

From Neon Twilight

Vehicle Categories

- Scooter
- Motorcycle (Sport, Touring, Off-Road)
- Commuter (Citycar)
- Compact
- Sedan
- Coupe
- Sports
- Truck (Light, Medium, Heavy)

- 4x4s & SUV
- Van
- Specialty (Limousines, RVs)
- Heavy Transports (Tractor-Trailers)
- Aerodynes
- Aircraft
- Watercraft

Vehicle "Quality"

- Economy Vehicles specifically designed to be inexpensive. Usually sold "stripped" -- no extraneous options (like stereo).
- Standard Typical "middle-class" vehicle. Typically have all the basic options (stereo, A/C, etc), but leave out many extras.
- Luxury You want it, we got it. Leather interiors, ultracharged engines, a better stereo than you've got at home! Be prepared to pay through the nose for it!

SCOOTERS Scooter

Type:	Scooter	Movement:	45mph	The standard motor scooter is one of the least expensive
Mass:	100kg	Maneuver:	+0	motorized vehicles available. Most scooters retail for well under
Crew:	1+1	Range:	200km	\$5000, with most at \$2000 or less! Most are designed for the short-
Passengers:	1	Armor:	2/4/8	distance commuter, as they typically don't have the speed to make
Cargo:	0.1 m3	Cost:	~\$2000	highway travel convenient.
Perks: Passenger Seati Flaws: Exposed Crew,				"Touring" models, such as the Honda Helix (right) are subtantially larger (75kg), have a slightly larger engine (75mph) and fuel capacity (250kms), plus an enlarged cargo compartment (0.2 m3). Touring scooters start at about \$3000.

MOTORCYCLES

Sport Motorcycle				Standar		
Type: Mass: Crew: Passengers: Cargo: Perks: Passenger Sea Flaws:	Motorcycle 175kg 1+1 1 None ating (1)	Movement: Maneuver: Range: Armor: Cost:	170mph +10 300km 2/4/8 \$6000+	The typical Sport Motorcycle is reasonably inexpensive (and stylish) transportation, especially when compared to a full-sized car. Even the highest-performance bikes (such as the Yamaha YZF-R1 at left) have an MSRP that's still much, much lower (\$12,000 for the R1) than a comparable sports car. Additionally, it is the rare automobile that can even hope to match the acceleration and maneuverability of one of these bikes, and you'll rarely (if ever) run into a F1 racer while you're downtown		
	v, Poor Off-Road			Sport models are available from Honda, Suzuki, Yamaha.		

Supersport Me	otorcycle			Standard
Type: Mass: Crew: Passengers: Cargo: Perks: Passenger Sea Flaws:	Motorcycle 225kg 1+1 1 None tting (1)	Movement: Maneuver: Range: Armor: Cost:	200mph +20 300km 2/4/8 \$8000+	The typical Supersport Motorcycle is slightly more expensive (and stylish) than the sport bikes, but look more stylish and handle better. These high-performance bikes (such as the Ducati above) have an MSRP that's still much, much lower (\$12,000 for the R1) than a comparable sports car. Additionally, it is the rare automobile that can even hope to match the acceleration and maneuverability of one of these bikes, and you'll rarely (if ever) run into a F1 racer while you're downtown
	v, Poor Off-Road			Supersport models are available from BMW and Ducati.

Dirtbike

Luxury

Luxury

Type: Mass: Crew: Passengers: Cargo: Perks: Passenger Seat Flaws: Exposed Crew,	0	Maneuver:+0Range:30Armor:2/	-0 00km /4/8	The standard off-road dirtbike is another common and inexpensive vehicle on the market today. Usually cheaper tha sport bike, most dirtbikes trade road-speed for a much impro off-road capability (<i>Note Still not Improved Off-Road</i>). High performance motocross variants are available for an increase cost.
---	---	-----------------------------	--------------------	--

Touring Sport Motorcycle

Type: Mass: Crew: Passengers: Cargo: Perks: Passenger Sea Flaws: Eveneed Crew	Motorcycle 250kg 1+1 1 None tting (1) v, Poor Off-Road	Movement: Maneuver: Range: Armor: Cost:	160mph +10 300km 2/4/8 \$10000+	The typical Supersport Motorcycle is reasonably inexpensive (and stylish) transportation, especially when compared to a full-sized car. Even the highest-performance bikes (such as the Yamaha YZF-R1 at left) have an MSRP that's still much, much lower (\$12,000 for the R1) than a comparable sports car. Additionally, it is the rare automobile that can even hope to match the acceleration and maneuverability of one of these bikes, and you'll rarely (if ever) run into a F1 racer while you're downtown
Exposed Crew	v, i ooi Oii-Roau			Supersport models are available from Honda, Suzuki, Yamaha, as well as more "luxury" manufacturers such as BMW and Ducati.

Mitsuzuki Bakushin

Type:	Motorcycle	Top Speed:	185mph
Mass:	180kg	Maneuver:	+10
Crew:	1	Range:	300km
Passengers:	None	Armor:	2/4/8
Cargo:	None	Cost:	\$11000
Perks:			
None.			
Flaws:			
Annoyance: L Poor Off-Roa	level 2 Drive skill d	Required, Expo	sed Crew,

The Bakushin is an open-road sport bike that has become especially popular with Japanese bosozoku motorcycle gangs of Japan and other youngbloods around the world. The Bakushin is also one of a small number of bikes that utilizes a "internal" rear wheel drive system (hence the "hollow" rear wheel). The advanced handling and unique balance make this vehicle highly unsuitable for novices! (*Min Drive Skill 2*)

Yamashiri GSR1200 Eclipse					Luxur
	Type:	Motorcycle	Top Speed:	225mph	
	Mass:	285kg	Maneuver:	+30	
	Crew:	1	Range:	450km	
	Passengers:	1	Armor:	2/4/8	
	Cargo:	0.1 m3	Cost:	\$27000	
	Perks:				
	High-Powered headlight (Spotlight R2, FF), Passenger Seating (1), Cargo Space (0.1)				
Charles and the second					
	Flaws:				
	Fuel Inefficien	it R1, Exposed C	rew, Poor Off-Re	oad	

The GSR1200 is a serious racing bike with a recumbent configuration that has the kind of performance that most bikes fail to emulate. An excellent top speed, as well as incredible handling, this bike has been constantly outclassing the opposition since its debut on the Pan-Pacific Superbike Race Circuit in 2036. The production model Eclipse is relatively unchanged from the professional racing models used by the Yamashiri Race Team (race model has a substantially higher Top Speed). A slightly modified version is designed for the touring rider, called the Eclipse-T, replacing the supercharged engine with a more fuel-efficient model (remove Fuel Inefficient) and a slightly lower top speed (200kph). The Eclipse-T has a \$15000 MSRP. Both models of the Eclipse have an Active Road Vision system (-3/2km Sensors) that overlays lowlight and passive IR information onto the rider's visor. Interface-capable helmet costs \$500 (standard helmet w/ SmartGoggles+HUD).

W K1200				I		
	Туре:	Motorcycle	Movement:	150mph		
	Mass:	200kg	Maneuver:	+10		
	Crew:	1	Range:	500km		
ног	Passengers:	1	Armor:	2/4/8		
	Cargo:	0.1 m3 (x2)	Cost:	\$15000		
	Perks:					
	Stereo System	, Passenger Seat	ing (1), Cargo Sp	ace (0.2 m3)		
	Flaws:					
	Exposed Crev	v, Poor Off-Road	l			

The BMW K1200 is typical of many "hybrid" Sport-Touring motorcycles available today. They commonly have the sleek contoured appearance of a street bike, but with the relative comfort and range of a touring bike. "Standard" grade variants typically cost ~\$8000.

COMMUTER CARS

Metrocars				Economy
Type: Mass: Crew: Passengers: Cargo: Perks:	Car 500kg 1 1 1 m3	Movement: Maneuver: Range: Armor: Cost:	40mph -10 100km 3/6/9 \$3000+	The Metrocars are a side effect of modern 21st century urban living. With much of the population living in the major population centers, full-sized cars are often not allowed (with exceptions, of course) within the Corporate and Downtown areas to decrease congestion. These Metrocars are very small (micro-compacts, really) two-seaters typically electrically powered. They're designed to have enough juice to drive to work, plug in to the
Passenger Seating (1), Cargo Space (1), Stereo, Reinf. Crew (R1, Airbags). Flaws: Poor Off-Road, Annoyance: Reinf. Crew only good in crashes/impacts.				building's power grid to recharge, and get back home and recharge again. Their low speed allows for much higher-efficiency motors, as the speed limit in most downtown areas is 40kph or less. Most Metrocars are also (relatively) lightly armored. Additionally, most parking garages include recharging stations (~\$5/charge). Metrocars can also be rented in most urban areas rather inexpensively (~\$25/day plus deposit).

BMW EL-1			Lu	ıxury
	Flaws:		95mph -10 400km 4/8/12 \$20,000 1), Stereo, Reinf. Crew (R1, Airbags) rew only good in crashes/impacts.	

The BMW EL-1 is the German auto-manufacturer's standard metrocar model. However, the EL-1 utilizes a gasohol/electric hybrid engine, giving it both much greater speed, but also grants a substantial increase in cruising range, as the batteries can be recharged with the fuel engine. Consider the range to be the sum of both power systems -- 100km of pure battery power, and 300km of fuel power. As the EL-1 is a BMW product, it is sold with all the standard options (anti-theft system, stereo, leather interior, etc).

COMPACT CARS

SEDANS

Economy Se	dan			Economy
Туре:	Car	Movement:	110mph	The Toyo-Chrysler Omega and the
Mass:	1300kg	Maneuver:	-5	Dodge Stratus are typical of the
Crew:	1	Range:	500km	economy-class sedan, which also
Passengers:	3	Armor:	4/8/12	includes the Ford Escort and Honda Civic and more. As with most road
Cargo:	1 m3	Cost:	\$10,000	vehicles today, both the Stratus and
Perks:				Omega utilize gasohol (CHOOH2)
Passenger S	eating (3), Cargo Spa	ce (1 m3), Reinforced Crew (R1, Airbags), Stereo	powerplants. 2- and 4-door variants
Flaws:				are also available.
Poor Off-Ro	oad, Ann	oyance: Rein	f. Crew only good in crashes/impact	

Type: Movement: 120mph Car Mass: 1400kg Maneuver: 0 Crew: **Range:** 500km 1 Passengers: 3 Armor: 4/8/12 Cargo: 1 m3 Cost: \$15,000+ Perks:

Passenger Seating (3), Cargo Space (1 m3), Reinforced Crew (R1, Airbags), Stereo Flaws: Poor Off-Road, Annoyance: Reinf. Crew only good in crashes/impact

The sedan is probably the most common vehicle seen on the roads today. Modern sedans typically have a composite shell overlaid upon an aluminum and steel alloy structural framework, designed to protect the passengers in the event of a crash or other impact. Both the Chrysler Cirrus (left) and the Dodge Intrepid (right) are typical of the standard sedan, available in both 2- and 4-door variants.

Type: Mass:	Car 1500kg	Movement: Maneuver:	120mph 0	The luxury sedan is functionally identical to the standard sedan, but typically includes far more "options," such as leather interiors, a more		
Crew:	1	Range:	500km	impressive stereo system, custom wheels, and an		
Passengers:	3	Armor:	4/8/12	excellent security system. Some of the more expensive		
Cargo:	1 m3	Cost:	\$35,000+	luxury sedans targeted towards upper corporate		
Perks:				clientele offer optional armor plating (up to 10 Armor		
Passenger Se	eating (3),	Cargo Space	(1 m3), Reinforced Crew (R1,	@ \$5000/pt) and bulletproofed windows (count as		
Airbags), Ste	0.00	81		Armor Rating 30 at RPG-scale, Reinforced Crew R2		
Flaws:				at TAC, \$2000). Common luxury manufacturers are		
	ad Anno	vance Reinf	Crew only good in crashes/impact	BMW, Mercedes-Benz, Acura (a Honda subsidiary)		
	au, Anno		erew only good in crashes/impact	and Lexus (a Toyota subsidiary)		

Coupes (Sports Sedans)

Standard Co	upe			Standard
Type: Mass:	Car 1200kg	Movement: Maneuver:	130mph +5	The Coupe is the intermediary between a sedan and a sports-car.
Crew:	1	Range:	500km	Many coupe models are based on the manufacturer's sedan frame
Passengers:	3	Armor:	4/8/12	with an uprated engine and a
Cargo:	1 m3	Cost:	\$20,000+	sleeker shell. The Dodge Avenger
Perks:				and the Plymouth Stratocruiser
Passenger Se	ating (3),	Cargo Space (1	m3), Reinforced Crew (R1, Airbags), Stereo	are typical of this class.
Flaws:				
Poor Off-Roa	ad, Annoy	ance: Reinf. C	rew only good in crashes/impact	

Luxury	Coupe
•	

Type: Car Movement: 150mph Mass: 1200kg Maneuver: +5 Crew: 1 Range: 500km **Passengers: 3** Armor: 4/8/12 Cargo: 1 m3 Cost: \$35,000+ Perks:

Passenger Seating (3), Cargo Space (1 m3), Reinforced Crew (R1, Airbags), Stereo Flaws: Poor Off-Road, Annoyance: Reinf. Crew only good in crashes/impact The Luxury Coupe is roughly similar functionally to the Standard Coupe, but again, these include all of the modern 21st century luxuries such as built-in cellsystems, GPS, active handling and suspension systems, as well as a high-power gasohol engine capable of reaching upwards of 150mph! As with the luxury sedans, the manufacturers also offer composite armor and bulletproofing upgrades (same price). Models shown are the BMW-8 (left) and the Chrysler Atlantic (right).

Luxury

BMW 9018S					Luxury
	Туре:	Car	Movement:	210mph	
	Mass:	1300kg	Maneuver:	+10	
	Crew:	1	Range:	5	
	Passengers:	5	Armor:	4/812	
	Cargo:	1 m3	Cost:	\$100,000	
	Perks:				
	Fax, Cellural phone, TV/D	VD, Lap	top Comput	er, wet bar, Snack case,	
	SegAtari Cybergame system, Soundproofed.				
	Flaws:				
	Poor Off-Road, Annoyance	e: Reinf.	Crew only g	ood in crashes/impact	
Only the most elegant performance sedan ever	engineered. Built for style, b	uilt for c	comfort. SPa	ce for six, every luxury.	

Only the most elegant performance sedan ever engineered. Built for style, built for comfort. SPace for six, every luxury. Handmade. Nothing more need be said.

Sports Cars

Economy Spo	ort			Economy
Type:	Car	Movement:	130mph	The "Economy" sports car isn't quite the
Mass:	1000kg	Maneuver:	+10	oxymoron it appears to be. The above
Crew:	1	Range:	500km	Nissan 280, Mazda Miata-C2, and Hyundai
Passengers:	1	Armor:	4/8/12	Salsa, typical models for this class, all have a basic (read: minimal options) MSRP of
Cargo:	1 m3	Cost:	\$18,000+	\$15,000. There's only really comfortable
Perks:				seating for 2 though a third (and possibly
Passenger Se	eating (1)	, Cargo Space	e (1 m3), Reinforced Crew (R1, Airbags), Stereo	fourth) could fit into the cramped
Flaws:				"rumble" seat.
Poor Off-Ro	ad, Anno	yance: Reinf.	Crew only good in crashes/impact	

Perks: Passenger Seating (1-3), Cargo Space (1 m3), Reinforced Crew (R1, Airbags), Stereo Flaws: Poor Off-Road, Annoyance: Reinf. Crew only good in crashes/impact

4/8/12

\$30,000+

Passengers:

Cargo:

3

1 m3

Armor:

Cost:

The archetypical sports car -- sleek styling, poweful engine, and FAST! Most of these roadsters are typically two-seater roadsters (like the Mitsubishi Raiden roadster at left), but others also have a "rumble seat" -rear passenger seating that's a far cry from comfortable (no leg room, etc) that can fit up to two more passengers.

Bensen Cascade				Luxury
	Type: Mass: Crew: Passengers: Cargo: Perks: Interface Co Flaws:	2000+kg 1 3 1 m3	Movement: Maneuver: Range: Armor: Cost: ited Autopilot	260mph +5 500km 4/8/12 158,000+

Racetested for optimum performance, this new model from Bensen carries the tradition of the ultra-fast sport hover into a new decade. The '90 Cascade is the epitome of new tech: its electronics, avionics, powerplant, and luxury are all tomorrow's models today. Gut wrenching acceleration on the straights, bloodcurdling handling in the turns terrifies the uninitiated; only a master can control the Cascade. Worldspanning access via cellular link keeps you in touch , and the fastest multiprocessors keeps control a thought away with the standard interface plugs.

Trucks

Light Truck				Standard
Type: Mass: Crew: Passengers: Cargo:	1	Movement: Maneuver: Range: Armor: Cost:	*	The Chevy S-15, pictured above, is typical of civilian light-duty pickup trucks. Decent cargo capacity (large flat bed), excellent fuel efficiency (low weight w/o cargo), many also feature a small
enclosed), Ste Flaws: Poor Off-Roa	ereo id, Annoya	nce: Reinf. Cr	2, open), Reinf. Crew Armor (R1, Airbags), Cargo Bay (1 m3, ew Armor only good in crashes/impact, Annoyance: use of 2nd go to half (0.5 m3)	fold-down seat for a third passenger behind the driver/passenger bench seat, at a sacrifice of the cargo space within the cab. Maximum (recommended) towing capacity: 600kg.

4x4s & Sport Utility Vehicles (SUV)

Compact SUV

tandard

Type:	SUV	Movement:	115mph
Mass:	1000+kg	Maneuver:	-10
Crew:	1	Range:	640km
Passengers:	1	Armor:	4/8/12
Cargo: Perks:	2 m2	Cost:	\$15,000+

Passenger Seating (1), Cargo Bay (2 m2, open), Reinf. Crew Armor (R1, Airbags), Stereo

Flaws:

Poor Off-Road, Annoyance: Reinf. Crew Armor only good in crashes/impact

Standard SUV

	St
Egy Sala Endom. 200	

The Sport Utility market is enormous -- economy-priced compact variants were designed in order to fill a niche for the young and physically active corporates. These compact SUVs (C-SUVs) contain many of the qualities of larger vehicles, but

and other communications equipment. (Upgrade to -2/10km

Comm system, \$1000), and in the Isuzu Backpack (above), the

vehicle clearance is still too low for true off-road use (relatively easily modified by a trained mechanic/tech for ~\$3000). Additionally, many of the new-era compact C-SUVs also contain power and other necessary jacks for computer

passenger seat folds down and swivels to become a

workstation desk for the driver!

Туре:	SUV	Movement:	115mph	The Standard Sport-Ute A vehicle class first pioneered by
Mass:	1500+kg	Maneuver:	-5	Land Rovers in the mid 20th century. These super-jeeps attempt to maintain off-road go-anywhere capability with
Crew:	1	Range:	600km	all the accoutrements associated with a standard
Passengers:	3	Armor:	4/8/12	(suburban) sedan. The increased cargo and towing capacity
Cargo:	2 m3	Cost:	\$20,000+	is one large benefit, but the increased size adversely affects
Perks:				fuel consumption when compared to a sedan. Though these
Passenger Seating (1), Cargo Space (3 m3), Reinforced Crew (R1, Airbags), Stereo				SUVs are designed for moderate off-road use, excessively
				rough terrain should be voided. Any damage caused due to
Flaws:				off-roading in inappropriate terrain is not covered in the
	Annoyance: Reinf. Crew Armor only good in crashes/impact			manufacturer's warranty. Models shown are Honda CRV and Jeep Commander.

Luxury SUV				Luxury
Type: Mass: Crew: Passengers: Cargo: Perks: Passenger Seatt Airbags), Stere Flaws:	0 ()/	Movement: Maneuver: Range: Armor: Cost: ay (2 m3), Reinf. C	120mph 0 640km 4/8/12 \$35,000+ Crew Armor (R1,	The Luxury SUV was first pioneered by the British Land Rover, well known for its use in African and Australian Safari. The 'Rover is highly regarded for its capacity to handle an exceptionally wide variety of terrains (though when compared to true milspec-grade vehicles such as the HMMWV, it is somewhat lacking), and not spill your martini in the process. Luxury SUVs are available with all the common options available for other Luxury vehicles, such as leather interiors, enhanced security systems, and bulletproofing. Some Super-Luxury SUVs exist, such as the Lamborghini LM (Used by the Saudi Arabian Police, MSRP ~\$200,000! The LM's off-road top speed is an amazing 220kph!!)
Annoyance: Re	inf. Crew Armo	or only good in cras	shes/impact	

Compact Min	ivan		Economy/Standard
Flaws:		 95mph -10 600km 2/4/8 \$12,000+ n3), Reinf. Crew Armor (R1, Airbags), Stereo good in crashes/impact, Poor Off-Road	The Compact Minivan is almost a hybrid between a sedan and a true van the road footprint and seating of a sedan, with the headspace and increased cargo volume of a van. Additionally, in many models, the rear bench seat may be removed, doubling the available cargo space (to 2 m3).

1 m3 (to a maximum of 3 m3). Model pictured is the Dodge Caravan. Annoyance: Reinf. Crew Armor only good in crashes/impact, Poor Off-Road **Full-Sized Van** Standard Movement: 100mph The full-sized van has the largest enclosed cargo capacity of Type: Van any civilian vehicle, short of a semi... Most models seat Mass: 1800kg Maneuver: -15 anywhere from 1 to 10 passengers comfortably, depending Crew: 600km 1 Range: on the desired amount of cargo space. Additionally, any of Passengers: 10 Armor: 2/4/8 the three rear bench seats may be removed, increasing the Cargo: Cost: \$18,000+ 3 m3 available cargo space by 3 m3 each (to a maximum of 12 Perks: m3). Model pictured is the Lexus Cargo-1500. Cargo Passenger Seating (10), Cargo Bay (1 m3), Reinf. Crew Armor (R1, Airbags), models are typically sold without the bench-seat fittings, Stereo thus using the standard 12 m3 cargo space. Cargo models typically retail for about \$2500 less. Flaws: Annoyance: Reinf. Crew Armor only good in crashes/impact, Poor Off-Road

Flaws:

Specialty Limousine			Luxury
Flaws:	ad, Annoy	95mph -20 500km 2/4/8 \$75,000+ m2), Reinf. Crew Armor (R1, Airbags) rew Armor only good in	Limousines are the ultimate mode of transportation for the wealthy, politically important, or for anyone who wants to make their big appearance in style. One of the largest perks for limos is that their large size makes it convenient for a dignitary to have a significant security detachment travel with him. Limousines are available in a broad variety of styles, from the ultra- traditionalist Rolls-Royce to the more modern Acura Elysianne, and the Luxus-14, as well as sizes (super-stretched limos can seat upwards of 10 people in the back). Additionally, because of the value of the contents (important businessmen/politicos/etc), most manufacturers can provide more heavily armored models (up to Armor 10) to appropriately licensed buyers.

Heavy Transport

Light Cargo) Truck			Standard
Type:	Truck	Movement:	95mph	The light cargo truck occupies the functional niche
Mass:	3000kg	Maneuver:	-20	between the cargo van and the full-sized semi
Crew:	1	Range:	600km	tractor/trailer. Commonly utilized for delivery trucks for smaller loads, typically intracity or short-distance
Passengers:	1	Armor:	2/4/8	intercity goods transport. Because of the hollow nature
Cargo:	16 m3	Cost:	\$18,000+	of the cargo container, it is substantially more
Perks:				susceptible to damage (e.g. small arms fire), though
Passenger Se	eating (1),	Cargo Bay (1	6 m3), Reinf. Crew Armor (R1, Airbags), Stereo	some buyers transporting more valuable goods often
Flaws:				armor the cargo section in addition to the remainder of
Annoyance:	Reinf. Cro	ew Armor onl	y good in crashes/impact, Poor Off-Road. Weak	the vehicle (Base Armor increased anywhere from 6-
Point: Cargo			• • •	10, Weak Point flaw removed)

Semi Tractor

Standard

Airbags), Stereo, Flaws:	High Towing	g Capacity (R2)	95mph -20 1000km 2/4/8 \$75,000+ Crew Armor (R1, sshes/impact, Poor	When a large amount of goods need to be moved cross-country, this is the way to go! The semi tractor is a massive engine mounted on a stout frame, giving amazing towing capacity! Common maximum towing capacity is upwards of 24000kg. NOTE: Stats are for Tractor ONLY! The trailer is considered a separate towed vehicle, with typical relevant stats below. Trailer Stats: Mass: 1000kg+Cargo Cargo Capacity: 90 m3 (~3x3x10m <i>hwl</i>) Armor: 4/8/12 (May be increased) Cost: \$10,000

Civilian Aerodyne Vehicles (AVs) BMW/Rolls Royce AV-7				
	Туре:	Aerodyne	Movement:	Flight:560mph Ground:125mph
	Mass:	3500kg	Maneuver:	-5
	Crew:	1	Range:	650km
ACCOUNTS OF	Passengers:	3	Armor:	6/12/18
	Cargo:	1 m3	Cost:	\$300,000+
	Perks:			
	Autopilot, Computer (PP2, -1 CRE, +1 KNO), Passenger			
	Seating (3), Cargo Space (1 m3), Stereo, NOE Flight, R			
	Crew Armon	r (R1)		-

The BMW AV-7 is a highly advanced personal aerodyne powered by a single Rolls-Royce 2280 ducted turbojet. The BMW AV-7 utilizes the state of the art in computerized fly-by-wire flight control and automated navigation systems (includes both an autopilot and dedicated GPS navigation system). Additionally, the BMW AV-7 is a hybrid -- not only can it fly (cruising at a respectable 300kph), it also has concealed set of roadwheels, allowing the AV-7 to utilize the road for fuel efficiency when needed. Unfortunately, the two control fins at the rear are relatively fragile -- a rear-end collision would severely damage their control surfaces. This AV-7 also includes passenger seating for 3 plus pilot, as well as crash webbing for safety. Additionally, the BMW AV-7 has top-of-the-line sensory and communications gear (-1/2km Sensors, -1/10km Comm) available in the civilian sector.

Thrust Fins/Nacelles (R1).

Flaws:

Annoyance: Reinf. Crew only good in crashes/impacts. Cannot Glide, Maximum Ceiling (6000m), Weak Point: Luxury

e Mach				Lu	
	Туре:	Aerodyne	Movement:	750mph	
	Mass:	3200kg	Maneuver:	+20	
	Crew:	1	Range:	650km	
	Passengers:	1	Armor:	6/12/18	
	Cargo:	.5 m3	Cost:	\$650,000	
	Perks:				
1000 Contraction of the local division of th	Autopilot, Co	mputer navigat	tion.		
	Flaws:				
	Cannot Glide, Maximum Ceiling (7000m)				

The AV series is popular. It's reliable. It's useful. It's everywhere. And every vehicle in the series looks like it was designed by a truck builder. An AV looks about as fast as a gum eraser, and has the same sex appeal. You can get from point A to point B in one and that's about all. Until now, From Lambo-Fait comes the fastest thing in the skies short of a jet fighter. It looksfast, it sounds fast, it *is* fast! The Mach is the answer to the professional air enthusists looking for a real challenge in aero flying. And it's the sexist vehicle in the air or on the ground. Available in black with red interior or red with black interior.