ATTACKER: REF+Skill+Bonuses/Penalties+1D10					
T	VS. F+Skill+Bonuses/Pe e goes to Defender				
HAND -H	AND COMBAT MOD				
Blinded by	light or dust	-3			
Double-Joir	ited (grapple/escape	e/hold) +1			
Half body v	isible	1			
Head and s	houlders only visible	e1			
	visible				
	eone else e at vitals				
RANGE PENALTY	weapon FOR CASTING	Z			
RANGE		ALTY			
Hitting		5			
Close	-	0			
Medium	-	5			
Long	-1	0			
Extreme	-1	5			
COUNTER ATTA					
	nave attacks still ava				
	attempt a counter at				
of your free doo	lge) anytime your o	pponent fails			
	5 points or anytime e of him leaving him				
	NTER ATTACK TAB				
OPPONENTS	DEFENDERS (
ATTACK	DEFENDERS	SOUNTER			
Strike	Strike, Sweep, K	Kick. Punch.			
Punch	Punch, Kick, Sweep, Grapple				
Kick	Kick, Sweep				
Sweep	Kick, Pu	inch			
Grapple	Grapple, Pur Sweep, Jump Ki	nch, Kick			
Ram	Sweep, Jump Ki	ck*, Throw#			
Jump Kick	Throw#, Sweep,	Kick, Punch			
*You may only at	tempt the Jump Kic	k from a			
standing position					
	#In situations where your opponent is already				
#In situations wh					
#In situations wh moving, it is pos	sible to throw him w	vithout first			
#In situations wh moving, it is pos making a grapple		vithout first			
#In situations wh moving, it is pos	sible to throw him w	vithout first			
#In situations wh moving, it is pos making a grapple against him.	sible to throw him w , as you use his ow	vithout first n momentum			
#In situations wh moving, it is pos making a grapple against him.	sible to throw him w	rithout first n momentum IERS			
#In situations wh moving, it is pos making a grapple against him. SURPR	sible to throw him w , as you use his ow	vithout first n momentum			
#In situations wh moving, it is pos making a grapple against him. SURPR	sible to throw him w e, as you use his ow ISE ATTACK MODIF	rithout first n momentum IERS Human			
#In situations wh moving, it is pos making a grapple against him. SURPR Circur In the He	sible to throw him w e, as you use his ow ISE ATTACK MODIF Instance at of Battle	rithout first n momentum IERS Human Perception			
#In situations wh moving, it is pos making a grapple against him. SURPR Circur In the He Neutral E	sible to throw him w e, as you use his ow ISE ATTACK MODIF Instance at of Battle Invironment	ithout first n momentum IERS Human Perception Modifier +5 +1			
#In situations wh moving, it is pos making a grapple against him. SURPR Circur In the He Neutral E Peaceful E	sible to throw him w e, as you use his ow ISE ATTACK MODIF Instance at of Battle Invironment	rithout first n momentum IERS Human Perception Modifier +5			
#In situations wh moving, it is pos making a grapple against him. SURPR Circur In the He Neutral E Peaceful E In Public or 0	sible to throw him w e, as you use his ow ISE ATTACK MODIF Instance at of Battle Invironment Invironment Crowded Place	ithout first n momentum IERS Human Perception Modifier +5 +1 -1 -1			
#In situations wh moving, it is pos making a grapple against him. SURPR Circur In the He Neutral E Peaceful E In Public or O Isolated	sible to throw him w e, as you use his ow ISE ATTACK MODIF Instance at of Battle Invironment Crowded Place Location	ithout first n momentum IERS Human Perception Modifier +5 +1 -1 -1 -1 +2			
#In situations wh moving, it is pos making a grapple against him. SURPR Circur In the He Neutral E Peaceful E In Public or O Isolated Enemy	sible to throw him w e, as you use his ow ISE ATTACK MODIF Instance at of Battle Invironment Crowded Place Location Territory	ithout first n momentum IERS Human Perception Modifier +5 +1 -1 -1 -1 +2 +3			
#In situations wh moving, it is pos making a grapple against him. SURPR Circur In the He Neutral E Peaceful E In Public or O Isolated Enemy Home or 5	sible to throw him w e, as you use his ow ISE ATTACK MODIF Instance at of Battle Invironment Crowded Place Location Territory Safe Haven	ithout first n momentum IERS Human Perception Modifier +5 +1 -1 -1 -1 +2 +3 -2			
#In situations wh moving, it is pos making a grapple against him. SURPR Circur In the He Neutral E Peaceful E In Public or O Isolated Enemy Home or S	sible to throw him w e, as you use his ow ISE ATTACK MODIF Instance at of Battle Invironment Crowded Place Location Territory Safe Haven s an enemy	rithout first n momentum IERS Human Perception Modifier +5 +1 -1 -1 -1 +2 +3 -2 +5			
#In situations wh moving, it is pos making a grapple against him. SURPR Circur In the He Neutral E Peaceful E In Public or O Isolated Enemy Home or S Attacker is a St	sible to throw him w e, as you use his ow ISE ATTACK MODIF Instance at of Battle Invironment Crowded Place Location Territory Safe Haven s an enemy ranger or Neutral	ithout first n momentum IERS Human Perception Modifier +5 +1 -1 -1 -1 +2 +3 -2 +3 -2 +5 +1			
#In situations wh moving, it is pos making a grapple against him. SURPR Circur In the He Neutral E Peaceful E In Public or O Isolated Enemy Home or S Attacker is a St Attacker is	sible to throw him w e, as you use his ow ISE ATTACK MODIF Instance at of Battle Invironment Crowded Place Location Territory Safe Haven s an enemy ranger or Neutral s a Friendly	rithout first n momentum IERS Human Perception Modifier +5 +1 -1 -1 -1 +2 +3 -2 +5			
#In situations wh moving, it is pos making a grapple against him. SURPR Circur In the He Neutral E Peaceful E In Public or C Isolated Enemy Home or S Attacker is a St Attacker is	sible to throw him w e, as you use his ow ISE ATTACK MODIF Instance at of Battle Invironment Crowded Place Location Territory Safe Haven s an enemy ranger or Neutral	ithout first n momentum IERS Human Perception Modifier +5 +1 -1 -1 -1 +2 +3 -2 +3 -2 +5 +1			

Acquaintance	
Attacker is Trusted	-5
Friend/Lover/Family	
Defender perceives Attacker as	-2
Helpless/Incapacitated	
Other Situational Modifiers*	Varies*
Attacker is a Child or Elderly	-2

* Any situation which would change the defenders perception of the attacker, such as a heated argument, a friend acting strangely, or a friend being influenced by another, may result in a GM set modifier of a positive or negative value between –5 and +5.

Body	Str	ength	BTM	H-H	Cast	Throw	Ram
Туре			-	Dam.	Dam.	Distance	Dam.
1-2	Very Weak		-0	-1	-1	5y	1D6-2
3-4	-	Veak	-1	+0	+0	10y	1D6
5-6		erage	-2	+1	+1	40y	2D6
7-8		trong	-3 -4	+2	+1	60y	2D6+1
9-10		Strong	-	+3	+1	80y	2D6+2
11-12	Supe	erhuman	-5	+4	+2	100y	3D6+4
13-14				+6	+3	120y	3D6+6
15-16				+8	+4	140y	3D6+8
17-18				+10 +12	+5 +6	160y	4D6+8
19-20			40 D			180y	5D6+8
Carry = 10	X B I IN K	g./Dead lift	= 40X B	I IN KG. Ma	irtial Artis	ts add skill leve	el to damage
				HAND MAN			
	/CAST:					ee weapon	
F	PUNCH:			elbows, he	adbutts		
	KICK:	Attack with					
D	ISARM:			ts weapon			
S	WEEP:	Trip or kn	ock opp	onent to th	ne ground		
BLOCK/F	PARRY:	Use Body	or weap	oon to inte	rcept oppo	onents attack	
D	ODGE:	Evade op	ponents	attack			
GR	APPLE:				hold. chol	ke, or throw	
	HROW:			oled oppor		,	
HOLD/E				damage to		opponent	
CHOKE/C		Damage	or incana	icitate gra	onled onn	onent	
	SCAPE:			n a grapple			
	RAM:					onent as an atta	ook.
	RAIVI.	Siamini		D HAND R		Sheni as an alla	
RA	NGE		MODI		ANGES	KEY ATTAC	KS
	sting		-0		B	lock, Dodge, Jur	
	oung		Vario			Cast, Ram	
Hit	tting		+5			Polearm Stri	
			+3			Normal Weapon	-
			-0			inch, Kick, Disar	
			-0	,		Sweep, Block, D	
			-3			Grapple	Jouge
			-3 -5			Cast	
	hhina		-ə -0		-		Throw
Gra	bbing,		-0	1		isarm, Grapple,	THIOW
			~		-	Hold, Choke, Es	
<u> </u>	-3 Punch, Kick, Sweep, Block						
	odge		-5			Normal Stril	(e
REQUIRE		OR RANGE				-	
	Cas	ting to Hittir		ou have the ing range.	e greater M	A you may be a	ble to enter
Hitting to Grabbing: Make Grapple roll.							
	Grabbing to Hitting: Make Parry or Dodge roll.						
	Hitting to Casting: If you have the greater MA you may be able to enter					ble to enter	
	Casting range.						

	DASH MODIFIER TABLE			
Dashing Distance	Damage	Penalty To Hit		
None (up to 2m)	-0	-0		
5m	+1/4 of MA	-2		
10m	+1/3 of MA	-4		
15m	+1/2 of MA	-6		
20m	+ MA	-8		
25m	+ 1 ¼ MA	-10		
30m	+ 1 1/3 MA	-10		
The penalty to hit stops at -10, anyone who can run faster than that is going to be				

too quick to react any more than that.

FALLING DAMAGE

Damage from a fall is determined at a rate of 1d10 per ten feet (ignore the first 10 feet, An Athletics roll is permissible, with the difficulty raising by 5 for every ten foot increment of fall. For every point over success, the character may ignore 5 feet of the fall. Soft armor is completely ineffective against falling damage, Hard armor is ½. IMPACT DAMAGE

Impact Damage is determined at a rate of 1d10 per 10 MPH, if two objects collide head on, both objects take the combined damage determined by the speed of each object. If collision occurs from a forward angle, the damage is reduced by 25%, damage from the side is at half to both objects but only the impacting object determines damage, and damage from behind a or from rear angle is reduced by 75%, again only the impacting object determines damage. Impact Damage is also modified by weight. For every 50% weight difference, modify damage up or down by 50%.

		PON SIZE DISARN	PENALTY				/ & BOLT I			
	Heavy: Great Sw y: Rifle, Long Sw		0			w/BOLT size rt Bow / Han			nage F damage	
Medium:	Pistol, SMG, Larg	ge Knife	-3		(Crossbow	-		•	
Light: Shuri Attackers Weapon	ken, Small Knife,	Derringer	-6 -6			Medium Crossbow Long Bow / Heavy			T damage T damage	
Very Heavy	Very Heavy 1	Heavy 1-2	Medium 1-3	Light 1-4	(Crossbow			J	
Heavy	Very Heavy 0	Heavy 1	Medium 1-2	Light -3	Differe	ent arrow hea	ads may ir damage	ncrease or	decrease	
Medium Light	Very Heavy 0 Very Heavy 0	Heavy 0 Heavy 0	Medium 1 Medium 0	Light 1-2 Light 1	Armor F	Piercing	1/2	Broadhe	ad + 1	D6
Very Hvy Weapon	Maul, Great	Axe, Great Sword,	Sledgehammer, I	Polearm	Razor		damage + 1D6	Blunt	Stu	
Hvy Weapon Medium		le Axe, Longsword Spear, Pistol, Mac			Razui	ipped	+ 100	Biunt	On	
Light		Spear, Pistor, Mac				Arrows do ar				
Weapons made of	wood are automa	tically treated as b	eing no higher the	an Medium,	successi	ul first aid ch to 5 ·	+ damage		ficulty eq	uai
this includes woode made of Monocrys					A					
		ass) will break on a				s that miss h Shortbows h				i.
	MEL	EE WEAPON QUAL	_ITY		L	ongbows ha	ive a maxi	mum BT o	f 10.	
		mble, 50% chance		-		pound Bows d Crossbow				
		on a 1D10 after an ing 2 categories lo			Compo	und Hand Cr	ossbows	have a ma	x BT of 10	
· · ·		less on a 1d10 afte				& Larger Cr & Larger Co				
quality	are treated as b	eing 1 category lov	ver on the Break (Chart		-	BT of 20 nge =BT x			
		o damage, breaks o	,			Ka	пде =вт х	5m		
		can take abuse, m out specifically inte					NDURAN			
		eing 1 category hig			Activity Level	Requires C each Incre		Example	s:	
		ring, it is near impo is. Weapons of thi			Light	BOD + End	lurance		Working o	
intest weapor		es higher on the Br		led as being		= x2 Hours	5	Guard D	er, Walking uty,	g,
						202 5		Paperwo	rk,	
To determine how f	ar a character ca	RUN n run in a single co	ombat round (3.3	seconds) in	Medium	BOD + End = x10 Minu		Manual L Jogging,	.abor, Climbing	1,
meters, multiply the	characters MA b	y 3. The character	can then run x3 t	his				Heavy Li	fting (Car	
distance in a full 10- Sheet, (For example			section on your C	haracter	er Max), Heavy BOD + Endurance Fighting, Running					
	TERRAIN MODIFIERS = x2 Rounds Extreme Lifting				Lifting					
	Easy (sidewalk,	plains) No re d, sand)	duction		Any time	a character e	exceeds th	(Dead Lif		
	Very Rough (ma	arsh, snow)				or an activity				
		HER MODIFIERS	duction		(Light = H	a difficulty o ours, Mediu	m = Minut	es, Heavy	= Rounds	5)
	Steady rain, hea	ivy snow	. 1/2 MA			Ity of the ch conditions:	eck raises	s by +1 mo	dified by	the
	Blizzard	LEAP:	1/4 MA		SAMPLE	CONDITIONS	S		MODIFIE	RS
To determine the dis		cters standing jum			Under Pre	essure at Activity (.0	-3 -3	
by 12, this is how m the characters full 1						al Activity (:)	-3	
in meters. Vertical I				er can jump	Moderate	ly Skilled (3-	5 Skill Lev		+1	
Characters can alim		CLIMBING:	MA in one round	Am		illed at activ Skilled at act			+2 +3	
Characters can clim Average Athletics cl					Level)					
Strength Feat check resume next round.					Combat S Adverse (ituation Conditions (r	mild rain.	slightly	-1 -2	
meters. The GM sho	uld assign a diffi	culty number for A	thletics or Streng	th Feat	hot or col	d, sand, sno	w, etc)	•••		
checks according to Every point of Ath						onditions (He leat or Cold,			-4	
		eight, and Climb by			Exceeding	g Weight allo	owance		-4	
			REDNETICE			nstances, Co of Endurance				
1. Cyberoptics shore		E EFFECTS ON CY	BERNEIIGS							
2. Neural pulse! if c	haracter has inte		boosts or other l	hardwiring,	ТҮРЕ	POISON/DRU MILD	JG/DISEAS STRC		BES POWERFL	
REF stat reduced by 3. Cyberaudio short		iitu.			Damage	1-4 D6	5-10	D6	11-20 D6	6
4. Cyberlimb malfur limb, re-rolling if no			1D10 turns. Roll	1D6 for	Poison	Belladonn a	Arse	enic	Stonefisl Venom	
1-2	Right Arm 3 Lef	t Leg 4 Right Leg			Drug	Alcohol	Sodi		LSD	
5. Total Neural brea turns.	kdown! Characte	er reduced to twitch	ning, epileptic fit f	or 1 D6/3	Illness	Measles	Penta Pneun		Plague	
6. No Effect.					1111033	med3le3	i neuli		i lague	

ACTIONS:

During your part of the round, you may perform one of the following actions without penalty:

Move up to your full Movement (3x your Movement Allowance In meters) per round. Actions (such as reloading, defending, or Combat Actions) made during the full movement are possible, but incur a -3 penalty. Or you may move up to 1m and perform any other action.

Reload or change weapons.

Mount or dismount from a vehicle. Or stand from a prone position. Making an additional action (reloading, defending, or Combat Actions) is possible, but any action made will incur a –3 penalty.

Escape a hold or trap.

Aim (gaining +1 to hit every round of aiming up to 3 rounds)

Perform a non-combat task.

Dodge or Block a melee attack. Everyone gets one free dodge per round, after that any Dodges/Blocks are considered part of their Combat Actions. Two weapon attacks can be made at a -3 penalty on both weapons used. If a character is Ambidextrous (as per the optional Innate Ability rule) he may ignore this penalty.

Make your maximum allowable number of Combat Actions

COMBAT ACTIONS:

To determine a characters number of Combat Actions:

A) Add your Initiative skill+Combat Sense+any other Initiative modifiers applicable, the final result is known as the **Reaction Total (RT).**

B) Add your RT to your Applicable Combat Skill (Handgun, Submachine Gun, Rifle, Heavy Weapons, Archery, Martial Arts, and Brawling/Melee) to determine your maximum number of **Combat Actions (CA)** allowed in a round with that skill.

C) There are 3 types of CA's, **Quick**, **Normal**, and **Full**. To determine the number of actions allowed by each type, consult the following.

Quick Combat Actions: (RT+Skill divided by 5) Firing a semi-automatic weapon (Handgun, Submachine Gun, Rifle, Heavy Weapons), a Quick Melee punch, kick or strike, Cast an ultra/extra-light weapon, and Block/Parries,

Normal Combat Actions: (RT+Skill divided by 10) Nock/fire an Arrow on a Bow, fire a 3-round burst, fire and re-chamber a Pump, Bolt, Lever, or Single Action weapon, ,Sweeps, Disarms, Escapes, Grapples, Holds, Breaks, Throws, 1 normal Melee Punch, Kick or Strike, Cast a Light Weapon, Fast Draw (-3 to hit), and Dodges,

Full Combat Actions: (RT+Skill divided by 15) Single Shot or Fully Automatic Weapons, Choke, Crush, Ram and a Full Melee Punch, Kick or Strike, Cast a medium or larger weapon, and drawing a weapon

The player must specify the number of shots or maneuvers to be performed before the first dice (after initiative) is rolled per round.

If attacking more than one target regardless of your RT, you lose a Quick Action, this effect is cumulative. In Close Quarters situations, using any weapon with a Conceilability rating of N, you lose a Normal action (2 Quick Actions) every time you change targets.

Regardless of RT or Skill level, only a character's first shot can be a Called Shot per round. This rule also applies to martial arts and melee attacks but only within normal striking range. More than 1 yard of movement limits a character to 1 Martial Art attack per round. (For example if a character has to close distance, or wants to perform a running attack, he only gets the 1 attack).

After the first combat action, all following Combat Actions allowed take a cumulative -1. Combat Actions taken beyond those allowed by your RT acquire a -3 cumulative penalty, on top of the penalty already acquired. Maximum number of additional Combat Actions is x2 what is allowed.

If the weapons BOD minimum is higher than the characters BODY, divide the number of Combat Actions allowed by Half, (rounding down). Different types of Combat Actions may be performed. A full Combat Action = 1

Normal CA and 1 Quick CA, or 3 Quick CA's. A Normal CA = 2 Quick CA's. A character may even use 2 separate skills to perform multiple Combat Actions, however the number of actions are determined by the LOWEST skill being used. (When applying this rule be sure to use discretion, common sense will tell you if what a character is attempting is feasible.)

INITIATIVE = ROLL 1D10+REF+INITIATIVE SKILL.

AMBUSH = +5 TO ATTACK FOR 1 ROUND

WEAPON RANGES R	ANGED COMBAT TO-HIT NUMBERS
Handguns/SMGs 50m	Point Blank (Touching-1m) 10
Shotguns 25m	Close (1/4 Long range) 15
Assault Rifles 250m	Medium (1/2 Long range) 20
Sniper/Hunt.Rifles500m Throwing 3m x BOD	Long (Full range)
	AND COVER MODIFIERS
	tted+2 ed/kneeling1
Target crouch	-1 -2
Half body visit	ble2
Head and shou	Iders only visible3
	ne else4
RANGED COMBAT TO-	
Extra actions	-3/extra action
Lising off hand	-3
	-3 -3 -3
Eiring while running	
Firing a shoulder orm	from hip2
	ck +5
	ands, feet4
	n
	ighs
Aimed shot at chest	
Bipod (stationary & br	aced)1 to 2
Turning to face target	
	[.] e5
	3
	+4
Moving target	1
(additional -1 pe	r 2 points of MA above 5)
	eye, vital area)6
Small target (body loca	ation, <1m)4
	animal) +2
	, wall) +4
	+1/turn
	+1
Telescopic sight	+2 Ext, +1 Med
	+1
	+2 Long/Ext, +1 Med
Computer Sights	+3 Long/Ext,+2 Med
Smartgun	+2
	+2
	se/Medium)+3
Full auto, Close	+1/10 rnds
Full auto, all other	
Autoshotgun	

RECOIL & BODY MINIMUM

Weapon Type Base BOD Min			
D6 weapons			
D10 weapons			
Shotguns			
Grenade launchers (Diameter in mm) x0.3			
Modifiers Multiply all mods together			
1-handed (handgun)x2.0			
2-handed, no brace* (SMGs & shotguns)x1.0			
2-handed & brace* (rifles, MGs, other SMGs)x0.5			
High-pressure/high-velocity grenadesx1.5			
EAP (railguns)x1.8			
ROF 1-3 (semiauto)x1.0			
ROF 3-16 x1.75			
ROF 16-30x2.0			
ROF 31-60x2.5			
ROF 61-120x3.0			
ROF 121+x3.5			

*Brace=stock, arm brace, shoulder strap, harness, sling, mono/bi/tripod, gyro-mount, etc. In near future and beyond settings, A Cyberarm acts as BOD 12 for pistol recoil purposes.

A Powered Exo-Mount has BOD 18 for recoil purposes.

FULL AUTO RULES

At Close Range: For every 10 rounds fired at Close range, add 1 to your Attack Total.

At Medium, Long and Extreme Ranges: For every 10 rounds fired at Medium, Long and Extreme ranges, subtract 1 from your Attack Total.

NUMBER OF HITS = # POINTS >THAN TO HIT NUMBER

Suppressive Fire: Suppressive fire is used to cover an area (called a fire zone) with bullets, making the area hazardous to pass through. All targets entering or crossing the fire zone during this attack must make a "save" against taking a bullet by rolling their Athletics SkIII + REF + 1D10 and beating a save number. A failed Save means the target takes 1D6 rounds, each randomly located. This save number is determined by dividing the total number of

bullets fired by the width of the fire zone.

SAVE = NUMBER OF ROUNDS DIVIDED BY THE WIDTH OF THE FIRE ZONE IN METERS

You may overlap the fire zones of more than one weapon, dividing the total number of shots to determine the save number. For example, two Uzis with an ROF of 32 would place 64 bullets into the fire zone.

FULL AUTO AT MULTIPLE TARGETS

If attacking more than one target, you must roll for each target individually. When firing full-auto at multiple targets the distance between targets is included when dividing the number of possible hits. So two characters 5 meters apart = 7, 6 targets over 8 meters = 10, etc. The ROF of the weapon is divided by this number to determine the maximum number of hits per target. If ROF is 30 and targets are 5 meters apart (7 including targets themselves) then 30/7 = 4; a maximum of 4 rounds per target. Roll as per FULL AUTO rules.

FIRE CORRIDORS & GRAZING FIRE

A fire corridor is where you plot an area where the enemy can advance, then set up a machine gun, or other automatic weapon, to cover it with sweeping fire. That way you don't have to aim when the enemy starts moving through it, you just hold down the trigger and sweep. This Ambush doesn't grant +5 to Attack rolls, but +10 to Initiative. Grazing fire is where you set the machinegun at knee level and fire; this way, you usually hit not-so-well-armored legs. Grazing fire is considered a use of Suppressive Fire that only hits legs.

AREA EFFECT TABLE				
Туре	Blast Radius			
Grenades	1m per Die of damage			
Gas Grenade	3m			
Molotovs	2m/liter			
Flamethrower	2m			
Cyberlimb flamethrower	1m			
Mine	2m			
Claymore	6m line from explosion			
6	5m/kg			
SMG	4m			
Missile	6m			
Shotgun (Close)	1m			
Shotgun (Med)	2m			
Shotgun (Lng/Ext)	3m			
Micromissile	2m each			

DRUG & POISON EFFECTS					
Туре	Effect Damage				
Hallucinogen	Confusion	-4 INT			
Nausea Drugs	Illness	-4 REF			
Sleep Drugs	Sleep**	None			
Biotoxin I	Death	4D6	<u>c</u>		
Biotoxin II	Death	8D6			
Nerve Toxin/gas Death 8D10					
** Half effect it drowsiness, -2 to all					
stats.					

SHOTGUN TABLE				
Range	Size of Pattern	Damage		
Close, PB	1 meters	4D6		
Medium	2 meters	3D6		
Long	3 meters	2D6		

	DAMAGE	0007	NOTEO
			NOTES
5mm	1d6	5	
.25 ACP	1d6+1	7	
.22 Long Rifle	1d6	6	
6mm 7mm	1d6+1 1d6+2	8 9	
7mm .38	1d6+2 1d6+2	9 10	
9mm	2d6+1	12	
.41 CL	2d6+1	14	
.45 Cal ACP	2D6+2	15	
10mm Militaah 80 ISTS	2d6+3	16	8.8mm Necked-Down 10mm
Militech 88 ISTS	3d6	20	8.8mm Necked-Down 10mm
.338	3d6	17	
.357 Magnum	3d6+1	18	
.45ACP .400 Cor-Bon	2d6+2	18 22	Necked-Down .45ACP
	3d6 2d6+3	22 4 0	Necked-Down .45ACP
.40S&W 11mm	206+3 3d6	18 20	
	3d6+3	-	Necked-Down 11mm round
CA 10.4mm	3d6+3 3d6+2	35 25	Neckeu-Down Timm round
.408 Magnum		25 24	
.41 Magnum	3d6+2		
12mm	4d6+1 4d6	30 25	
.44 Magnum		35	
.454 Casull	4d6+3	40 42	Depart Family 9, Janish - Jack
.50AE (12.7mm)	4d6+2	42 55	Desert Eagle & Jericho load
.44 Cor-Bon Magnum	4d6+3	55 55	Necked-Down .50AE round
.525 Magnum Express		55	
.577 Boomer Magnums	5d6AP	60	
14mm Malorian Short	6d6	70	
RIFLE AMMO	000	70	
	4.40	50	
4.5mm Liquid Prop 5.5mm Chinese	4d6 4d6+2	50 40	
5.56mm NATO 5.54mm PACT	5d6 5d6	35 40	
5.54mm PACT 5.7mm Caseless	3d6	40 25	
6mm Caseless	5d6 5d6	-	
omm Caseless 7mm Fed. Caseless		40 20	
	5d6	30 25	
.30-06 7mm Con Long	6D6 6d6-2	25	
7mm Can Long 7.62mm Sov Short	5d6+2	40 45	
7.62mm Sov Short 7.62mm Sov Long	506+2 6d6	45 50	
7.62mm Sov Long 7.62mm NATO Long	6d6+2		
•		65 50	
6.5CL Hybrid	6d6-1	50 20	
9mm CL Long	2d6+4	20 80	
Arasaka 10mm Rifle	8d6 7d6+3	80 100	
.300 Winchester Mag. 12.7mm /.50 BMG	7d6+3 6d10	100	
		100 75	
20mm Reduced 14.5mm	4d10 7d10	75 100	
14.5mm 15mm BMG	7d10 7d10	100	
15mm BMG 15mm Kurz	7d10 4d10+3	110	Available in KTW 8
	4d10+3	150	Available in KTW & Explosive
20mm	8d10	200	Available in EHI
30mm	10d10	500	Available in EHI
SHOTGUN AMMO	*		
.20 Gauge	3d6/2d6/1d6	35	*indicates Damage at close,
	540/240/140		medium, and long ranges
.12 Gauge	4d6/3d6/2d6	40	, <u> </u>
.10 Gauge	5d6/4d6/3d*		
			ROUND DAMAGE
20ga. slugs	3D10		AP Armor ½ - Dam full on
Loga. Slags	3010		Hard $\frac{1}{2}$ on Soft
12ga. slugs	4D10	X2/x3	AP Armor ½ - Dam full on
			Hard ½ on Soft
10ga. slugs	5D10	X2/x3	AP Armor 1/2 - Dam full on
			Hard ½ on Soft

Choose **CRITICAL SUCCESS EFFECT** or roll Weapon does x2 damage 2 Weapon does Maximum Damage as if from a point blank 3 You may choose Hit Location instead of rolling (Head, Arm, etc.)In case of called shot, you may choose specific location (Eye, Finger, Groin, etc) 4 Weapon hits weak spot in opponents armor (view slits, joints, between seams) armor is treated as being at 1/4th Weapon hits 2 targets (via ricochet, over penetration, etc.) 5 second target takes half damage Weapon hits something explosive or flammable (explosives, 6 ammo, fuel, etc.) on opponent or target, and detonates or ignites (only applicable if something of this nature is available) Impact from your weapon automatically disarms opponent 7 8 Blood, Shrapnel, or other substance released from your weapons damage gets into targets eyes, blinding him for 1 round Weapon shocks enemy more than normal, stun save at -29 10 Weapon knocks opponent off his feet. **FUMBLE TABLES REFLEX - Combat** 1-4 No fumble. You just screw up. 5 You drop your weapon. 6 Weapon discharges or strikes something harmless. 7 Weapon jams or imbeds itself in the ground for one turn.

- 8 You manage to wound yourself.
- 9-10 You wound a member of your party.
- **REFLEX Athletics**
- 1-4 No fumble. Make an idiot of yourself.
- 5-7 Fail miserably. 1 point of damage (sprain, fall), make a Stun save 8-10 Fail abysmally. If a physical action, take
- 1D6 damage, make Stun Save -1.
- TECH Repair or create
- 1-4 No fumble. You can't get it together.
- 5-7 You make it worse, +5 Difficulty for next attempt.
- 8-10 You damaged the device or creation beyond repair.
- EMP Convince, Fast Talk, Seduce
- 1-4 No fumble. They just won't buy it.
- 5-6 You not only don't convince them, they are left totally cold (-4 to next roll).
- 7-10 They are violently opposed to anything you want. Roll 1D10, on a 1-4 they attempt to do you physical harm.
- INT Figure out, Notice, catch a clue
- 1-4 No fumble. Don't know how to do it, or what's going on.
- 5-7 You don't know anything about what's going on. Fast Talk -2 to see if anyone else notices how dumb you are.
- 8-10 You not only don't know what's going on or anything about the subject, but everyone knows how ignorant you are.
- Subject, but everyone knows now ignorant you are.

EXPLOSIVE RANGES				
Explosive	Unit	Area	Damage	
Plastique	1kg	7m	7D10	
C6	1kg	8m	8D10	
TNT	1 stick	4m	4D10	
	all have a second se		1 41 1 41	

Take the area covered by one unit of explosive and multiply this by the total number of units.

EXPLOSIVES RULES
Use grenade to damage structure 20
Use explosive as thrown bomb 15
Tamping an explosive (5 min+) 15
Minimize C-6+ shockwave (33%) 20
Enhance C-6+ shockwave (+100%) 20
Shaping charge (1/3 rd AOE,x2 damage)30
EVALUATE STRUCTURE FOR WEAKNESS
x2 damage 20
x3 damage 30
x1 Failure
x1/3 Fumble
MAKING EXPLOSIVES
Nitroglycerine (lab, 24eb/kg) 15
Guncotton (lab, 10eb/kg) 15
TNT (full lab, 20eb/kg) 20
Plastique (full-lab, 50eb/kg) 25
C6 (full-lab, 75eb/kg) 35
Chemical delay fuses (25eb-75eb) 20

PROPOR	
Difference	Bonus
in SPs	Number
0-4	+5
5-8	+4
9-14	+3
15-20	+2
21-26	+1
27+	+0

Staged Penetration Armor doesn't just

keep absorbing damage indefinitely. Every time the armor is hit, it is reduced by one point of SP. Each time the armor is struck by a penetrating attack (i.e., an attack that actually exceeds the armor's SP), it's SP is reduced by an additional 1 point for every 4 points of penetration (before halving for Armor Piercing and the like). When the SP reaches 0, the armor will no longer stop damage.

COMMON COVER	SP SDP
Office/Sheetrock Wall	5/15-sq yard
Concrete Block Wall	10/30-sq yard
Reinforced Wall	20/60-sq yard
Brick Wall	25/75-sq yard
Stone Wall	30/90-sq yard
Reinforced Wall	40/120-sq yard
External Wall	50-150-sq yard
Floor / Ceiling	25/75-sq yard
Heavily Reinforced Floor	100/300-sq yard
Office/Wood Door	5/15
Heavy Wood Door	15/45
Concealed Security Door	15/45
Steel/Security Door	25/60
Reinforced Steel Door	50/150
Plexiglas Windows	12/15-sq yard
Bulletproof Glass	15/45-sq yard
External Windows	25/75-sq yard
Car Body, Door	5/20
Data Term	25/75
Mailbox	10/55
Curb	25/25
Armored Fridge	90/30
Weapon Emplacement	30/90
Tree, Phone Pole	90/50
Concrete Utility Pole	85/85
Engine Block	55/40
Hydrant	35/65
Armored Car Body	25/80
AV-4 Body	40/60
Jersey Barrier	120/120

GRENADE TABLE

	10	
7	8	9
5	Target	6
2	3	4
	1	

Roll 1D10 to determine Point Of Explosion. To determine effects and damage for anyone caught in the Blast Radius of the Explosion, first determine the targets distance from the center of the blast. Next figure the Area Of Effect Range.

For every meter away from the Point Of Explosion damage is reduced by 1 Die increment (shaped or directional charges are reduced by 2 Die increments).

Explosive damage is taken to 1 location for every 2 Die of damage (round up) the character(s) in the Blast Radius receives.

Average Missiles, Rockets, And Torpedos						
Туре	Blast Radius	Damage				
Rocket	5m	13d6				
Missile	4m	12d6				
Torpedo	10m*	13d6				
	* underwater only					

Note: for Rockets and Missiles: If a rocket or missile has an Armor-Piercing warhead, the armor's SP is halved, but the damage that penetrates is not.

Skill Level	1	2	3	4	5	6	7	8	9	10
IP Cost	10	10	20	30	40	50	60	70	80	90
Total IP Cost	10	20	40	70	110	160	220	290	370	460
IP AV 1 Used effec 2 Used 3 Frequ of sk 4 Did s ordin 5 Very of th 6 Extre use of 7 Skill sessi 8 Skill this s 9 Perfor with	I Skill tivel Skill uent ill ome nary clev is sk emel of sk criti ion criti sess orme	II oft ly IIs ef and thin er/ef till y cle till cal t cal t cal t d inc	en, I effect g ou ffect ever/ to pla to all	but n ively ctive t of f ive t effec ayer gro	iot e uso the use ctive in th up		Easy Aver Diffi Very Near Tre Fir Me Spe Enl Ant Nat	K DIF rage cult Diffice Diffice ly Imp ALINO atmen st Aid dical 1 eedhea hanced tibodie nosurg (First / umulat Med	alt ossible C RAL t-Pts./c fech l s eons Aid not	10 15 20 25 9 . 30 ES day 0.5 1 1 +1 +1 x2

HOW LONG WILL IT TAKE?

Fix simple electronic device or gun 5 min
Fix complex electronic device 20 min
Fix a laser, taser, or maser 10 min
Fix a tire 5-6 min
Fix an engine 10-20 min
Rebuild an engine 2 days
Look for hidden object 2-5 min
Open simple mechanical lock 1-2 min
Open complex mechanical lock5-10 min
Open simple electronic lock
Open complex electronic lock 5-10 min
Search a database5-20 min
Design a cyberdeck 1-3 days
Put on a disguise 3 min
Decryption 100hrs/skill

MOVEMENT Run

AWARENESS MODIFIERS

MOVEMENT	AWARENESS MODIFIERS
Run: MAx3 for a	Taret firing+4
singleround, times	Target moving+5
3 again for full ten	Target in cover10
second turn.	Unit camouflaged
Multiply MA by 2	Militech "Ghostsuit"4/-2, -1/10m
to determine MPH	Gibson "Sneak Suit"4, -1/10m
Leap: Single round	Militech "Mirage Gear"2/-1, -1/10m
run divided by 4 for	Cam-O-Skin1/20m
vertical distance in	Target a normal sized Remote5
feet, ten second run	Target a small sized Remote10
divided by 4 for	Spotter in vehicle
horizontal distance	Spotter in AFV (total -10)
in feet	Spotter doing something else10
TERRAIN MODIFIERS	Computer-assisted Optics+5
Easy (street, plains)	Cyberlinked into vehicle+2
No reduction	Darkness3
Rough (woods, sand)	Using IR, to find IR-baffled target5
1/2 MA	Image Enhancement/Intensifiers+2
Very Rough (mud, snow)	Kiroshi MonoVision+1
1/4 MA	Revelation Cyberoptic+1
WEATHER MODIFIERS	Echolocation (total darkness)1
Light rain, flurries	Nanooptical Upgrade(night vision)+2
No reduction Heavy rain, snow	Tactile Boost (touch)+2
1/2 MA	Olfactory Boost (smell)+2
Blizzard	Amplified Hearing+1
1/4 MA	Sound Editing(specific convers.) +2
2 m 2 2 2 m 2 2 2 m 2	

DIFFICULTY MODIFIERS +2 Full-Spectrum D-

Complex repair+2	Full-Spectrum Booster(+disease) +4
Very complex repair+4	Anti-Plague Nanotech (disease) +3
"It's never been done before" +6	SWIMMING
Don't have the right parts +2	Web Foot +3
Don't have the right tools+3	Web Hand +2
Unfamiliar tool, weapon, vehicle+4	COOL/WILL
Under stress+3	Life Scan Body Monitor+1
Under attack +3 to 4	Stress Chip (morale)+1
Wounded +2 to 6	Facedown Chip(Facedown rolls)+1
Drunk, drugged or tired +4	INTERROGATION
Hostile environment+4	Voice Stress Analyser+2
Lack of instructions for task +2	Hand Held VSA +1
Other characters "kibitzing" +3	RESIST TORTURE/DRUGS
Never performed task before +1	Biomonitor +2
Difficult acrobatics involved +3	EMPATHY
Very difficult acrobatics involved+4	Stress Chip (human interaction) +1
Impossible acrobatics involved +5	HUMAN PERCEPTION Voice Stress Analyser+2
Information hidden,	Hand Held Voice Stress Analyser+1
secret, obscure +3	PERFORM
Well-hidden clue, door, panel +3	AudioVox+2
Complex program+3	Sound Optimization Sys +1
Very complex program +5 Complex lock +3	PERSUASION/ FAST TALK
Very complex lock +5	Tailored Pheromone-Gullible +1
Target on guard or alerted +3	Nymph Perfume+2
Brightly lit area+3	Forked Tongue (Audio-Vox)
Insufficient light	SEDUCTION
Pitch blackness	Nymph Perfume+2
Secretive task under observation+4	Forked Tongue (Audio-Vox)
Add LUCK points	Mr.Studd/Midnight Lady
Manipulation with natural claws +3	Maximum Lover Chip+2
Cybercontrols2	Tailored Pheromore-Love
Mag-Duct spots & cybercontrols1	INT
Model 100 plugs & cybercontrols. +2	Cyber-PCX (skills)+1
Excellent tools/ equipment1 to -2	Cyber-"E-Book" (skills)+2
Excellent conditions1 to -2	Tailored Pheromone-Confusion(1m)-1
	Tailored Pheromone-Confusion(1m)-1 PhotoMem RAM Chip(remember)+2
Rushing the task+2	PhotoMem RAM Chip(remember)+2 INTERFACE
Rushing the task+2 STAT & SKILL MODIFIERS	PhotoMem RAM Chip(remember)+2 INTERFACE Trode Set
Rushing the task+2 STAT & SKILL MODIFIERS ATTR	PhotoMem RAM Chip(remember)+2 INTERFACE Trode Set
Rushing the task +2 STAT & SKILL MODIFIERS ATTR Bodycure (1d6 days)	PhotoMem RAM Chip(remember)+2 INTERFACE Trode Set
Rushing the task	PhotoMem RAM Chip(remember)+2 INTERFACE Trode Set
Rushing the task	PhotoMem RAM Chip(remember)+2 INTERFACE Trode Set
Rushing the task	PhotoMem RAM Chip(remember)+2 INTERFACE Trode Set
Rushing the task	PhotoMem RAM Chip(remember)+2 INTERFACE Trode Set
Rushing the task	PhotoMem RAM Chip(remember)+2 INTERFACE Trode Set
Rushing the task	PhotoMem RAM Chip(remember)+2 INTERFACE Trode Set
Rushing the task	PhotoMem RAM Chip(remember)+2 INTERFACE Trode Set
Rushing the task	PhotoMem RAM Chip(remember)+2 INTERFACE Trode Set
Rushing the task	PhotoMem RAM Chip(remember)+2 INTERFACE Trode Set
Rushing the task	PhotoMem RAM Chip(remember)+2 INTERFACE Trode Set
Rushing the task	PhotoMem RAM Chip(remember)+2 INTERFACE Trode Set
Rushing the task	PhotoMem RAM Chip(remember)+2 INTERFACE Trode Set
Rushing the task	PhotoMem RAM Chip(remember)+2 INTERFACE Trode Set
Rushing the task	PhotoMem RAM Chip(remember)+2 INTERFACE Trode Set
Rushing the task	PhotoMem RAM Chip(remember)+2 INTERFACE Trode Set
Rushing the task	PhotoMem RAM Chip(remember)+2 INTERFACE Trode Set
Rushing the task	PhotoMem RAM Chip(remember)+2 INTERFACE Trode Set
Rushing the task	PhotoMem RAM Chip(remember)+2 INTERFACE Trode Set
Rushing the task	PhotoMem RAM Chip(remember)+2 INTERFACE Trode Set
Rushing the task	PhotoMem RAM Chip(remember)+2 INTERFACE Trode Set
Rushing the task	PhotoMem RAM Chip(remember)+2 INTERFACE Trode Set
Rushing the task	PhotoMem RAM Chip(remember)+2 INTERFACE Trode Set
Rushing the task	PhotoMem RAM Chip(remember)+2 INTERFACE Trode Set
Rushing the task	PhotoMem RAM Chip(remember)+2 INTERFACE Trode Set
Rushing the task	PhotoMem RAM Chip(remember)+2 INTERFACE Trode Set
Rushing the task	PhotoMem RAM Chip(remember)+2 INTERFACE Trode Set

			BASIC I		СНА	ART 1	D10		
Loca	ation	Head	Torso	R.Arm	R.Arm L.Arm R.Leg		J	L.leg	
D10)	1	2-4	5		6 7-8			9-0
		Ð	XPANDE	ED LOCATI	ON 1	TABLE	E 1D6		
D6	HEAD)		TORSO		ARM		LEG	
1		Skull		Necklin	е	Sho	ulder		Нір
2	I	R/L Cheek/		Chest/		Uppe	er Arm	٦	Гhigh
	В	ack of S	kull	Upper Back					
3		R/L Ey		Sternun	n/	Elbow Kne		Knee	
		R/L Ea	r	Spine					
4		Nose/		Ribs		Forearm Calf/			
	В	ack of S	kull			_		Shin	
5		Mouth		Stomac		Wrist			Ankle
	В	ack of S	kull	Lower Ba	ick				
6		Neck		Groin		Ha	and		Foot

If you hit a body location that is behind cover, do not re-roll, keep it and hope your weapon does enough damage to penetrate the cover, if not, tough luck. The GM may decide allowances are in order, but only

		within reason		
LIGHT	SERIOUS	CRITICAL	MORTALO	MORTALI
Stun=0	Stun 1	Stun= 2	Stun 3	Stun_4
MORTAL 2	MORTAL3	MORTAL4	MORTAL 5	MORTAL 6
Stun= S	Stun=-6	Stun=-7	Stun= 8	Stun= 9

CRITICAL WOUNDS

10 points in an arm or leg means it cannot be used until medical attention is sought. Single wounds causing 10 or 11 points of damage to one area cause critical effects as follows:

10 points in the head requires an instant Mortal 4 save and in any case renders the victim into a coma lasting 2D10 days. A mortal 3 death save must be passed every day for the first half of this time. There is a 50% chance of brain damage. This is permanent and reduces INT by D6/2.

10 points in the torso, requires a single mortal 1 save, (death and stun) and needs a save each minute after the wound at one mortal level greater, (i.e. 2 then 3 then 4 then 5 etc...). This continues till the patient is stabilized, healed or dies....

10 points to any arm or leg will break it, immobilizing it so it cannot be used until it has been re-set, (this means it cannot be used for 1D10 weeks from when it is re-set).

Single wounds causing 12 or more points of damage will cause a mortal effect as described below:

12 points to the head, (after doubling), will kill the character outright. They automatically drop to death state 10 as their head is literally blown off!!!!

12 points to the torso, (14 for decentralized heart), will automatically put the victim at death state 1 regardless of wounds, this increases as per normal. This represents major internal organ damage.
12 points to any arm or leg will either mangle it or sever it completely. This means the victim must make a mortal 0 stun and death save, with another save one level more each turn, (i.e. mortal 1, then 2 then 3 etc...).

WOUND EFFECTS

Light (1) 0
Serious (5)2 to all Actions/-1 Stun Saves
Critical (9)4 to all Actions/-2 Stun Saves
Mortal (13)6 to all Actions/-3 Stun Saves/-0 Death Saves
Mortal 1 (17)8 to all Actions/-4 Stun Saves/-1 Death Saves
Mortal 2 (21)10 to all Actions/-5 Stun Saves/-2 Death Saves
Mortal 3 (25)12 to all Actions/-6 Stun Saves/-3 Death Saves
Mortal 4 (29)14 to all Actions/-7 Stun Saves/-4 Death Saves
Mortal 5 (33)16 to all Actions/-8 Stun Saves/-5 Death Saves
Mortal 6 (37)18 to all Actions/-9 Stun Saves/-6 Death Saves

Degi	egree Damage Progressive Effects Per Location of Burn				
1 st	Light	Redness and Pain			
2 nd	Medium	Blistering			
3 rd	Serious	Scarring (-1 ATTR) Epidermis burned away			
4 th	Critical	Severe Scarring (-2 ATTR) Ligaments and Tendons			
		burned, (-2 to all physical actions with limb)			
5 th	Mortal 0	Hideous Scarring (-3 ATTR) Possible Limb Loss			
		(Burned to Muscle Tissue)			
6 th	Mortal 1	Limb Loss or Death (burned down to bone)			

Source D	Damage		
Average Taser	1D6		
Powerful Taser	2D6		
Car Battery	2D6		
Electrical Outlet	3D6		
Transformer	4D6		
Lightning Strike	6D6		
FBC'S			
Full conversion cyborgs			
take damage from			
electricity the same way a			
human does, as	such		
their Stun Save	their Stun Save still		
applies, unless shielded.			
The encumbrance penalty			
for additional layers on a			
applies, unless shielded.			

STABILIZATION MODIFIERS
Full Hospital & Surgery +5
Trauma Team Ambulance. +3
Life Suspension Tank +3
Clinic
Veterinary clinic +2
Portable Intern Unit +1
Blood Substitute+1
First Aid Kit+1
Full Field Trauma Kit+2

HOLLYWOOD OVERACTING EFFECTS

1	creams, windmills arms, falls
2	Crumples like a rag doll
3	Spins around in place, falls
4.	Clutches wound, staggers and falls
5	Stares stupidly at wound, then falls
6	Slumps to ground, moaning

INFECTION CHANCE TABLE	SAVE
SITUATION	MODIFIER
Untreated wound in a filthy environment	-5
Untreated wound in a Normal Environment	-3
Untreated Wound in a clean environment	-2
Untreated wound in a Sterile Environment	-1
Treated Wound in a Filthy Environment	-3
Treated Wound in a Normal Environment	-2
Treated Wound in a clean environment	0
Treated Wound in a Sterile Environment	+2
Wounded by Filthy object	-2
Wound is a burn	-3
Wound is from Laser	+1
Wound is left untreated	0
Wound is cleaned and dressed regularly	+3
Light Wound	0
Serious Wound	-1
Critical Wound	-2
Mortal Wound	-3

DC	Sample Target			
15	Household name Corporation or Establishment Website			
20	Low threat target (School or small business networks)			
25				
30	Police, Govt. or Corporate networks			
35+	Top Secret Corporate and Military servers and networks			
Rnds	INFILTRATION ACTIONS			
Req.	Sample Actions			
1	Make a System Knowledge check, Delete a File, Copy a small			
	file, take over an automated Process.			
2	Copy or Edit a mid-sized file, plant a virus,			
3	Edit a small Program			
4	Copy or Edit a large file			
5	Edit a medium program			
6	Copy or Edit a Huge file			
7	Edit a large program			
DC	SampleTarget File or System			
10	Computer Program (start menu)			
15	Common File/Trash (desktop acess)			
20	Remote System (security door locks, automated machinery)			
25	Buried Data File or Folder, Secured Remote Sytem			
30	Hidden or Protected Data file or Folder,			
35+	Top Secret Data, Bank Transaction Sytem, heavily protected			
	automated system			
	COMPUTER INTRUSION			
Hacl	ter: INT + Programming Skill + Interface + Comp. Speed + 1D10 Vrs.			
Tar	Target Computer: Comp. Speed + CPU + Protection (DWx3)USER:			
	INT + Awareness/Notice + Interface + 1D10 Vrs.			
Hacker: INT + System Knowledge + Interface + 1D10				
	COMPUTER COMBAT			
Attacker: INT + Programming Skill + Interface + Comp. Speed + 1D10 Vrs. User				
Defer	Defender: INT + Programming Skill + Interface + Comp. Speed + 1D10 Or vrs. Cybermodem			
	Comp. Speed + CPU + Protection (DWx5) +1d10			

VEHICULAR MANEUVER DIFFICULTY TABI	E
Difficulty Level:	DC Modifier (base 10)
Driving at Speed Limit	0
Driving over speed limit/safe driving speed	+1 per 5mph
No traffic	-1
Light traffic (1-6 vehicles)	+1
Medium Traffic	+2
Heavy Traffic	+3
Extreme Traffic	+4
Attempting a turn traveling faster than vehicles top speed for degree of turn. Usually involves a "drift" or "power slide" maneuver	or +1 per 2mph over turn top speed
Driving in reverse	+1 per 5mph
Driving under fire	+4
Driver distracted (talking on hand held phone, eating)	+2
Recovering from loss of control (ignore 1 10mph increment for every +1 of maneuverability, if the vehicle has negative maneuverability, add a 10mph increment for every –1)	+1 per 10mph
Vehicle traveling faster than 80% of listed top speed	+3
Vehicle traveling more than 80 mph regardless of top speed (Add or reduce 10mph to the 80 for every bonus or minus to maneuverability a vehicle possesses.)	
Making a full deceleration	+1
Slamming on the brakes	+3
Doing something crazy, like attempting a jump, driving und a truck, driving in oncoming traffic or other insane stunt. (May be modified by circumstance at GM discretion)	er +6
Recovering from a sideswipe or a ram from behind (either a attacker or target)	is +2
Recovering from impact from side or behind greater than 10 degrees (either as attacker or target) (receives additional +1 for ever 10 degrees up to 90)	
Driving with flat tire (non steering tire) (vehicles with more than 2 non steering tires reduce this penalty by half)	+2 difficulty (per flat tire)
Driving with flat tire (steering)	+3
Treaded vehicle	-3
Driving blind	+10
Extra actions w/ cybercontrols (Near Future+ settings only)	-1/action
DRIVING OFF-ROAD	
Fairly flat field	+2
Partially wooded, rocky, and/or hilly terrain	+4
Densely wooded, very rocky, and/or steep hills	+6
Flat, hard packed desert	0
Loose sand	+3
High dunes, drifting sands	+6
Off-road capable vehicles treat off-road conditions as havin modifier	ng a 2 point lower

modifier

9-10

Treaded vehicles treat off-road conditions as having a 4 point lower modifier

MPH to KM/H Simple		TOP TURNING SPEED			
Conversion 5 mph = ~10 km/h		Radius	Top Speed	Radius	Top Speed
10 mph = ~15 km/h 15 mph = ~25 km/h		15 degree	70 mph	105 degree	10 mph
20 mph = ~30 km/h 25 mph = ~40 km/h 30 mph = ~50 km/h 35 mph = ~55 km/h		30 degree	60 mph	120 degree	0
		45 degree	50 mph	135 degree	0
		60 degree	40 mph	150 degree	0
40 mph = ~65 km/h 45 mph = ~70 km/h		75 degree	30 mph	165 degree	0
45 mph = ~70 km/h 50 mph = ~80 km/h		90 degree	20 mph	180 degree	0
60 mph = ~100 km/h 70 mph = ~115 km/h 80 mph = ~130 km/h					

Traffic Random Vehicle Generator:					
1D10		VEHICLE			
1-2			Motorcycle		
2-3		Compact Car, Midsize, Car Sedan,			
6			Luxury Vehicle, Sportscar		
	7-8		SUV, Pickup Truck, or Minivan		
	9		JV, Van, or Lig		
	10	RANDOM TRA	Truck or Larg		
1d1(0		VEHICLES	ATOR	
1			ad Clear		
2-6		Light Trat	fic 1d6 Vehicl	es	
7-9		Medium Tra	affic 2d6 Vehi	cles	
10		Heavy Tra	ffic 3d6 Vehic	les	
Defaul to 9PM	t is for Da I)	ytime, (normal hour	s 5-7AM, 9AM	-3PM, and 6PM	
	Hour (7AM es rolled	-9AM and 4PM-6PM	I) doubles the	number of	
		-12PM) 1/2 of the ve			
down)	-	morning (12pm-5an		les rolled, (round	
		Area = x2 Vehicles			
		vehicles rolled (rou	,		
etc) =	esolate area (interstates between cities, extreme back roads, c) = 1/4 vehicles rolled (round down) irt Roads raise difficulty modifier level by 1				
		-		evel by 2	
Light r speed	Road in severe disrepair raise difficulty modifier level by 2 Light rain, snow, = -10% of vehicles on road (round down), treat speed limit as if -10mph posted, increases difficulty modifier level				
by 1 Heavy Rain, Snow, Ice, fog, and Sandstorm = -50% of vehicles on road (round down), treat speed limit as if half posted, and					
Difficulty Modifier level raises by 2					
For every 2 vehicles over 5 per lane in an increment, treat posted speed limit as being 10% lower in that lane					
Roll on the table above once for traffic moving in your direction, and again for the traffic in the oncoming lanes.					
The default is for a 4-lane road (2 lanes moving your direction, 2 lanes oncoming). For every additional lane add 1d6 vehicles,					
MPH over posted speed		re-roll times modified by speed	MPH over posted speed	re-roll times modified by speed	
Poste	d speed	10 rounds (30 seconds)	+25 mph	5 rounds (15 seconds)	
+5	mph	9 rounds (27 seconds)	+30 mph	4 rounds (12 seconds)	
) mph	8 rounds (24 seconds)	+35 mph	3 rounds (9 seconds)	
+15 mph		7 rounds (21 seconds)	+40 mph	2 rounds (6 seconds)	
+ 20 mph		6 rounds (18 seconds)	+50 mph	1 rounds (3 seconds)	
1D10 REACTION RESULT					
1	Driver panics, loses control of vehicle (roll on vehicle fumble table)				
2	Driv	er not paying attent	ion, cannot re	act or evade	
3	Road Rage, driver purposely does whatever he can to hinder involved vehicle, 20% chance he will join chase				
4	Driver Speeds up				
5-6	Driver slows down				
7	Driver moves out of way violently, if driver is in outside lane he will move onto shoulder or sidewalk, if he is in inside lane he will move into oncoming traffic, if multiple lane, he will move into adjoining lane regardless of traffic.				
8		Driver slar	ns on breaks		
0.40					

Driver moves out of way easily

RANDOM INTERSECTION TABLE 1-2 Side streets have stop signs				
3	You have stop sign			
4-5	4-way stop sign			
6-10	Stop light			
red in 1	top light roll 1d6: 1-3 green, 4 yellow, 5-6 red (if yellow it will change to Id6/3 rounds (3-6 seconds)			
	ery 15 seconds it takes you to reach the intersection, there is a 25% a light will change color.			
	OM ROAD OCCURRENCES ce every ten increments of random traffic)			
1D100	RESULT			
1-3	Driver ahead slams on brakes			
4-10	Opening in traffic, Road clear ahead for 2 increments (comes in to play next increment)			
11-20	Vehicles ahead of you are side by side and blocking you from passing			
21-24	Opportunity for cinematic maneuver (ramp allowing for jump, vehicle with loose cargo, etc) (Comes into play next increment)			
25-29	As you move to pass a vehicle it suddenly swerves into your lane (18 difficulty to avoid			
30-35	Traffic closes behind you, hindering pursuit for 2 increments			
36-38	Animal, person runs out into road ahead of you (18 difficulty to avoid)			
39-42	Vacant lot, open field on side of road			
43-45	Something falls from a vehicle in front of you (20 difficulty to avoid)			
46-50	Emergency vehicle, lights and siren on, pulls onto road ahead of you, moves 20mph faster than posted speed limit, stays on road 2d10 rounds			
51-55	Collision between one or more vehicles in front of you (23 to avoid)			
56-60	Road ends in a T-Junction (if on rural road, road becomes dead end, if on interstate, ignore and re-roll)			
61-65	Road Damage (large potholes, etc)			
65-72	Road changes size (even larger, odd smaller), Roll 1D6/2 to determine additional lane increase/decrease. Even numbers always result in the lanes distributed equally to both outbound and inbound lanes, if the roll is odd, the GM determines placement of the lane (if the road gets smaller and decreases to 1 lane, the road becomes 1-way).			
73-78	Oil, Ice (15 difficulty to keep control, or glass, nails, debris, etc (10% chance of blowout)			
79-84	Sharp Curve ahead, increases difficulty modifier by one level.			
85-87	Driver from side street runs light or stop sign (24 difficulty to avoid)			
88-93	Traffic Jam ahead, all traffic comes to a complete stop			
94-96	Oncoming traffic suddenly swerves into lane (difficulty 26 to avoid)			
97-100	Vehicle broken down in middle of the road			
For every increment of random traffic rolled, there is a 10 percent chance of police presence				
CONTROL LOSS / CRASH! Total up the amount by which you missed the Driving/Piloting roll, and				

Тс	otal up the amount by which you missed the Driving/Piloting roll, and apply below:
1-5	Vehicle slews briefly out of control. Weapons fire at -5 this turn.
6-9	Vehicle slews out of control. All weapons fire at -10 this turn and next.
10+	Vehicle crashes. No weapons fire from this vehicle.

VEHICLE QUALITY RATING

Breakdown chance is rolled once per day vehicle is used. There is ALWAYS at least a 1% chance of vehicle breakdown.

For every 20% of SDP damage taken a vehicle drops one category and must make an immediate breakdown chance roll.

Quality Rating	Chance of breakdown per day
Last Legs	20%
Used and Abused	15%
Normal	10%
Maintained	5%
Showroom Quality	1%

Other quality rating modifiers		
New vehicle (1 year old or less)	- 10%	
Used (2-10 years old)	+5%	
Well Used (11-20 years old)	+10%	
Classic (21-30 years old)	+15%	
Antique (31+ years old)	+20%	
Standard Maintenance	0	
Well Maintained	-5%	
Lovingly Maintained by Top Grade Professional mechanics	-10%	
No Maintenance	+10%	

B	
	VEHICLE HIT LOCATION TABLE
D10	Civilian Ground Vehicle Location
1	Tire track (unless otherwise noted tire is 5 SP / 3 SDP Wheel
	is full SP/SDP)
2-3	Engine (full SP/ x3SDP)
4-6	Driver, crew, or passenger (unless otherwise noted glass is
	4 SP / 2 SDP)
7-9	Vehicle body (Full SP/SDP)
10	Cargo
D10	Military Ground Vehicle Location
1	Tire/GE skirt/track (unless otherwise noted tire is 5 SP / 3
	SDP Wheel is full SP/SDP)
2-3	Engine (full SP/ x3SDP)
4	Driver or crew (unless otherwise noted glass is 4 SP / 2 SDP)
5	Subsystem.
6-8	Vehicle body (full SP/SDP)
9-10	Turret (body if not present) (turret is full SP / 1/3 SDP)
D10	Aircraft Location
1-2	Engine (full SP/ x3SDP)
3	Pilot or crew (unless otherwise noted glass is 5 SP / 3 SDP)
4-5	Wings/rotors/fans (unless otherwise noted 1/2 SP / full SDP)
6	Subsystem.
7-10	Vehicle body (full SP/SDP)

AERIAL VEHICLE TERRAIN	Diff	
Open Sky	0	
Hazardous (within 300m of ground)		
Very Hazardous (nape of Earth)		
AERIAL MANEUVERS		
Hard banks (up to 45°)	+3	
46-90 degree banks	+5	
Controlled skids (sideways drift)*	20	
Emergency deceleration (x2 Dec rate)	+6	
Bootlegger reverses (-1/2 speed)	+5	
Rapid dives and climbs	+3	
Loops (reverse direction) **	+2	
Corkscrew**	20	
*Can't be done by Fixed Wing Aircraft		
**Can't be done by non-fixed wing aircraft		
Jinking (reduce chance of being hit) 20		
Stress Take-off (under fire, danger) 10		
Stress Landing (under fire, danger) 15		
Rapid Direction Change 20-25		
Moving Pivot (hovers, AVs, helis) 15		
DOGFIGHTING		
Each contestant declares the manouver they wish to make that turn		

Each contestant declares the maneuver they wish to make that turn and which particular target he's dogfighting. All contestants make appropriate skill tests. Count the difference between the skill roll and the difficulty and compare below, subtracting lower differences from higher:

Difference	Result
-10 or more	You can't get a shot
-9 to -2	Only use turret weapons at -5
-1 to +1	Shoot at normal WA
+2 to +9	+3WA vs chosen target
+10 or more	+5WA vs chosen target

Datafortress 2.0.2.0