12 1 VR 100m 35 SOF2

Eagletech "Tomcat"
 BOW +0 N C 4d6 (40/20kg) 12 1 VR 150m 150 SOF2

Cougar Lamilar Hunting
 BOW +1 N C 5d6 12 1 VR 150m 150 Cgen

Eagletech "Tigercat"
BOW +1 N P 6d6 (60/30kg) 12 1 VR 150m 500 SOF2

Eagletech "Stryker"
XBO -1 N C 3d6+3 12 1 VR 50m 220 SOF2

Eagletech "Bearcat"
BOW +1 N P 6d6 (60kg) 12 1 VR 150m 500 SOF2

Eagletech "Arbelest"
XBO +0 N P 5d6 12 1/2 VR 150m 500 SOF2

Nomad Hand Crossbow
XBO +0 N R 1d6+1AP 1 1 ST 20m 100 NEO

Eagletech "Scorpion"
XBO +0 N P 7d6 6 1/2 VR 200m 1500 SOF2

Eagletech "Handbow"
XBO -1 J E 1d6+2 12 1 VR 25m 75 SOF2

- * Blade 1/2 soft armor, full penetrating damage.
- # Monoblade 1/3 soft armor, 2/3 hard armor, full penetrating damage.
- @ Standard Armor Piercing 1/2 soft and hard armor, 1/2 penetrating damage.
- ~ Arrow 1/2 hard and soft armor, full penetrating damage.
- HEAT High Explosive Anti-tank 1/2 armor, full penetrating damage. Composite Armour halves the damage.
- EAP Extra Armor Penetration 1/4 armor, 1/2 penetrating damage.
- FF Fragmentation Flechettes 1/2 soft armor, full damage.
- ET Electrothermal Enhancement +50% damage and range, already accounted for in description.
- G Gyrojet Ammo Damage increases when used at longer ranges.
- r Radar Guided Active Missile Skill +20. Affected by jamming, stealth & chaff.
- t Thermal Guided Active Missile Skill +15. Affected by flares and IR smoke.
- o Optical Guided Active Missile Skill +15. Affected by smoke & darkness.

EXOTIC WEAPONS

Name Type WA Con. Avail. Damage/Ammo #Shots ROF Rel. Range Cost Source

APEX Mobile Defense (Caseless)
 HVY X N P 2d6+4 (9mm LC) 400 40 ST 200m 10,000 Chr1

Arasaka "Nauseator"
 EX +0 N P BOD vs. 25 10 1 ST 15m 1900 Chr2

Arasaka Restraint Caster
 P -1 J P Tangle (15mm) 4 1 ST 25m 200 P&S

Arasaka WXA Sentry
 HVY +0 N R 6d6+2 (7.62mm) 500 20 VR 400m 3000 CB1

Arasaka EMF Launcher
 HVY -2 L P 10d10 special 1 1 ST 100m 550 SW

Arasaka EMF Launcher
 HVY -2 N P 20d10 special 1 1 ST 100m 1500 SW

Avante Needlegun
 P +0 P P Drugs (Needle) 15 2 ST 40m 200 CP20

Dynatech Industries Hand Taser
 EX +0 P E Stun -2, 1d10 mins 12 1 VR Touch 50 DS

Energetx AKM Power Squirt
 P -2 J C Drugs 50 1 VR 10m 15 CP20

Kendachi Dragon
 EX +0 J P 2d6x2/1d6x1 4 1 ST 4m 660 Chr1

Malorian Sliver Gun
 P +0 J P 2d6x1d6/2* (Sliver) 7 2 UR 40m 372 Chr1

Militech Cap-Laser
SMG +0 J R 1-5d6 8 2 UR 150m 6000 Cgen

Militech Electronics Laser Cannon
RIF +0 N R 1-5d6 10 2 UR 200m 8000 CP20

Militech Electronics Stun Knucks
Punch +0 P C Stun -2 6 1 ST 1m 100 Chr4

Militech Electronics Taser
P -1 J C Stun -2 10 1 ST 10m 60 CP20

Militech Electronics Taser 2
P +0 P C Stun -3 4 2 VR Touch 100 Chr2

Mitsubishi Taser
P +0 J P Stun -1, 2d6 mins 12 1 ST 5m 100 DS

Mystic Technologies Arrow Gun
EX +1 J/L C 3d6* 1 1 ST 70m 1000 SOF2

Nelspot "Wombat"
P -1 J C Drugs 20 2 UR 40m 200 CP20

Nomad Boomerang
EX -1 L P 2d6 1 1 VR 30m 20 NEO

Nomad Sling
EX +0 P P 1/2d6 1 1 VR 20m 10 NEO

Petrochem Drug-A-Thug
EX +0 P C Chemical 5 1 VR Touch 150 Chr2

Pneumatic Bolt Gun
EX -1 N R 3d6AP (Bolt) 4 1 ST 25m 350 NEO

Skunker
EX -1 P E Gas 4 1 VR 2m 70 Chr2

Polymer Slingshot
EX -1 P E 1d6/2 (ball) 20 1 ST 25m 10 Cgen

Splatman Airpistol
P +0 J C Special 20 2 ST 40m 200 Cgen

Pursuit Security Industries Beanbag Gun
SHT -2 J E Stun 4 1 ST 3m 100 SOF2

Techtron 15 Microwaver
P +0 J P 1d6 + special 10 2 VR 20m 400 CP20

Pursuit Security Industries Stundart Pistol
P -1 J C Stun -1, (.45 LVD) 2 2 VR 50m 109 Chr1

Techtron 20 Microwaver
P +0 J P 1d6 + special 15 2 VR 25m 500 Chr2

Pursuit Security Industries Webgun
EX +1 N C Entangle 1 1 ST 30m 250 Chr2
Det-Webgun
EX +0 N C Entangle, 40AP 1 1 ST 25m 450 Chr2
Taser Webgun
EX +0 N C Entangle, Stun -2 1 1 ST 25m 350 Chr2

Techtronica Black-Zap
Punch +0 P C Stun -2 6 1 ST 1m 90 Chr1

Techtronica M40 "Pulse Rifle"
RIF +0 N R EMP Effect (SW) 6 0.5 ST 50m 3500 Chr2

Techtronica Volt Pistol
P +1 J R 3d6 + special 6 1 ST 25m 960 Chr2

Tsunami "Airhammer"
P +1 J Var Special (5.3mm) 5/7 2 ST 50m 325/400 Chr2

Tsunami UB CapLaser
RIF +2 - R 3d6 2 2 UR 25m 950 Chr2

Tsunami UB Microwaver
EX +0 - P 1d6 + special 4 2 ST 20m 500 Chr2

Zapman Taser Pistol
P +0 J P Stun -1 10 2 VR 50m 60 Cgen

UrbanTech "Lance"
HVY +2 P C 4d6HEAT (Missile) 1 1 UR 300m 100 SOF2

SecSystems Gauss Protection Field
HVY +2 N R Mag. Field 10 1 ST 10000 Chr2

Hypo Speargun
EX +0 N P 1d6*+gas 1 1 VR 40m 200 SA

Soundwand
EX +0 P P Special 1 VR 20ft 600 SA

Pursuit Security Inc. Taser Wallet
Stun beyond 2m (V. Diff Bid/AV Cool) - - - ST 65eb Chr2

* Blade 1/2 soft armor, full penetrating damage.
Monoblade 1/3 soft armor, 2/3 hard armor, full penetrating damage.
@ Standard Armor Piercing 1/2 soft and hard armor, 1/2 penetrating damage.
~ Arrow 1/2 hard and soft armor, full penetrating damage.
HEAT High Explosive Anti-tank 1/2 armor, full penetrating damage. Composite Armour halves the damage.
EAP Extra Armor Penetration 1/4 armor, 1/2 penetrating damage.
FF Fragmentation Flechettes 1/2 soft armor, full damage.
ET Electrothermal Enhancement +50% damage and range, already accounted for in description.
G Gyrojet Ammo Damage increases when used at longer ranges.
r Radar Guided Active Missile Skill +20. Affected by jamming, stealth & chaff.
t Thermal Guided Active Missile Skill +15. Affected by flares and IR smoke.
o Optical Guided Active Missile Skill +15. Affected by smoke & darkness.

OCEAN WEAPONS

Name Type WA Con. Avail. Damage/Ammo #Shots ROF Rel. Range Cost Source

Militech UAW Speargun
SMG +1 L P 2d6+1AP (500m) 10 1/3 VR 50m 1500 SF

Arasaka Stingray II
RIF +0 N C 3d6AP (200m) 9 1/2 VR 100m 750 SF

Arasaka APW Mk IV
RIF +2 N R 4d10API (5000m) 9+1 2 ST 100m 6450 SF

Militech MTL-1 Manhunter
HVY +3 N P 8d10 (2500m) 3+1 1 ST 1km 3500 SF

* Blade 1/2 soft armor, full penetrating damage.
Monoblade 1/3 soft armor, 2/3 hard armor, full penetrating damage.
@ Standard Armor Piercing 1/2 soft and hard armor, 1/2 penetrating damage.
~ Arrow 1/2 hard and soft armor, full penetrating damage.
HEAT High Explosive Anti-tank 1/2 armor, full penetrating damage. Composite Armour halves the damage.
EAP Extra Armor Penetration 1/4 armor, 1/2 penetrating damage.
FF Fragmentation Flechettes 1/2 soft armor, full damage.
ET Electrothermal Enhancement +50% damage and range, already accounted for in description.
G Gyrojet Ammo Damage increases when used at longer ranges.
r Radar Guided Active Missile Skill +20. Affected by jamming, stealth & chaff.
t Thermal Guided Active Missile Skill +15. Affected by flares and IR smoke.
o Optical Guided Active Missile Skill +15. Affected by smoke & darkness.

LIGHT PISTOLS

Name Type WA Con. Avail. Damage/Ammo #Shots ROF Rel. Range Cost Source

BudgetArms C-13 (Caseless)
P -1 P E 1d6 (5mm) 8 1 ST 50m 75 CP20

Astra Style-6 (Caseless)
P -1 P E 1d6 (5mm) 6 1 UR 50m 75 ES

Federated Arms Impact
P +1 J E 1d6 (.22) 10 1 VR 50m 60 SOF

Federated Arms .22 (Caseless)
P +0 J E 1d6 (.22) 10 1 ST 50m 25-50 SOF

Dai Lung Cybermag 15 P -1 (Caseless)
P C 1d6+1 (6mm) 10 1 UR 50m 50 CP20

Federated Arms X-22
P +0 J E 1d6+1 (6mm) 10 1 ST 50m 50-150 CP20

Towa Manufacturing Type-12 Police Pistol
P +3 J P 1d6+1 (6mm cased) 8 1 VR 50m 450 PAC

H&K P-11
P +0 J P 4d6+1 (6mmRkt) 5 1 VR 50m 700 ES

Colt .38 "Detective"
P +1 J C 1d6+2 (.38 cased) 6 1 VR 50m 200 CP20

Federated Arms X-38
P +1 J E 2d6 (.38) 10 1 ST 50m 35 SOF

MEDIUM PISTOLS

Name Type WA Con. Avail. Damage/Ammo #Shots ROF Rel. Range Cost Source

Militech Arms Avenger (Caseless)
P +0 J E 2d6+1 (9mm) 10 1 VR 50m 250 CP20

Federated Arms X-9 (Caseless)
P +0 J E 2d6+1 (9mm cased) 12 1 ST 50m 300 CP20

BudgetArms Laser-Niner (Caseless)
P +1* J/L P 2d6+1 (9mm) 15/35 1/3/20 ST 50m 675 Chr1

Goncz-Taurus Pistol Version
P +0 J E 2d6+1 (9mm cased) 15 2 ST 50m 200+ Chr1
MP Version
P -1 J C 2d6+1 (9mm cased) 15/30 1/10 ST 50m 300+ Chr1

Fashion Gun 9 (Caseless)
P +0 P E 2d6+1 (9mm) 7 2 UR* 25m 35-40 SOF

Generic Wondennine
P +1 J E 2d6+1 (9mm) d6+14 1 VR 50m d6+240 SOF2

Beretta M97P
P +2* J P 2d6+1 (9mm) 18 1 VR 50m 480 ES

CCMMC Goaxing Xuixi CM-3 (Caseless)
P +0 J C 2d6+1 (9mm) 8 1 ST 50m 75 PAC

Beretta Plas 9 Fashion (Caseless)
P -1 P P 2d6+1 (9mm) 10 1 ST 50m 200 UK

Kang Tao Type 97
P +1 J E 2d6+1 (9mm cased) 10 1 UR 50m 35 SOF

FN High Power
P +1 J C 2d6+1 (9mmC) 14 1 VR 50m 150 UK

Sci Fi Starrior 4 (Caseless)
P +0 J E 2d6+1 (9mm) 12 1 UR 50m 60 SOF

Towa Manufacturing Type-14 Pistol
P +2 J P 2d6+1 (9mm) 16 1/3/16 VR 50m 520 PAC

Teen Dreem (Caseless)
P -1 J E 2d6+1 (9mm) 10 1/10 UR* 50m 36 SOF

BudgetArms C-41
P +1 J E 2d6+1 (.41 C) 10 1 VR 50m 600 SOF

Texas Arms Model-351 Gyrojet
P +0 J C/P 2d6+1 (9mm Gyro) 8 1 UR 50m 420 DS

Colt .45 "Peacemaker"
P +0 J R 2d6+2 (.45 C) 6 1 VR 50m 100 CP20

Calico Assault Pistol (Caseless)
P +0/-1 L C 2d6+1 (9mm C) 50/100 1/3 VR 50m 450 NEO

Colt Alpha-Omega .45 (Caseless)
P +2 J C 2d6+2 (.45 ACP) 10 1 VR 50m 500 Chr1
Colt Alpha-Omega 10mm
P +2 J C 2d6+3 (10mm) 14 1 VR 50m 500 Chr1

Dai Lung Streetmaster (Caseless)
P +0 J E 2d6+3 (10mm) 12 1 UR 50m 250 CP20

Glock 30 MP (Caseless)
MP +2 P/J C 2d6+3 (10mm) 20/30 1/3 VR 50m 705 Chr1

IMI Gamad
P 0/+1* P/J E 2d6+3 (10mm) 7/15 2 VR 50m 575 SOF2

Colt Enforcement 10
P +1 J C 2d6+3 (10mm) 14 VR 50m 550+ CB 3

FN Browning "3-Spot" (Caseless)
P +1 J C 2d6+3 (10mm) 24 3 ST 50m 425 UK

LeRoi Maxi-10 (Caseless)
P -1 J E 2d6+3 (10mm) 10 1 UR 50m 150 ET

Arasaka WSA
P +0 J C 2d6+3 (10mm) 15 1 VR 50m 400 CB 1

Sternmeyer P-41 (Caseless)
P +0 J C 2d6+3 (10mm) 12 1 VR 50m 425 CB1

Stolbovoy St-2 Pistol
P +0 J C/R 2d6+3 (10mm) 14 2 VR* 50m 450 CB3

Surprising Stranger
P +0 P E 2d6+3 (10mm) 4 1 ST 25m 15-50 SOF

Towa 13 Police Pistol (Caseless)
P +2 J P 2d6+3 (10mm) 12 1 VR 50m 500 PAC

S&W Combat Magnum
P +1 J C 2d6+3 (.357 C) 6 1 VR 50m 125 CP20

C.O.P. Derringer
P +0 P C 2d6+3 (.357 C) 4 1 VR 50m 250 CP20

.357Mag Revolver
P +0 J C 2d6+3 (.357mag) 6 1 VR 50m 250 NEO

.357Mag Autoloader
P +0 J C 2d6+3 (.357mag) 8 1 VR 50m 300 NEO

S&W "Tri-Star"
P +0 J C 2d6x3 (.410ga) 6 1 ST 50m 275 Chr2

Tsunami Express
P +3 L P 2d6+3 (5.2mm ET) 24 1 VR 75m 5300 SOF2

Hammer M-11 Bolt Pistol
P +2 J P 1d6+2 (9mm Bolt*) 10 1 ST 30m 320 DS

Militech Black Widow
P +1 J P 1/2d6 (Flec) 10 1 ST 30m 400 DS

Militech Silver Shadow
P +0 J P d6/2+2x1d6/3(Flec) 8 1 ST 30m 300 DS

HEAVY PISTOLS

Name Type WA Con. Avail. Damage/Ammo #Shots ROF Rel. Range Cost Source

Malorian Arms Heavy Flechette
P +1 J C 1d6+1* (4mm) 25 1 ST 50m 595 Chr1

Espinoza One Shot (Caseless)
P -1 P E 3d6 (.50 short) 1 1 UR* 50m 75 SOF

Nova 757 Cityhunter
P +2 J P 3d6 (11mm) 18 1 ST 50m 480 BH

BudgetArms Auto 3 (Caseless)
P -1 J E 3d6 (11mm) 8 1 UR* 50m 350 CP20

Nova 338 Citygun
P +1 J P 3d6 (.338) 7 3 VR 50m 460 Chr2

Stermeyer Type 35
P +0 J C 3d6 (11mm) 8 1 VR 50m 400 CP20

Dai Lung Magnum (Caseless)
P +1 J E 3d6+1 (.357 Mag) 10 1 UR* 50m 60 SOF

Mustang Arms "Mark II" (Caseless)
P +1 J/L C 3d6 (11mm) 12/20 3 VR* 50m 425 SOF2

S&W Handcannon
P +0 J/L P 4d6 (.44 Mag) 6 1 UR 50m 850 SOF2
P +1 -- 2d6+2 (.45 ACP caseless) 10 1 UR 50m --

"Decker Gun" (Caseless)
P -1 J E 3d6 (11mm) 10 1 VR 50m 500 CGen

Tsunami Raimei Ramjet
P +2 L P 5d6 to 7d6+1*(10rj) 6 1 VR 100m 1100 SOF2

VERY HEAVY PISTOLS

Name Type WA Con. Avail. Damage/Ammo #Shots ROF Rel. Range Cost Source

Llama Commanche
P +0 J C 4d6 (.44C) 6 1 ST 50m 200 CP20

.44 Mag Revolver
P +0 J P 4d6 (.44) 6 1 VR 50m 375 NEO

Armalite 44
P +0 J E 4d6+1 (12mm) 8 1 ST 50m 450 CP20

Colt AMT Model 2000 (Caseless)
P +0 J C 4d6+1 (12mm) 8 1 VR 50m 500 CP20

Royal Enfield Ordnance Spitfire Battle Pistol
P +1 J P 4d6+1 (12mm) 12 1 VR 50m 550 UK

Constitution Arms Multi Ammunition Pistol "MAP"
P +0 J P Varies (12mm C) 5 1 VR 50m 525 P&S

454 Magnum Disposable
P -2 P R 4d6+3 (.454) 2 1 VR 40m 100 I1.1

Ameritech Magnum
P +1 J R 4d6+3 (.454) 5 1 VR 50m 1000 I1.1

Federated Arms "Super Chief"
P +0 J P 4d6+3 (.454C) (B9) 5 1 VR 50m 375 Chr1

Nova Arms "Stallone"
P +1 J P 4d6 (.357ET) 6 1 VR 60m 999 SOF2

Nova Arms "Bronson"

P +1 J P 5d6 (.41ET) 6 1 VR 80m 1199 SOF2

Nova Arms "Eastwood"

P +1 J P 6d6 (.44ET) 6 1 VR 80m 1499 SOF2

Nova Arms "Arno"

P +1 J P 6d6+3 (.454ET) 6 1 VR 100m 1799 SOF2

Militech Boomer-Buster (Caseless)
P +1/-1 L/J P 5d6@ (.477) 4 1 VR 50m 450 SOF

Malorian Arms 3516
P -1 J R 6d6 (14mm) (B12) 6 1 VR 50m 4525 Chr1

Malorian Arms 3600 Super (Caseless)
(Full Cybernetic Body Recommended)
SMG +0/-1 L P 6d6 (14mm) (B11) 20 1/3 VR 50m 3000 SOF2

Magnum Opus Big Government
(Full Cybernetic Body Recommended)
P +0 J P 6d6 (14mm) (B12) 13 2 VR 60m 2000 SOF2

Magnum Opus Hellbringer .666
(Full Cybernetic Body Recommended)
P +1 J/L P 7d6+3 (.666) (B15) 3 1 VR 80m 4000 SOF2

LIGHT SUBMACHINEGUNS

Name Type WA Con. Avail. Damage/Ammo #Shots ROF Rel. Range Cost Source

Federated.Arms Tech Assault (Caseless)
SMG +1 J E 1d6 (.22) 30 10/30 UR* 100m 160 SOF

Militech Mini-Gat (Caseless)
SMG +0 L P 1d6 (.22/5mm) 120 40 ST 150m 695 Chr1

Vz61 Skorpion
SMG +2 J P 1d6 (.25C) 20 25 VR 150m 150 CP20

Federated.Arms Tech Assault 2
SMG +1 J C 1d6+1 (6mm) 50 25 ST 150m 400 CP20

Setsuko-Arasaka PMS (Caseless)
SMG +1 L P 1d6+2 (7mm) 40 20 ST 150m 950+ Chr1

Surnam Machine Pistol (Caseless)
SMG +0 J/L C 1d6+4 (.177) 25/50 50 UR* 150m 375 SOF2

Uzi Miniauto 9 (Caseless)
SMG +1 J E 2d6+1 (9mm) 30 35 VR 150m 475 CP20

H&K MPK-9
SMG +1 J C 2d6+1 (9mm) 35 25 ST 150m 520 CP20

Uzi
SMG +2 J C 2d6+1 (9mmC) 30 20 VR 200m 250 CP20

MEDIUM SUBMACHINEGUNS

Name Type WA Con. Avail. Damage/Ammo #Shots ROF Rel. Range Cost Source

Malorian Sub-Flechette
SMG +2 J C 1d6x1d6 (flec) 10/30 3/35 VR 200m 795 Chr1

"Sten"
SMG -2 L E (.22 to 12mm) 30 3/30 ST 100m 200 NEO

Beretta M-24 (Caseless)
SMG SMG +2 L P 2d6+1 (9mm) 50 25 VR 200m 950+ Chr1

L2A3 Sterling
SMG +0 L C 2d6+1 (9mmC) 10/34 20 VR 200m 200 UK

Calico Submachinegun (Caseless)
SMG +0 L C 2d6+1 (9mmC) 50/100 3/20 ST 200m 750 NEO

Ingram MAC 10
SMG -1 J C 2d6+2 (.45C) 30 5 UR 200m 225 CP20

Militech 10/45 (Caseless)
SMG +1 J E 2d6+2 (.45 ACP) 30 20 ST 200m 455 Chr1
SMG +1 J E 2d6+3 (10mmC) 30 20 ST 200m 455 Chr1

Arasaka Minami 10
SMG +0 J E 2d6+3 (10mm) 40 20 VR 200m 500 CP20

Militech Viper (Caseless)
SMG +0 J P 2d6+3 (10mm) 40 30 VR 200m 600 HoB

Stolbovoy StS (Caseless)
SMG -1 J C/R 2d6+3 (10mm) 35 30 VR* 100m 600 CB 3

Medusa 2000 (Caseless)
SMG +0 N P 2d6+3 (10mm) 40 20 VR 200m 2500 I2.1

Beretta 1010 MP
SMG +0 J/P C 2d6+3 (10mm) 30/15 15 ST 100m 475 UK

Mustang Arms ARS-5C (Caseless)
SMG +1 J C 2d6+3 (10mm) 40 3/40 VR 100m 600 CB3

H&K MP-2013 (Caseless)
SMG +1 J C 2d6+3 (10mm) 35 32 ST 200m 450 CP20

IMI "Gamdaii" (Caseless)
SMG +2 N E 2d6+3 (10mm) 35x2 25 VR 200m 950 SOF2
HVY +0 - - (25mm/10ga) 1 1 ST 100m - -

HEAVY SUBMACHINEGUNS

Name Type WA Con. Avail. Damage/Ammo #Shots ROF Rel. Range Cost Source

Thompson M1
SMG +2 N C 2d6+2 (.45C) 30/50 20 ST 200m 300 CP20

Sternmeyer SMG 21 (Caseless)
SMG -1/0 L E 3d6 (11mm) 30 3/15 VR 200m 500 CP20

CCMMC Tuzi-7
SMG -2 J P 3d6 (11mm) 30 15 ST 100m 125 PAC

Chadran City Reaper (Caseless)
SMG +0 L P 3d6 (11mm) 40 20 VR 200m 950 I1.3
SHT -1 - - 4d6 (12.ga) 10 3 ST 50m

H&K MPK-11 (Caseless)
SMG +0 L C 4d6+1 (12mm) 30 20 ST 200m 700 CP20

Ingram Mac 14
SMG -2 L E 4d6+1 (12mm) 40 10 ST 200m 650 CP20

H&K MPK-2020 (Caseless)
SMG +2* L P 4d6+1 (12mm) 60 30 ST 200m 750 UK

SHOTGUNS

Name Type WA Con. Avail. Damage/Ammo #Shots ROF Rel. Range Cost Source

Militech Crusher SSG
SHT -1/-3 J C 3d6 (20ga) (B9) 6 2 ST 12/25m 450 Chr1

Mustang Arms Close 20
SHT -1 N P 3d6 (20ga) 15 2 ST 50m 350 SOF2

Arasaka WCAA Rapid Assault Shot 12
SHT -1 N C 4d6 (12ga) 20 2/10 ST 50m 900 CP20

CCMMC Qi-15
SHT -2 N P 4d6 (12ga) 15 2/10 ST 50m 150 PAC

Enfield Ubichi LastChance
SHT +0 J C 4d6 (12ga) 1 1 UR 25m 60 ES

Streettech "Burst"
SHT -1/-3 P E 2d6+1 (28ga) 1 1 VR 3m 33/40 P&S

Luigi Franchi P.16
SHT +1 L R 4d6 (12ga) 20 2/10 ST 50m 980 ES

M-12 Close Assault
SHT +0 N P 4d6 (12ga) 20 3/10 VR 50m 950 HoB

Militech Bulldog
SHT +0 L P 4d6 (12ga) 21 3/10 ST 50m 1000 CB 2

H&K CAWS 11
SHT +1 N R 4d6(12ga) 30 10 ST 50m 800 UK

Militech Military/Police
SHT 0/-1 N/L C 4d6 (12ga) 8 2 ST 50m 300 Chr1

"Whippet" Scattergun
SHT -3 J P 4d6 (12ga) 2 2 VR 15m 200 NEO

Mustang Arms "Raider"
SHT +0 L/N C 4d6 (12ga) 5/9 2 ST 50m 400 CB3

Constitution Hurricane
SHT +0 N P 4d6 (12ga) 40 4/20 ST 70m 1000 P&S

Sternmeyer Stakeout 10
SHT -2 L R 4d6 (12ga) 10 2 ST 50m 450 CP20

Double Barrel Shotgun
SHT +0 N C 4d6 (12ga) 2 2 VR 50m 200 UK

Tsunami "Ragnarok"
SHT +0 N R 6d6 (12ga ET) 40 2/20 ST 70m 4500 PAC

Sawn-off Shotgun
SHT -1 J C 4d6 (12ga) 2 2 VR 10m 100 UK

CAWS
SHT +0 N R 4d6 (12ga) 10 10 ST 50m 500 CP20

MetaCorp Warhammer
SHT -1 N P (12ga mag) 16 1/3 VR 75m 700 NEO

Luigi Franchi "King Buck"
SHT -1 N P 6d6 (10ga) 4 2/4 VR 50m 800 Chr2

Magnum Opus 12-Gauge Pistol
(Full Borg Body Recommended)
P -2 J/L P 4d6 (12ga) (B12) 9 2 ST 30m 1000 SOF2

Magnum Opus 10-Gauge Pistol
(Full Borg Body Recommended)
P -2 L P 5d6 (10ga) (B15) 5 2 ST 30m 1200 SOF2

Tsunami Arms Helix
(Full Cybernetic Body Recommended)
SHT +0 N P 5d6 (10ga) (B18) 60 43 VR 60m 3000 SOF2

United Arms CLAW
(Full Cybernetic Body Recommended)
SHT +1 N R 8d6 (4ga) (B11) 28 1/4 VR 60m 1600 SOF2

ASSAULT RIFLES

Name Type WA Con. Avail. Damage/Ammo #Shots ROF Rel. Range Cost Source

Militech M-31a1 AICW (Caseless)
RIF +2 N R 4d6 (4.5mm) 150 3/30 ST 400m 1695 Chr1
HVY -1 - - (25mm) 4 2 ST 150m - -

AKR-20 Medium Assault (Caseless)
RIF +0 N C 5d6 (5.45) 30 1/30 ST 400m 500 CP20

Bushmaster
RIF +0 L R 4d6 (5.56C) 30 20 ST 200m 300 CP20

Stolbovoy St-5 (Caseless)
RIF -1 N C/R 5d6 (5.45) 30 1/30 VR* 400m 900 CB3

Darra-Polytechnic M-9
RIF 0/-1 N/L P 4d6+2 (5.5mm) 40 2/25 ST 200m 300 Chr1

Arasaka WAA Bullpup
RIF +1 N C 5d6 (5.56) 15/30 3/30 VR 400m 800 CB1

M-16A
RIF +2 N C 4d6 (5.56C) 30 25 UR 400m 200 CP20

Chadran Jungle Reaper
RIF +1 N P 5d6 (5.56) 60 20 VR 400m 1550 I1.3
HVY -2 - - (25mm) 6 2 ST 200m - -

Steyr AUG
RIF +2 L P 4d6 (5.56C) 30 20 VR 400m 400 CP20

Colt M-18 Assault Rifle
RIF +1 N C 5d6 (5.56) 35 3/30 VR 400m 750+ CB3

L85A1
RIF +1 N C 5d6 (5.56) 30 20 VR 500m 500 UK

Militech Ronin Light (Caseless)
RIF +1 N C 5d6 (5.56) 35 3/30 VR 400m 450 CP20

Sternmeyer M-95A4 (Caseless)
RIF +1 N R 5d6 (5.56) 90 3/30 VR 400m 750 CB1

SA-80
RIF +2 N P 5d6 (5.56) 30 20 VR 400m 600 ES

Towa Manufacturing Type-20 AICW
RIF +2 N P 5d6 (5.56) 100 3/45 VR 400m 4200 PAC
HVY -2 - - (25mm) 4 1 ST 200m - -

Towa Manufacturing Type-99 Rifle (Caseless)
RIF +1 N P 5d6 (5.56) 35 3/30 ST 400m 1500 PAC

Royal Enfield Armaments LPA1 (Caseless)
RIF +1 N R 2d6+1 to 6d6 (7.5) 2x45 1/3/20 VR 500m 1800 UK

Fabrica De Armes M-2012
RIF 2 N P 6.5 caseless (7.62Sov) 30 4VR
Argentine assault rifle, based on bullpup designs of late 1990s.
Good reliability, easily rechambered for other common round types. Squad Auto has a RIF of 30. \$1400

Fabrica De Armes M-2012 (Caseless)
RIF +2 N P 5d6+3 (6.5mm) 30 1/4 VR 400m 1400 SOF

FN-FAL
RIF +0 N C 6d6+2 (7.56C) 20 20 VR 400m 450 UK

Federated Arms Light 15 (Caseless)
RIF +0* N C 5d6+3 (7mm) 30 3/25 VR 400m 400+ Chr1

AK-47 Medium Assault
RIF +0 N E 5d6 (7.56C) 30 20 VR 400m 200 CP20

Militech Dragon (Caseless)
RIF +0 L C 6d6-1 (6.5 H) 35 30 VR 400m 700 CB2

CCMMC Jinhua M-9 (Caseless)
RIF +0 N P 6d6+2 (7.62) 35 1/25 ST 400m 125 PAC

Militech Mk IV (revised) (Caseless)
RIF +1 N C 6d6-1/5d6 35 3/30 VR 400m 800 CB2

FN-RAL Heavy Assault
RIF -1/-2 N/L C 6d6+2 (7.62) 30 3/30 VR 400m 600 CP20

Militech Mk V
RIF +1 N P 9d6 (6.5mm ET) 30 2/4 ST 600m 1500 SW

Kalashnikov A-80
RIF -1 N E 6d6+2 (7.62) 35 3/25 ST 400m 550 CP20

SNIPER RIFLES

Name Type WA Con. Avail. Damage/Ammo #Shots ROF Rel. Range Cost Source

5.56 caseless SMG
RIF +1 L/N P 5d6 (5.56) (B10) 50 25 VR 200m 1200 SOF2

Arasaka Rage 15mm
(Full Cybernetic Body Recommended)
RIF -1/-2 L P 4d10+3 (15mm)(B15) 20/50 10 VR 100m 4500 SOF2

12.7mm Assault Rifle
(Full Cybernetic Body Recommended)
RIF +1 N P 6d10 (12.7) (B12) 50 10 VR 400m 2000 SOF2

14.5mm Assault Rifle
(Full Cybernetic Body Recommended)
RIF +1 N P 7d10 (14.5) (B14) 50 10 VR 400m 2500 SOF2

Arasaka WSSA
RIF +5* N P 6d6 (3.5mm FF) 40 2 VR 600m 2400 SOF2

FR-F6
RIF +3 N P 6d6+2 (7.62) 10 2 ST 500m 1100 ES

WA 2001 Sniper Rifle
RIF +3 N R 6d6+2 (7.62C) 10 1 VR 1000m 900 UK

Towa Manufacturing Type-00-Kai
RIF +3 N R 9d6+3AP (7.62 ET) 6 1 VR 1200m 3000 PAC

Setsuko-Arasaka WSE Kajiya
RIF +1 N R 9d6+3AP (7.62 ET) 5 1 VR 500m 1000 SW

Barrett-Arasaka 20mm
RIF +0 N R 4d10@ (20mm)(B4) 10 1 VR 450m 2000 CP20

Barrett M-90 Sniper Rifle
RIF +3 N R 6d10 (12.7 BMG) 10 1 VR 1000m 1500 HoB

Nomad "Long Rifle"
RIF +1 N P 7d10 (15mm BMG) 9 1 ST 900m 3000 NEO

Remington Gyro-Rifle
RIF +2 N P 7d6API (18mm GJ) 6 1 ST 600m 1000 P&S

Barrett-Arasaka WSSE
RIF +1 N R 8d10+3 (.50 ET) 10 1 VR 1000m 2500 SW

Arasaka 12.7 WSSE/R
RIF +2 N R 9d10 (.50 ET) 5 1 VR 1200m 2000 SW

Tsunami Arms Ramjet
RIF +4 N P Varies (8.5 RJ) 9 3 VR 800m 1230 Chr2

Winchester M70
RIF +3 N C 5d6+1 (30-06) 5 1 VR 500m 250 CP20

Nomad 7.62 Bolt-Action
RIF +2 N C 6d6+2 (7.62 C) 6 1 VR 400m 500 NEO

OTHER RIFLES

Name Type WA Con. Avail. Damage/Ammo #Shots ROF Rel. Range Cost Source

Nomad .357 Mag Lever
RIF +2 L C 2d6+3 (.357 C) 9 2 VR 100m 300 NEO

Nomad .44 Mag Lever
RIF +1 L C 4d6+2 (.44 C) 8 2 VR 200m 650 NEO

Nomad .357 Mag Carbine
RIF +0/1 L C 2d6+3 (.357 C) 30 2/3 VR 100m 400 NEO

NorWolf Hunting Rifle
RIF +2 N C 2d6+1 (9mm) 8 1 VR 400m 600 CGen

NorBear Hunting Rifle
RIF +3 N C 2d6+1 (9mm) 10 1 VR 500m 1000 CGen

"Nomad Personal Weapon"

RIF +1 L P (10mm to 12mm) 50 2/3 VR 200m 500 NEO

Calico 9mm Rifle

RIF +1 L/N C 2d6+1 (9mm C) 50/100 1 VR 400m 650 NEO

Selector is the silver crossbar on the side, behind the selector

M-99 EAW

RIF +5 N R 6d6AP (12mm R) 30 2 ST 400m 5000 HoB
 HVY +0 - - 2d6+1 (25mm HE) 10 1 ST 2000m - -

H&K HK77UK (Caseless)

SMG +1 L P 2d6+4 (9mm Long) 30 3/30 VR 250m 750+
 SOF2

Militech Ninja (Caseless)

SMG +1 L C 1d6 (5mm/.22) 30/100 3/30 VR 250m 650 SOF

Polymer 1-Shot Cannon (Caseless)

RIF -2 L C 4d6+2 (13mm) 1 1 UR 100m 90 Chr2

S&W "Cyborg Assault" (Caseless)

RIF +0 L P Varies (13mm) 8 1 VR 100m 1650 Chr1

Militech Cyborg Rifle (Caseless)

RIF +1 N P 7d6+3 (.300Mag) 30/100 1/20 ST 500m 800
 Chr2

Hughes Rocket Rifle

RIF -1 N R 3d10HEAT (18mm) 3 1 ST 500m 750 HoB

Militech XR-1 Mag Pulse

RIF +2 N P 3d10AP (EAP) 20 1 UR 800m 8000 SW

Malorian Assault Cannon

RIF +3 N - 7d10+4 (.75) 14 2 VR 400m - SW

MACHINEGUNS

Name Type WA Con. Avail. Damage/Ammo #Shots ROF Rel. Range Cost Source

Constitution Deluge (Caseless)
 HVY +0 N P 1-2pts+Drugs 400 35 ST 60m 800 P&S

Arasaka "Crowd Control"
 HVY +0 N E 1d3+1 (1d3 hits) 500 50 St 200m 1000 LD

Militech High Power 15
 RIF +2 N P 2d6+4 (9mm Long) 180 20/60 ST 200m 1600 SOF

Dover GA-1112 Autogun
 HVY +1 N R 4d6+4 (12mm Long) 400 80 ST 400m 1110+ SOF2

FN MG-6 "One-on-One"
 HVY +1 N P 5d6 (5.56) 100 40 VR 450m 1800 ES

Militech M-232 SAW
 HVY +0 N P 5d6 (5.56) 100/35 20 VR 400m 1000 HoB

H&K G-6 SAW (Caseless)
 HVY +1 N P 5d6AP (6mm) 100 30 VR 450m 2050 Chr1

Fabrica M-2012HB SAW
 HVY +2 N P 5d6+3 (6.5mm) 100 30 VR 450m 1600 SOF

Militech Renegade SAW (Caseless)
 HVY +0 N R 6d6-1 (6.5mm H) 200/35 20 ST 400m 1100 CB2

Constitution Cyclone (Caseless)
 HVY +1 N P 6d6+2 (7.62) 100 35 VR 500m 1200 P&S

M-60D Machine Gun
 HVY +1 N P 6d6+2 (7.62) 100 20 VR 500m 1000 HoB

FN-MAG Machine gun
 HVY +0 N R 6d6+2 (7.62C) 100/250 30 VR 1000m 1500 UK

Sternmeyer M-5A SAW
 HVY -1 N R 6d6+2 (7.62) 200 20 ST 500m 1000 CB1

Towa Type-8
 HVY +1 N P 6d6+2 (7.62) 100 35 VR 500m 2500 PAC

Militech RRCR Archer (Caseless)
 HVY +1 L P 6d6+2 (7.62) 100+ 33 ST 400m 3300 SW

M2A5HB Browning .50
 HVY +0 N P 6d10 (12.7) 100 10 VR 600m 2000 HoB

HEAVY WEAPONS

Name Type WA Con. Avail. Damage/Ammo #Shots ROF Rel. Range Cost Source

KA F-253 Flamethrower
 HVY -2 N R 2d10 10 1 ST 50m 1500 CP20

Setsuko-Arasaka Nova Photon
 HVY +4 N R 4d10 (laser) 1 1 UR 500m 50,000 SW

Enfield 25mm Cockerill
 RIF +1 N R 5d10+10AP (25mm) 12 1 ST 1500m 7400 UK

Barrett-Arasaka ET 20
 RIF +1 N R 6d10@ (20mm ET) 10 1 VR 750m 3800 SOF2

60mm Light Mortar
 RIF +0 N P 8d10 (60mm), 5m 1 2 VR 1000m 750 HoB

Colt-Mauser M2X
 RIF +0 N R 8d10 (20mm) 8 1 ST 600m 3050 Chr2

Tsunami Arms Raijin Type-17
RIF +1 N R 8d10AP (20mm) 12 1 ST 1200m 7500 PAC

Tsunami Type-18 AGL
HVY -1 N P (25mm) (B10+) 30 10 ST 200m 2000 PAC

Militech Anti-Matter Rifle
RIF 0/+1 N R 9d10 (30mm) 5 1 ST 1600m 6000 Chr2

Arasaka WCCA Susano
HVY +0 N P (25mm) 9 2-9 VR 200m 450 SW

Militech BMFG 30mm Plasma Cannon
HVY +0 N R 9d10 (30 ET) (B9) 5 1 ST 600m 4500 SW

GRENADE LAUNCHERS

Name Type WA Con. Avail. Damage/Ammo #Shots ROF Rel. Range Cost Source

Commercial 40mm GL
HVY +0 L R (30-40mm) (B6) 1 1 ST 225m 150 CP20

Militech "Cowboy" U-55
HVY +0 N P (25mm) 12 3 ST 150m 900 CB2

Militech Mini-GL (Pump)
HVY -1 L C (25mm/10ga) (B4) 4 2 ST 150m 225 Chr1

Militech Mini-GL (Drum)
HVY +0 N P (25mm/10ga) (B4) 16 2 ST 150m 475 Chr1

M-32 Auto GL
HVY +0 N R (40mm) (B16-18) 50 20 VR 1600m 2500 HoB

M-205 Underbarrel GL
 HVY +1 L P (40mm) (B6) 1 1 VR 200m 250 HoB

M-212 Grenade launcher
 HVY +1 M P (40mm) 8 2 VR 200m 500 HoB

Towa Type-9 GL
 HVY +0 N P (40mm) 8 2 VR 200m 750 PAC

Militech RPG-A
 HVY -2 N R 6d10 HEAT, 4m 1 1 VR 750m 1500 MM

Militech RPG-B
 HVY -2 N R 9d10 HEAT, 4m 1 1 VR 500m 1500 MM

Arasaka "Pocket Tsunami"
 HVY +0 L P (25mm HP) (B11) 6 1 ST 200m 1250 SOF2

30mm HiVeI Auto-GL
 (Full Cybernetic Body Recommended)
 HVY +0 N P (30mm) (B12) 25 15 VR 300m 2000 SOF2

GRENADES

Note: Grenades for launchers cannot normally be used as thrown grenades and vice versa. Hi pressure grenades will not function in normal launchers and vice versa.

Basic Grenades
 HVY +0 P P Varies 1 1 ST Throw 20-30 HoB

Hand Grenades (20-30eb, thrown 10 x BODY in m)

- HE 7d6 frag to 5m & 3d6 to 6-10m
- Anti-Tank 5d10HEAT, 3d6 frag to 5m, 1/2 throw
- Chemical Gas, smoke or paint. 10m
- WP/Incendiary 4d6 for 3 turns, 5m. +2 to throw
- Flash-Bang Stun -2 or D 4. REF 20 or B 2. 5/15m
- Concussion Stun -5. 5/15m
- Flash 20+ REF or blinded for 40 secs. 10m
- Sonic (40eb) Stun -1, 20+ BOD or deaf 40 secs. 6m
- Motion Restraint 25+ Dodge, 30+ BOD to get free. 1m
- EMP (200-400eb) Disorient 1d6x10, Pulse effect. 4-10m
- Saucer (65eb) 2d6+3 frag. 15m. +2 to throw
- Mini-Gren (40eb) 1d6+3. 3m. 1.5" big
- Scatter (70eb) IR defeating cloud for 5 turns. 5m
- Spraypaint (20eb) Blind for 1-2 mins if center. 4m
- Stench (20eb) V.Diff COOL/BOD roll. 5x5m
- LN2 2d6+2 (min 6), 1d6/2+1 area. 3m
- Smoke Pellets A stealth roll to escape the area
- Acid (50eb) Acid cloud, 1pt/location/turn
- Blind Gas Body -2 (+3 diff) or blind 1d10+2 turns

Hand-Fusing (30-40mm Launched Grenades)
Hvy - - P C Varies+1d6 - - - Throw +5 SW

Spraypaint Grenade
HVY +0 P C Special (4m) 1 1 ST Throw 20 Chr2

Airfoil Grenades
Hvy - +1 P P Varies - - - Throw x2 SW

Stench Bomb
EX +0 P C Chemical 1 1 VR Throw 20 Chr2

Biotech-Askari Motion Restraint
EX +0 P P Special 1 1 UR Throw 60 Chr1

GPz-78 Mini-Grenade
HVY +0 P P 1d6+3 (3m) 1 1 VR Throw 40 Chr1

Fen "Saucer Grenade"
HVY +1 P P 2d6+3 (15m) 1 1 ST Throw 65 Chr1

EMP Grenade
EX +0 P R EMP Effect 1 1 ST* Throw 200+ Chr1

Burner Grenade
HVY +0 N R 5d6 x 4 turns 1 1 ST 5m 50 NE

Scatter Grenade
HVY +0 P C Special (5m) 1 1 VR Throw 70 Chr2

Aluminium Incendary
HVY +0 P R 4d6 to all areas 1 1 ST Throw 170 P2

LAUNCHED GRENADES

Note: Grenades for launchers cannot normally be used as thrown grenades and vice versa. Hi pressure grenades will not function in normal launchers and vice versa.

25mm Grenades (30-70eb, 150m, HoB)

- Chemical Smoke or gas. 5m
- Flechette 2d6 x 1d6AP, 2mx25m pattern
- Fragmentation 2d6+1 (1). 5m
- HEP (40eb) 5d6HEP (3*), armor -2 levels
- Stundart (5eb) Stun -4 through soft SP10, 100m range
- Slasher (75eb) 4d6, 1/3 SP. 2m. -2 WA, 50m range
- Frag 3d6. 3m
- Flash 50% -5 REF+Awa for 3 turns. 5m
- Incendiary 4/2/1d6. 1m
- Concussion 3d6 Stun, SP 1/3. 4m
- LN2 2d6 (min 4) to 2 areas+LN2 effects. 2m

Tsunami High Pressure 25mm Grenades (15eb, 1500m)

- Frag 3d6+1 (1). 5m
- HE 5d6 (2). 3m
- HEP (25eb) 5d6 (3*), armor damaged 2 levels
- Incendiary 4/3/2d6 (2). 2m

25mm Pistol Grenades (15m <9mm> 50m)

- Concussion (15) 3d6 Stun, SP 1/3. 4m
- Def. Frag (20eb) 2d6+1. 3m
- FlashBomb (15eb) Stun save, -5 REF+Awa x 5 turns. 5m
- HEP (30eb) 5d6 HEP
- Incendiary (30eb) 4d6/3d6/2d6. 1m
- Off. Frag (25eb) 5d6. 3m
- Chemical (20eb) Smoke or tear gas. 3m

30mm Launched Grenades (200m, auto 1300m)

Same type & effects as 40mm Grenades, except:
Slasher (75eb) 4d6, 1/3 SP. 2.5m. -2 WA, 50m range

40mm Launched Grenades (R, 50eb, 200m/100eb, 1600m)

- HE 7d6 (2). 5m radius. Armed after 10m
- HEDP 4d10HEAT (4*), 4d6 over 1m
- Illumination 20m + 20m LL, or 1d6x6. 5eb 'chute
- Chemical Carriers gas or smoke. 10m. 5eb 'chute
- Bean Bag 2d6; Stun -5, +1/15SP; 50m range
- 20+ REF roll, -1 Diff/100kg of target
- WP 4d6x3 (2). 10m
- Flechette 1d6/2 x 2d6AP (1). 3mx25m
- Flash-Bang Stun -2, stun+deaf 4 turns. 5/15m
- 20+ REF or blind 2 turns. 25m range
- HEP 7d6 HEP, SP -5 levels, -1 WA
- Grapnel (30eb+) 1/2 range, WA -2, 1d6 dam, Catch 50%
- Net 25m range, WA -5, 1d6 + 50% wrap
- 20+ REF or 25+ BOD to escape net
- Splatshell (10eb+) 1d6+1 hits. 5mx2m to 15x6m pattern
- Slasher (75eb) 4d6, 1/3 SP. 3m. -2 WA, 50m range
- Spraypaint (20eb) Blind for 1d6/3 turns, 4m
- EMP (400eb) Disorient 10sec, Cyber 4/10min, 5m
- LN2 2d6+2 (min 6), 1d6/2+1 area. 3m

Classic Rifle Grenades (50eb, WA -3, 100m)

- HE 8d6. 5m
- HEAT 8d10HEAT, 4d6 over 1m
- Chemical Gas or smoke. 10m
- EMP (400eb) Disorient 1d6x10, Cyber 4-10min, 5m

DCR Rifle Grenades (50eb, WA -1, 150m)

- HE 7d6 frag to 5m, 3d6 frag to 6-10m
- Smoke Smoke over 10m
- HEAT 5d10HEAT, 3d6 frag to 5m. WA +0

EXPLOSIVES

Name Type WA Con. Avail. Damage/Ammo #Shots ROF Rel. Range Cost Source

Fen Dz 25 "Det Card"

HVY +0 P P 1d10 HE 1 1 ST 0.25m 120 Chr1

Militech PDU-3

HVY +0 P P 2d6+5 1 1 ST 5m 150 Chr2

Thermite-In-A-Tube

HVY +0 P P 4d4x3, 15x3 turns 40ft 1 VR . 5m 30 Chr4

Blasting Cap

HVY +0 P P 2d10 1 1 VR 1m 5 LU

Detcord

HVY +0 P P 6d10 1 1 VR 1m 100/m LU

Antipersonnel Mine

HVY +0 J P 4d10 (2) 1 1 VR 7m 350 Chr3

M20 Claymore Mine

HVY +0 L P 4d10 1 1 ST 6x75m 500 HoB

Antitank Mine

HVY +0 L P 6d10AP, 6d6 (2m) 1 1 VR 2m 400 Chr3

Remote Vehicle Mine

HVY -2 L P 4d10 HEAT, 2m 1 1 VR 200m 600 HoB

Blast Satchel

HVY +0 N P 8d10 1 1 ST 10m 120 NE

Guncotton

HVY +0 P P 3d10 per kilo 1 1 ST 3m 10/kg LU

TNT

HVY +0 P P 4d10 per kilo 1 1 ST 3m 30/kg LU

Nitrogen Tri-iodide
 HVY +0 P P 5d10 per kilo 1 1 UR 3m 2/kg LU

Plastique
 HVY +0 P P 7d10 per kilo 1 1 VR 4m 75/kg LU

C6 "Flatfire"
 HVY +0 P P 8d10 per kilo 1 1 VR 5m 100/kg LU

Nitroglycerine
 HVY +0 P P 3d10 per 1/4 kilo 1 1 UR 3m 24/kg LU

RAIL GUNS

Name Type WA Con. Avail. Damage/Ammo #Shots ROF Rel. Range Cost Source

Rhinemetall EMG-85
 HVY +3 N R 5d10+10AP (B11) 5 1/2 ST 1500m 11,370 Chr2

Deathwind Railgun
 (Full Cybernetic Body Recommended)
 HVY +3 N R 5d10+10AP 30 2 VR 1250m SW

MISSILE/ROCKET WEAPONS

Name Type WA Con. Avail. Damage/Ammo #Shots ROF Rel. Range Cost Source

Militech Urban Missile Launcher
 HVY +2 L P 4d6 (micromissile) 12 2 ST 200m 900 Chr2

U-barrel Micromissile
 HVY +1 L P 4d6 (micromissile) 1 1 ST 200m 200 Chr2

Lance Mini-Missile (50%)
 HVY +2 P C 4d10HEAT, 2d6 1 1 UR 300m 100 SOF2

Rostovic Wrist Racate
 HVY +0 N P 5d6 (30mm) 6 3 ST 250m 380 Chr1

INDIRECT FIRE/ARTILLERY

Name Type WA Con. Avail. Damage/Ammo #Shots ROF Rel. Range Cost Source

LAW III
HVY -2 L P 4d10 HEAT, 2m 1 1 VR 200m 300 MM

Militech Sure-Shot
HVY +2 N P 18d10 HEAT, 4m 1 1 ST 3000m 75,000 SW

Militech Backpack Mortar
HVY 17 N P 7d6/3d6 (40mm) 20 1/3 ST 500m 1250 SW

Militech 4-Pack Missile
HVY 15 N P 20d10AP, 6m 1 1 ST 3000m 11000 SW

Militech Man-Pack rocket
HVY 15 N P 13d10, 15m 1 1 VR 2000m 1500 SW

Arasaka AP-87 LATGM
HVY +2 N P 24d10HEAT 1 1 VR 1000m SW

Ammunition Reloads

Light Pistol & SMG 15eb/100
 Medium Pistol & SMG 30eb/100
 Heavy Pistol & SMG 36eb/100
 Very Heavy Pistol 40eb/100
 Assault Rifle 40eb/100
 Airgun Pellets 6eb/100
 Acid or Drug Pellets 30eb/100
 Needlegun Rounds 50eb/100
 20mm Cannon Round 25eb each
 Flamethrower Reload 50eb
 Paintloads 10eb/100
 Acid/Drug/Poison loads 30eb/100
 Glass/Ceramic/Steel Balls 5eb/20
 Gauss Rounds 20eb/mag
 Gauss Battery Charge 10eb

Ammunition Types

Bullets SP Mod Damage Mod & Notes Cost Source

Standard - - 1x CP20
 Sealed Caseless Bullets - Waterproof 2x SF
 Brass Cased - - 3x CP20
 Plasticase - Poor availability 1x CP20
 Armor Piercing x1/2 1/2 Pen 3x CP20
 Hollowpoints x2 1.5x Pen 1.125x Chr 1 & 2
 Armor Piercing Incendiary x1/2 1/2 Pen, +1d6, 1d6/2. 50% fire 4x Chr 2
 Dual-Purpose x1/2 1/2 Pen or 1.5x if unarmored 4x Chr 2
 Frag Flechettes x1/2 [soft] Rare and very illegal 5x Chr 2
 Electrothermal - 1.5x Damage (cased) 2x Chr 2
 Rubber Bullets - Stun beyond 3m, below that 1/2 real, 1/2 stun 1/3x BH
 Wasp Flechette 1/2 [soft] x1d6/2 10x UK
 12mm Anti-Personnel 1/2 [soft] x2 10x UK
 Electric Fire - Caseless rounds 0.9x SOF2
 Smart Bullets - Rifled +1, smoothbore +2 WA at long+ range 10x SW
 Silver Bullets - - 5x NE
 Safety Rounds x2 3x Pen. Shatter on 10SP/30SDP 6x DS
 Sky Marshal® Safety Rnds x2 2x Pen. 100eb/50 GW
 Kill Rounds - x2 Damage (explosive) CIA only RM
 Capture Rounds - 1/2 Damage, 2x Stun CIA only RM
 Acid - 1D4x3, ceramic shells shatter on SP4+ 75eb/20 RPI
 Heartbreaker - Heart attack 1d6 mds, shatter on SP5+ 50eb each RPI

Shotgun Rounds

.410/28 Gauge (15eb/12)

Shotshell 2d6/1d6+2/1d6
 Slug 3d6+1AP. Soft SP halves penetration
 Triplex shells 1d6/2x2d6

20 Gauge (15eb/12)

Shotshell 3d6/2d6/1d6
 Flare (25eb/25) Illumination 30m. 2d6+2 & 1d6/2 if hit
 Flash-Bang Effects listed below. 2/5m. 25m range
 Flash (30eb/25) Flash-Bang grenade in 25mx3m pattern
 Slug 3d6+1AP. Soft SP halves pen damage

12 Gauge (15eb/12)

Shotshell 4d6/3d6/2d6. 1-3m x 50m
 APFSDS (10eb) 6d6AP. 25m range
 Flare (25eb/25) Illuminates 30m. 2d6+2 & 1d6/2 if hit
 Flash-Bang Effects listed below. 2/5m. 25m range
 Flash (30eb/25) Flash-Bang grenade in 25mx3m pattern
 Flechettes (8eb) 4d6AP. Armor and pen damage 1/4
 Gas (5-25eb) Tear, sleep, or biotoxin gas. 1m
 HE (5eb) 4d6. 1/2m
 HEAT 4d6HEAT
 Non-Lethal 4d6 Stun, Soft SP only resist half dam
 Slug 4d6+2AP. Soft SP halves pen damage
 Smoke (15eb/25) 3m of smoke
 Stinger (15eb/25) 4d6 Stun beyond 3m
 Stundart (20eb/4) Stun -2, penetrates soft armor of 10SP
 Thermite (30eb) 8d6AP, 1/2 width. 10% ruin barrel
 Slasher (75eb) 4d6, 1/3 SP. 1m. -3 WA, 10m range
 Ball Bearing (x2) 5d6+1/4d6+1/3d6+1, 1-2m pattern

12 Gauge Magnum

Buckshot (1eb) 4d6+2/3d6+2/2d6+2
 HE Slug (2eb) 3d6, 1m radius
 AP Slug (3eb) 3d6HEP

10 Gauge (15eb/12)

Same range & effects as 12 ga. with these exceptions
 Shotshell 5d6/4d6/3d6
 Flare (30eb/25) Illuminates 30m. 2d6+2 & 1d6/2 if hit
 Flash (35eb/25) Flash-Bang grenade in 25mx3m pattern
 Flechettes (8eb) 5d6AP. Armor and pen damage 1/4
 Gas (5-25eb) Tear, sleep, or biotoxin gas. 2m
 Non-Lethal 5d6 Stun, Soft SP only resist half dam
 Slug 5d6+3AP. Soft SP halves pen damage
 Smoke (20eb/25) 3m of smoke
 Stinger (20eb/25) 5d6 Stun beyond 9m

10 Gauge 3" Magnum

Cannot be fired from a normal 10 ga. +20% to modify gun.
 Shotshell 6d6/5d6/4d6
 Stinger (19eb/25) 6d6/5d6/4d6 Stun over 9m
 Gas 3m
 Flare 40m, 3 turns. 3d6, 2d6
 Smoke 4m, 5 turns

4 Gauge (CLAW)

#000 Buckshot 8d6
 Slug 9d6+2AP. Soft SP halves pen damage
 APFSDS 5d10AP
 HEAT 7d10, 1/2SP
 Slasher (75eb) 2.5m wide, 4d6 damage, 1/3 armor
 Flechette, mini-grenades, non-lethal batons, thermite shells, flash-bombs, HEP and gas shells are also available

Arrows

SP Mod Damage Mod & Notes Cost Source

Target 1/2 normal 24eb/12 SOF2
 Broadhead 1/2 [soft] 2x Pen 40eb/12 SOF2
 Stun - damage is Stun 20eb/12 SOF2
 Spinner 1/2 [soft] 3x Pen 80eb/12 SOF2
 Warhead varies 25mm pistol grenade, WA -2 varies SOF2

Crossbow Bolts

SP Mod Damage Mod & Notes Cost Source

Target 1/2 normal 30eb/12 SOF2
 Broadhead 1/2 [soft] 2x Pen 50eb/12 SOF2
 Stun - damage is Stun 25eb/12 SOF2
 Spinner 1/2 [soft] 3x Pen 100eb/12 SOF2
 Warhead varies 25mm pistol grenade, WA-2 varies SOF2
 Silver 1/2 - 3x NE

Airgun Splatballs SP Mod Damage Mod & Notes Cost Source

Drugged - by drug type 5x CP20
 Acid - 1d6 x 3 turns 5x CP20

Needlegun Loads SP Mod Damage Mod & Notes Cost Source

Normal 1/2 [soft] - 50eb/100 CP20
 Drugged 1/2 [soft] + drug type 5x CP20
 Anti-Armor 1/4 [s], 1/2 [h] - 4x WGF
 HE (Impact) - 4d6 5x WGF
 HE (Timer/Liquid) 1/2 [s] +4d6 5x WGF

Other Rounds

Micromissiles

HE (50eb) 4d6, 2m
 Anti-Armor (75eb) 4d6 HEAT, 1/2 SP, 1m
 HEP (200eb) 4d6+4, no burst

50 Caliber

BMG (15eb)
 BMG Hex (30eb) 1/2 pen to soft targets, double to SDP
 Smoothbore (25eb) for ETE weapons - WSSE/R

13mm Shells

HEP (45eb/12) 4d6+2
 API (45eb/12) 4d6+3 1/2SP, 1d6, 1d6/2 0SP
 Acid (20eb/12) 1d6 x 4 turns
 LN2 1d6+2 to one location + LN2 effects

15mm Kurtz

"Practice" (8eb) 4d10+3@
 HE (20eb) 3d10, 1m

25mm Cockerill Cannon Rounds

AP 5d10+10AP (Pen 5)
 HEP 5d10+10HEP (Pen 6)
 Flechette 1d6+3x1d6+1AP. 1m/2m/4mx100m

30mm Rockets (200eb/6)

HE 5d6 (1), 3m

Rockets Reloads

RPG-A HEAT 6d10AP 250eb
 HE 6d10 (3), 6m 250eb
 RPG-B HEAT 9d10AP 400eb
 2" Rocket 6d10, 1 space\12 100eb
 2.75" Rocket 8d10, 1 space\10 200eb
 3.5" Rocket 9d10, 1 space\6 400eb
 5" Rocket 13d10 1000eb

Missile Reloads

LATGM 12d10AP, 1/5 space 1500eb
 HATGM 18d10AP, 1/3 space 3500eb
 Hellfire 20d10AP, 1 space 10,000eb

Webs and Nets

Det Web (450eb) 40AP, WA 0, 25m range
 Taser (100eb) As taser, WA 0, 25m range
 Web Entangle, N.Imp Bod+Ref, 30m range
 Sharpwire(450eb) WA +2, Bod/2 damage, 1/2SP, 10m

Militech MTL-1 Mini-Torps

Hi-Ex (300eb) 167m/turn, 8d10, passive sonar (-3 A/N)
 Concussion (350eb) 1/2R, 1/2S, double SW
 Shaped (550eb) 1/2SP, x2 Target SW, 1/2 radius
 Proximity (+50eb) detonates within 5m of metallic source
 Memory Mapping impossible to detect, +1000eb

Arasaka APW Mini-Torps

API (400eb) 1667m/turn, 4d10API, active sonar
 HEP (400eb) 1/2R, 1/2S, ignore SP, x2 SW value
 Passive Sonar -3 A/N, +150eb

Ammo Effects

API: Armor Piercing Incendiary, half armor and damage if the round penetrates, but if penetrated armor won't protect against addition damage.

EMP Grenade: When detonated the EMP grenade fuses its internal mechanism five seconds after arming. Effects are similar to a Techtronica "Pulse Rifle" over a 4-10m diameter. Unshielded electronics and cyberware are immediately disabled. Internal cyberware comes back on-line in 4 minutes, and cyberlimb functions are regained in 10 minutes. Chips are wiped. Electronics/cyberware with hardening/shielding are not effected. Anyone in the area of effect will still have orientation loss (make a Stun Save at -1, effects lasts 1d6x10 seconds).

HEAT: High Explosive Anti-Tank, half armor and full damage.

HEP: High-Explosive Penetration, damage is half real and half is applied as concussion damage. Armor has no effect and is damaged 2 levels.

Flash Bang Grenade: All people within 5 meters of the blast (15m indoors) must make a Stun Save at -2 to avoid being stunned and deafened for 4 turns (40 sec) and a Difficulty 20+ REF test to avoid being blinded for 2 turns (20 sec). Anti-dazzle protection negates the flash effect and makes the REF test unnecessary.

Shotgun Shell: All people within 2 meters of the blast (5m indoors) must make a Stun Save and a Difficult 20+ REF test to avoid being stunned for 1 turn and blinded for 2 turns. The Flash-Bang round has a maximum range of 25m, if it has not impacted something solid by that time, it explodes automatically.

Non-Lethal/Concussive Damage: Subtract armor SP from damage, up to half the damage total, at least half damage goes through any armor except hard armors (i.e. Metalgear, ACPA, full medieval armor). The target must then make a Stun/Shock Save as it was damaged by the concussion damage that went through. Rigid armor prevents any concussion damage from hitting the target; Skinweave has no effect on concussion damage. All targets, whether affected by the concussion or not, must make a Difficult 10 REF save or be knocked down by the impact

Firearm Accessories

Sights Bonuses & Notes Cost Source

Laser Sight +1 WA 100 CP20
Smartgun Link +2 WA with smartgun 100 CP20
Cyberoptic Targeting Scope +1 WA to smartgun attacks only 400 CP20
Smart/Vision goggles 4 option spaces, -10% option cost 200 CP20
- Smartlink Scope +1 WA, when used with a smartgun (+3) +360 CP20
- Magnification Upto x25 magnification +200 HoB
- Image Intensifiers +2 to Awareness +250 HoB
- Thermograph Works as the cybernetic option +200 HoB
Scopesight +2 L/E, +1 M, on an aiming action 200 HoB
Low Lite Scope +2 L/E, +1 M, on an aiming action 300 HoB
Computer Sights +3 L/E, +2 M, +LL, need to aim 500 HoB
Computer + Thermo Sight +3 L/E, +2 M, +LL, +Thermo, must aim 700 HoB
COT Sight Smartgun sight +3 WA 4000 SOF
Midnight Arms Smart Glove +200eb/smartgun 110 Chr3
Smartgoggle Mirrorshades 2 spaces, -10% option cost 450 Chr3
Smartplate Link Smartgun=3x base cost 300 Chr3
Digital Weapon Link +2 to TECH rolls for unjamming gun 500 Chr1
DUD Smartgun Controller Voice activated weapons, need DUD 720 Chr1

Holsters, etc Bonuses & Notes Cost Source

Holster Shoulder, thigh or leg 20 CP20
Shoulder Sling For rifles, shotguns, SMGs 5 CP20

Cyberleg Holster 1 L.Pistol to Med.SMG, & 1 clip 100 CP20
Cybernetic Pop-up Gun L.Pistol to Med.SMG 1-800 CP20
Weapon Mount & Link Hardpoint on cyberlimb for weapon 100 CP20
Gyro Mount Negates hip & movement penalties 250 HoB
Power Exo-Mount For hvy. weapons, -1 WA & MA, -2 REF 5000 HoB
Cybernetic Targeting System Built-in Gyro Mount 1300 SOF2
Speedholster +1 to Fastdraw 100 Chr1
Quickdraw Cyberarm Holster +2 to Fastdraw (P concealability) 200 Chr2

Underbarrel Weapons / Grenades Bonuses & Notes Cost Source

Commercial UB Gren. Launcher HVY +0 L R (30-40mm) 1 1 ST 225m 150 CP20
M-205 Grenade Launcher HVY +1 L P (40mm) 1 1 VR 200m 250 HoB
Classic Rifle Grenades HVY -3 N P Varies 1 0.5 VR 100m 50 HoB
Bayonet 3d6AP when fixed 15 HoB
Militech Pump Mini-Grenade L HVY -1 L C (25mm) 4 2 ST 150m 255 Chr1
Militech Drum Mini-Grenade L HVY +0 N P (25mm) 16 2 ST 150m 475 Chr1
DCR Rifle Grenades HVY -1 N P Varies 1 0.5 VR 150m 50/100 Chr1
.22 Muzzle Adaptor 50eb to fit, for firing rifle/pistol grenades 200 Chr2
Under-Barrel Capacitor Laser RIF +2 - R 3d6 2 2 UR 25m 950 Chr2
Under-Barrel Microwaver EX +0 - P 1d6+special 4 2 ST 20m 500 Chr2
Hip-mounted Powerpack x2 shots, +5m to microwaver range, 4 kg 250 Chr2
Under-Barrel Micro-Missile Pod HVY +1 L P 4d6 1 1 ST 200m 200 Chr2
Under-Barrel Sharpwire Net 450 Chr2

Security & Safety Bonuses & Notes Cost Source

Cookie Cutter Smartgun won't shoot badge wearers 300 SOF
Extra Cookie Cutter Badge as above 15 SOF
Techtronica "Scangrip" 200 SOF2
Stutter Chipping Can't shoot designated friendlys (10 sec) 310 Chr3
Nine-Eleven Chip Phones for help, 1d10+2 mins 175 Chr2
Security Chipping V.Diff Smartlock 250 Chr2
Gun-Cam Holds 10 digital pictures 100 Chr2

Other Equipment Bonuses & Notes Cost Source

Silencer/Suppressor -1 WA, +1 Con, Awareness roll to hear 100 CP20
Bipod +2 when braced & stationary 10 HoB
Portable Laser Rangefinder Determines exact range 50 HoB
New Frames Bullpup frame might lower concealability SOF
Braces and Stocks +1WA 50 SOF
Cooling Shroud +1 Rel 50 SOF
Magazine Extensions x2 or x3 capacity 40 SOF
Gun Cleaning Kit -1 Rel when used and not cleaned 50 SOF2
Electro-Thermal Battery 100 shot battery 150 Chr2
Kleen Bore Nanoagents Cleans gun! 50 Chr2

Bow Accessories

Equipment Bonuses & Notes Cost Source

Bow String Silencer Makes bow completely silent 50 SOF2
Crossbow Autoloader Holds 1/2 normal shots (6), ROF x2, -1 WA 25% SOF2
Basic Bow Sights +1 WA when aimed 50 SOF2
Cyber-targeting +1 WA (+2), needs smartgoggles/optic +250 SOF2
IR As cyberoptic option 200 SOF2
LowLite Negates darkness penalties 150 SOF2
Gyro-stabilizer Halves movement penalties for self-bow 100 SOF2

Melee Weapon Modifications

Equipment Bonuses & Notes Cost Source

Monomolecular Edges +1d6 damage, 1/3 soft SP, 2/3 hard SP 5x PAC

Advanced Weapon Modifications

Equipment Bonuses & Notes Cost Source

Cordless Smartchipping +2 WA, but using a wireless transceiver 150% WGF

Advanced Lasing Crystals +2 dice to beam laser damage, 7d6/12d10 max 200% WGF

Beam Splitters Area-effect. Range/pattern width+1m, -1d per meter width 2000eb WGF

Advanced Laser Batteries (Backpack) Holds 60 points/shots for beam/pulse lasers. 7kg 1000eb WGF

Advanced Laser Batteries (Stationary) Holds 100 points/shots for beam/pulse lasers. 15kg 2500eb WGF

Gauss Signature Suppressor Reduces detection chance by 50%. Large weapons only. 1200eb WGF

Remote Weapons Station 2m portable console, SP10 dome, 12 weapon links. 30kg 6000eb WGF

Remote Weapon Link Required for each remote weapon 500eb WGF

Explosive Effects

Concussive Damage/HEP: Damage is half real, half stun and armor has no effect. Soft armor is damaged 2 levels, and hard armor takes 1/4 damage from the explosion. Equipment also takes 1/2 damage. Within 1m: Full damage

Band 1: 1/2 damage

Band 2: 1/4 damage

Band 3: 1/8 damage

Shrapnel Damage: Anyone within two extra range bands of the explosion takes 1d10* damage.

EXPLOSIVE DAMAGE MODIFIERS

Tamped Explosives: 1/2 range, x2 damage

Confined Spaces: x2 damage

Touching: x2 damage

Covering Blast: x3 damage

Gun Customisation (From Solo Of Fortune 2)

Modification Bonuses & Notes Cost Diff. Time

Custom Grip +1 WA Fastdraw, Snapshot 0.3x Diff 40min

Adjustable Stock 1 extra aiming turn, +1 WA Snapshot 0.6x Diff 2hrs

Folding Stock; Rifle +1 Concealability, -1/-2 WA 0.3x Aver 1hr

Stock; Pistol, Lt.SMG +0/+1 WA at Long & Extreme 0.3x Aver 1hr

Solenoid Trigger +1 WA at Extreme, +10% weight 1x Aver 1hr

Building Solenoid Trigger Replaces trigger with firing stud .5x Aver 1hr

Electric Trigger (CL) +1 WA at Extreme 1x Aver 1hr

Electric Fire Ammo (CL) Modify 100 rounds for electric fire - Aver 3hrs

Barrel Chopping +1 Con, 1/2 range, +50% pattern 0.3x Easy 20min

Chopping Pistol, SMG -1 WA, 1/2 range 0.3x Aver 20min

Cheap Barrel Chopping -2 WA, 1-2=jam, Fumble=explosion - NA 10min

Barrel Extension -1 Con, +25% range 0.3x Easy 30min

Burst Fire -1 WA, -1 Rel, allows 3 round burst 1.5x V.Diff 3-6hrs

Pure Auto Fire Fires 1/2 mag (max 30), WA: -1, -2 Rel 1x Diff 2hrs

Selective Fire Single, 3rnd, or auto at -2 WA; -1 Rel 2x V.Diff 4-6hrs

Heat Resistant Barrels Counteracts 1 level of Rel loss 0.5x Aver 40min

Make Resistant Barrel Use Weaponsmith to manufacture 0.2x Diff 1hr

Quality +1 Rel up to VR 0.5x

Compensation +1 ROF for semi-autos (ROF 1 or 2) 0.4x Diff 2hrs

Electrothermal Enhance. +50% dam, range; +.5-1kg; cased only 0.5x V.Diff

Smartgun Modification +2 WA with Smartgun Link 1x

Smart Plate Modification For use with Smartgun2 SmartPlate 0.2x

Smart Glove Mod. For use with Smart Glove 200eb

Brass Catcher Soft or hard versions 0.1x Easy 10min

Bayonet Lug Allows mounting of bayonet 0.1x Easy 10min

Finishes Bonuses & Notes Cost

- Standard Matte black, blued, nickel 0x

- Natural Colors Red, green, black, etc 0.1x

- Bowling Ball 2 or more colors mixed together 0.3x

- Custom Chrome, pearlescent, camo, gloss colors 1x

- Neon Glow Iridescent light emitting finish 1.5x

- Printless Near Imp TECH to lift prints 2x

Magazines Bonuses & Notes Cost

Extended Magazines upto 5x original capacity 1eb/rnd (cased)

- Over 2x -1 Con, -1 Rel, -1/-2 Snapshot .5eb/rnd (caseless)

- Heavy Weapons 2-3eb/rnd

Notes: These prices are moderated by normal economic factors (quality, black market availability, etc).

If the weapon is built to specification (by a weaponsmith with CADam and an autofactory for instance) the price modifiers are halved.

LEGEND

CYBERPUNK 2013 & 2020 BOOKS Code No

CP13 Cyberpunk 2013 CP3001
CP20 Cyberpunk 2020 CP3002
BH Blackhand's Street Weapons CP3461
Chr1 Chromebook 1 CP3701
Chr2 Chromebook 2 CP3181
Chr3 Chromebook 3 CP3331
Chr4 Chromebook 4 CP3471
CB1 Corpbook 1 CP3111
CB2 Corpbook 2 CP3151
CB3 Corpbook 3 CP3161
DS Deep Space CP3211
NO Near Orbit CP3301
ER Edgerunners Inc. CP3391
ES Eurosource CP3901
ES+ Eurosource Plus CP3421
SF Firestorm: Stormfront CP3481
SW Firestorm: Shockwave RT03491
HoB Home of the Brave CP3221
LU Listen Up Primitive Screwheads CP3291
LD Live & Direct CP3431
MM Maximum Metal CP3191
NEO Neo Tribes CP3371
NC Night City CP3501
PAC Pacific Rim CP3311
P&S Protect and Serve CP3171
BB R Bartmoss' Brainware Blowout CP3521
NET Rache Bartmoss' Guide To The Net CP3241
RB Ruckerboy CP3401
UK Rough Guide to the U.K. CP3281
SOF Solo of Fortune CP 3101
SOF2 Solo of Fortune 2 CP3361
WS Wildside CP3271
ET Euro Tour (c) CP3131
LoF Land of the Free (c) CP 3231
FH Tales from the Forlorn Hope (c) CP3121
WCD When the Chips are Down (a) CP3801
HW Hard Wired (w) CP3201
WGF When Gravity Fails (w) CP3601

ATLAS GAMES SUPPLEMENTS Code No

AB The Arasaka Brainworm (a) AG5000
AFD All Fall Down (a) AG5040
BON The Bonin Horse (a) AG5050
TCB The Chrome Berets (c) AG5025
CF Cabin Fever (a) AG5065
CD Chasing The Dragon (a) AG5035
GW Greenwar (a) AG5055
NCS Night City Stories (c) AG5005
NWP Northwest Passage (a) AG5070
OC The Osiris Chip (a) AG5010
STF Street Fighting (a) AG5020
TTB Thicker than Blood (a) AG5045

WEST END GAMES SUPPLEMENTS Code No

ATM Alice Through The Mirrorshades (a) 12017

IANUS SUPPLEMENTS Code No

DM Dark Metropolis (w) ICP116
GCT Grimm's Cybertales (w) ICP110
NE Night's Edge (w) ICP101
CP Crash Point (a) ICP112
HF Home Front (a) ICP119
KOCJ King Of The Concrete Jungle (a) ICP106
MJ1-2 Media Junkie 1-2 (a, c) ICP107,14
N1-3 Necrology 1-3 (a, c) ICP102,4,5
PG Playground (a) ICP115
PB Premature Burial (a) ICP117
RM Remember Me (a) ICP118
SA Sub Attica (c) ICP120
SUR Survival Of The Fittest (a) ICP103

CYBERGENERATION Code No

CGen Cybergeneration 1st Ed. CP3251
Eco EcoFront CP3341
Med MediaFront CP3351
Vir VirtualFront CP3441
BDay Bastille Day (a) CP3261

MAGAZINES, NETBOOKS, ETC

I1.1 to I2.2 Interface. Vol 1 # 1-4, Vol 2 # 1-2
P1 to P3 Punk '21. # 1, 2, and 3 (UK)
RPI Role Player Independent, July (UK)

KEY

(a) Adventure
(c) Campaign
(w) Alternate World Book

(All weapons created by R. Talsorian games and their respected authors. Weapon List Compiled by Node 16, images compiled by Deric Bernier. Images by Deric Bernier, R. Talsorian Games, Nerf, Biometal79, Tigadee, Brit Nerf Mogul, Wes 7134, Sgt Burton, KingBouyah, Vulne Pro, Power Rangers, Laser Tag, Glitchwerk, Duelisto, Codi_t, Crisis, Gears Of War, Halo, Ghost Recon, Torvenius, Nuclear Dawn, OutfoxedTW, Killzone, GI Joe, Praetoris, and other various manga, Anime, Comic book, video game, film, Airsoft, and RPG sources. Special thanks to Matsuo, Darth Brass, darcjedi, Tom_Braider, thedap, wuher_da_brewer, Capt_MarVel, Glim999, Pulseriflefan, TK513, gunnerk19, Tommin, Wolverine_solo, and all the many fine prop replica builders of Mastucorp, the RPF, and BBC)

For more of the best Cyberpunk 2020 goodness available, go to

DATAFORTRESS 2.0.2.0

<http://datafortress2020.110mb.com/>

