

**DATAFORTRESS
2.0.2.0**

Presents:

ULTRA CHROME

**THE ILLUSTRATED REFERENCE GUIDE TO THE
OFFICIAL TECHNOLOGY OF CYBERPUNK 2020**

Welcome to Ultra Chrome

As the title says, this is an illustrated reference guide to every piece of technology 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.

EQUIPMENT	2	WEAPONS	77	CYBERNETICS	123	VEHICLES	188
Clothing	3	Weapon Information	78	Fashionware	124	Motorcycles	189
Armor	9	Melee Weeapons	79	Cybernetic Systems	126	Cars	193
Helmets and Headgear	19	Bows/Crossbows	85	Neuralware	127	Pickups	198
Tools	21	Exotic	87	Implants	130	Trucks	202
Demolitions	25	Ocean Weapons	90	Voice Box	134	APC	204
Survival Gear	26	Light Pistols	91	Nanotech Enhancement	135	IFV	205
Personal Electronics	29	Medium Pistols	92	Bioware Enhancement	138	Tanks	206
Media Equipment	31	Heavy Pistols	95	Implanted Body Weapons	142	Hovers	208
Musical Equipment	36	Very Heavy Pistols	97	Cyberoptics	144	Aerodynes	209
Micro Computers	38	Light SMG's	98	Cyberoptic Options	145	L. Helicopters/Gliders	212
Laptops and Portables	38	Medium SMG's	99	Cyberaudio	147	Medium Helicopters	213
Personal Computers	39	Heavy SMG's	101	Cyberaudio Options	148	Heavy Helicopters	214
Mini Frames	39	Shotguns	102	Cyberlimbs	148	Ospreys	214
PC Peripherals	40	Assault Rifles	104	Cyberlimb Options	151	Airplanes	215
Cyberdecks	41	Sniper Rifles	107	Cyber Hands	153	Jets	216
Communications	45	Other Rifles	108	Cyber Feet	155	Airships	217
Entertainment	48	Machineguns	110	Cyber Fingers	156	Cyberwalks	219
Security	49	Heavy Weapons	111	Cyberlimb Options	158	Snowmobiles	219
Surveillance & B&E	53	Grenade Launchers	112	Cyberlimb Weapons	160	Spinners	220
Medical	55	Grenades	113	Linear Frames	162	Watercraft	221
Drugs	58	Launched Grenades	115	Body Plating/Ex-Armor	162	Submersibles	222
Furniture	59	Explosives	116	Full Body Replacement	163	Weapon Systems	225
Transportation	60	Railguns	117	Body Sculpting	168	Powered Armor	228
Lifestyle	62	Missile/Rocket Weapons	117	Exotic Body Modification	168	ACPA Melee Weapons	231
Service	63	Indirect Fire/Artillery	118	Exotic Packages	171	ACPA Weapons	232
Monthly Expenses	65	Ammo	119	Body Bank Parts	174	WADS	234
Foodstuffs	65	Ammo Effects	121	Modular Wear	175	Remotes	235
Housing	67	Firearm Accessories	121	When Gravity Fails Cyber	176	Cyberforms	238
Remote/Cyberforms	67	Bow Accessories	121	Chipware	178	Space Surface Vehicles	240
Animals & Animal Care	67	Melee Weapon Mods	122	Animal Neuralware	179	Space Craft	240
NUSCUBA/Ocean	70	Advances Weapon Mods	122	Animal Cyberoptics	179	Vehicle Alterations	243
Equip	72	Explosive Effects	122	Animal Cyberaudio	179		
Space Gear	75	Gun Customization	122	Animal Cyberlimbs	179		
Military Equipment	76			Animal Cyberlimbs	180		
WADs	76			Animal Cyberweapons	180	Legend	246
Black Market/Sservices				Animal Bioware	180	Credits	247
				Ranged Cyberweapons	181		
				Melee Cyberweapons	183		

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.

**'THE ILLUSTRATED REFERENCE GUIDE VOLUME 1
CYBERPUNK 2020 EQUIPMENT'**

CLOTHING & FASHION

Base Costs for Common Clothes

Pants/Jeans.....	20eb
Miniskirt.....	30eb
Long Skirt.....	55eb
Shorts/Short Skirt.....	10eb
Jumpsuit.....	50eb
Dress.....	50eb
Gloves.....	20eb
Long Gloves.....	30eb
Vest.....	25eb
Tie.....	20eb
Scarf/Bandanna.....	15eb
Hat.....	5-25eb
Jacket.....	35eb
Long Jacket.....	40eb
Long Heavy Coat.....	55eb
T-Shirt.....	10eb
Long Sleeve Shirt.....	20eb
Top/Blouse.....	15eb
Tank Top.....	10eb
Tunic.....	25eb
Sweater.....	20eb
Chaps.....	30eb
Belt.....	10eb
Shoes.....	15eb
Halfboots.....	15eb
Boots.....	25eb
Kneeboots.....	40eb
Trenchcoat.....	125eb
Cloak.....	150eb
Short Cape.....	75eb
Long Cape.....	90eb
Tobaggan Hood.....	10eb
Ski Mask.....	15eb
Shades.....	5-50eb

(Leather or equivalent doubles price)

Chr4

Style Modifiers

Generic Chic.....	x1
Leisurewear.....	x2
Urban Flash.....	x2
Businesswear.....	x3
Edgerunner.....	x3
High Fashion.....	x4

Quality Modifiers

Sub-Average.....	X0.5 – x0.09
Average.....	x1
Good.....	x1.5
Very Good*.....	x2
Designer**.....	x4
Superchic(Pers. Design)***.....	x7

* +1 Wardrobe and Style, ** +2 W&S, *** + 3 W&S,

Fireproofing

SP20 vrs Flame (Cost)

Shirts.....	(+100-300%)
Pants/Skirts.....	(+100-200%)
Jackets.....	(+50-100%)

Misc. Clothing Options

Polylog Material (4 color Schemes).....	Cost x3
ReactiMesh Panels (Extra comfort).....	Cost x2
Polychromic Material.....	Cost x5

Chr4

Material Weights Per Clothing Type

Light: Shirts, Scarves, Bandannas, Dresses, Jumpsuits, Gloves, Hats, Ties, Vests, Thin Skirts, Shades, Undergarments

Medium: Pants, Cloth Jackets, Sweaters, Leather Pants, Heavy Skirt, Shoes, Soft Boots, Some Chaps.

Heavy: Leather Jackets and Coats, Hard Leather and Synthetic Boots, Heavy Belts, Most Chaps, Chr4

Layering

Torso: 1 Layer light, 1 layer Heavy
 Legs: 1 Layer Medium or Heavy

Layer Penalties

Extra Torso Layer

Light: -1EV
 Medium: -3EV
 Heavy: -4EV

Extra Leg Layer

Light: -1EV
 Medium: -2EV
 Heavy: -3EV

Chr4

ADDING ARMOR TO CLOTHES

COST MULTIPLIERS AND EV PENALTIES

SP	Lt. Material		Med. Material		Hvy. Material	
	Cost	EV	Cost	EV	Cost	EV
SP4	x1.1	0	x1.05	0	x1	0
SP6	x1.2	0	x1.1	0	x1.05	0
SP8	x1.35	0	x1.2	0	x1.15	0
SP10	x1.5	0	x1.25	0	x1.25	0
SP12	x1.75	0	x1.5	0	x1.5	0
SP14	x2	-1	x1.75	0	x1.75	0
SP16	x2.5	-2	x2	0	x2	0
SP18	x3	-3	x2.5	-1	x2.25	0
SP20	—	—	x3	-2	x2.5	-1
SP22	—	—	x3.25	-3	x2.75	-2
SP24	—	—	—	—	x3	-3

Chr4

Popular Clothesmakers/Quality Ratings

Levi:

Generic/Leisure (Average – Good)

Nu-Tek:

Generic/Urban Flash (Average –Very Good)

Uniwear:

Generic (good)

Image Fashionware:

Urban Flash/Edgerunner/High Fashion (Good–Very Good, Limited Designer)

Icon America:

Urban Flash/Edgerunner (Very Good–Superchic, Limited Designer)

Gibson Battlegear:

Generic/Urban Flash (Good–Limited Designer)

Takanaka:

Businesswear (Very Good-Superchic)

Eiji Of Japan:

Leisurewear/Urban Flash (Good-Designer)

Cryo-Max:

Urban Flash/Edgerunner/High Fashion (Very Good-Limited Superchic)

Jordashe/Boy:

Generic/Leisurewear (Good-Designer)

Chr4

- Uniware Utility Belt 15eb
 - Uniware Blouse/Shirt 20eb
 - Uniware Vest/Boots 25-30eb
 - Uniware Pants/Skirt 35eb
 - Uniware Dress/Jumpsuit 50-75eb
 - Uniware Torso Armor/Legpads (SP 10) 60eb
 - Uniware Armor Jacket (SP 14) 200eb
 - Uniware Armor Trenchcoat (SP 18) 300eb
- Chr1

- Armored Stockings (SP 6) 110eb
- Chr2

- Disposa Clothes 75-350eb
- WGF

- Slicksuit 300eb
- WGF

- Body Line Tattoo - Stars & Shapes 50eb
 - Body Line Tattoo - Trademarks & Logos..... 100eb
 - Body Line Tattoo - Heat Sensitive Color Changer .. 120eb
- Chr1

- Contact Lenses 100eb
- CP20

- Reactimesh Smartbag..... 3eb
- ECO

- Athelon Nylon Carrybag 5eb
- Cgen

Phoney Cyberware:

- Interface Plugs 50eb
 - Chipware Socket 100eb
 - Optics Chrome, Gold, Black 30eb
 - Clock, Glow, Target 50eb
 - Hologram 70eb
 - ChromeArm/Leg 500/600eb
- I1.3

Armored Headwear (10SP):

- Balaclava, Bandana (0 spaces) 300eb
- Beret (1 space) 300eb
- Baseball Cap, Turban, Tamoshanter (2 spaces) 300eb
- Fez, Hombery, Fedora (2 spaces) 300eb
- Trilby, Bowler, Boater, Panama (3 spaces)..... 300eb
- Stetson (4 to 6 spaces depending on size)..... 300eb
- Dropdown Visor (SP 14) +350eb
- Dropdown Visor with HUD (SP 14) +600eb
- Mini-Cellphone +400eb
- Extra Armor (max SP 16) +100eb/+1SP
- Audio Recording Device (4 hours) +200eb
- Video Camera (2 hours, can be concealed) ...+250/350eb
- Storage Space (2" x 2" space) +150eb
- Exploding Unit (3d6 over 5m radius) +200eb
- Mini-Gun (P -3 C 2d6+1 9mm 4 1 ST 50m)..... +200eb
- Bladed Rim +200eb
- Nu-Tek Wearman (vid screen on hat) +200eb
- Gas Jet (1 shot, limited range, gas costs extra) .. +150eb

Generic:

- 1 Uniwear Shorts Ensemble & Cap 88eb
 - 2 Nu-Tek Splash-proof Boots 40eb
 - 1 Nuke AeroFloats 60eb
 - 3 Ponco Bodysuit-Blouse Ensemble (+1 W&S) 195eb
- Chr4

Leisurewear:

- 1 Eji Bodysuit (+1 W&S) 200eb
 - 3 Bodygear Reacti-mesh & Polylog Jacket 300eb
 - 2 Night City Rangers Official Sportswear (+1 W&S) x4
 - 1 RecreaTech Kevlon Knee & Elbow Pads (10SP) 75eb
- Chr 4

- Body Test Full Impact Roadrasher (SP 16)..... 200eb
 - Full Enviro Wetsuit (SP 16) 350eb
- Cgen

Urban Flash:

- Nu-Tek Video Jacket 300eb
- Nu-Tek Video Skirt 200eb

Chr1

- Eji of Japan Designer Jeans 50eb
- Eji of Japan Wool Sweater 60eb
- Eji of Japan Light Panel Cloak (SP 14) 500eb

Chr1

- 1 Cryo-Max Wrap-on Mem Plastic Skirt (+1 W&S) .. 180eb
- 1 London Mist Transparent Raincoat 360eb
- 2 Polylog Shirt (4 patterns stored)..... 120eb
- 3 Duraweave Stockings (SP 6) 105eb
- 3 Alex of Milan Illumi Strips Jacket (+2 W&S) 250eb
- 4 Image Fashionwear Bodysuit (+2 W&S) 300eb
- 4 Image Fashionwear Jacket (+2 W&S) 250eb

Chr 4

High Fashion:

- 1 Cyro-Max Translucent Pantaloons (+1 W&S) 180eb
 - 1 HiFacs Short Cape (+3 W&S) 440eb
 - 1 HiFacs Angora & Fiber-optic Hat (+3 W&S) 220eb
 - 2 Leopold's Reacti-mesh Cape (+2 W&S) 900eb
 - 3 Alex of Milan Polychromic Suit (+2 W&S) 715eb
- Chr4

- Royo Bodyfree Mask (+1/2 ATTR) 600eb
 - Royo Bodyfree Mask (+1/2 ATTR, filter mask) 650eb
- Chr3

Dignity Clothing 750-2500eb
NC

- Gibson Battlegear Armored Jeans (SP 16) 30eb
 - Gibson Battlegear Armored T-Shirt (SP 10) 10eb
 - Gibson Battlegear Denim Jacket (SP 14) 150eb
- Chr1

- Icon America Leather Gun Belt 60eb
 - Icon America Leather Miniskirt 100eb
 - Icon America Leather "Gunfighter" Hat 100eb
 - Icon America Leather Halfboots/Boots 100-150eb
 - Icon America Leather Long Skirt/Pants 200-250eb
 - Icon America Leather Tunic 220eb
 - Icon America Leather Bomber Jacket 300eb
 - Icon America Leather Long Duster 500eb
- Chr1

Edgerunner:

- 1 Gibson Battlegear Fatigue Pants (SP 14) 125eb
 - 1 Plastech Duster (SP 18, +1 W&S) 845eb
 - 1 Ruf Tread Boots (SP 20) 175eb
 - 2 Ruf Tread Kevlon & Polylog Jacket (SP 18, EV-1) 350eb
 - 2 Ruf Tread Nylar Bodysuit (SP 10) 300eb
 - 3 Icon America Morplex Shirt (SP 14, EV -1) 130eb
 - 1 Gibson Battlegear Bodysuit (SP 10) 300eb
 - 1 Gibson Battlegear Greaves (SP 20) 175eb
- Chr4

Businesswear:

- Takanaka *Exec* Scarf/Tie/Cravat75-100eb
 - Takanaka *Exec* Monogram Shirt 200eb
 - Takanaka *Exec* Vest 500eb
 - Takanaka *Exec* Pants 700eb
 - Takanaka *Exec* Jacket 800eb
 - Takanaka *Exec* Cape 900eb
 - Takanaka *Exec* Top Coat 1000eb
 - Takanaka *Exec* Opera Cloak (SP 16) 1200eb
 - Takanaka *Exec* Armored Top Coat (SP 16) 2000eb
 - Takanaka *Exec* Briefcase 600eb
 - Takanaka *Exec* Cologne 150eb
 - Takanaka *Exec* Sword Case..... 300eb
- Chr1

- 1 Takanaka Cotton/Arachni-silk Suit (SP6, +2 WS) . 500eb
 - 2 Takanaka French Cotton Suit (+2 W&S) 420eb
 - 3 Flein Duraweave Suit (SP 10, +2 W&S) 500eb
 - 4 Pearl Eye Skirt and Jacket (SP 5, +2 W&S) 730eb
 - 4 Pearl Eye Chinese Silk Shirt (+2 W&S) 140eb
- Chr4

Specialized Clothing:

- Transparent Skinmask (4) 20eb
- Designer Skinmask 50eb
- BattleMask Skinmask 200eb

I1.3

Surveillance Clothing (SP 15, contains spy gear) 5-7x SF

"Spytex" Radar-Absorbent Material 10 x SF

- 'Alessio' Coveralls 200eb
 - 'Lano' Coveralls (SP 14) 1600eb
- Chr3

- 'Guercio' Helmet (SP 20) 600eb
 - 'Gianni' Helmet (SP 20, smartgoggles) 800eb
- Chr3

- 'Pinamonte' Boots (SP 20) 500eb
- Chr3

- 'Ciampolo' Gloves 400eb
- Chr3

Esporma Environment Suit (SP 10/30, 60min) 725eb
Chr3

Fiorelli-Santino Anti-Fire Suit (427 to 1370°C) 1500eb
CB3

Bearskin Hat (SP 0/10) 50/75eb
CB3

Medical Armor (SP 20, +2 to med rolls, EV -3) ... 3400eb
SW

Hiking Boots (SP 20) 45eb
ECO

Athelon Body Harness (SP 5) 100eb
ECO

Sternmeyer Cold Weather Combat Outfit (EV -1) .. 575eb
Sternmeyer Cold Weather Gear (upto -70°C)50-300eb
CB3

Kevlar Backpack (10/18SP, .5/2kg, EV varies) ..50/100eb
Chr4

Framed Backpack 200eb
Neo

Soviet Military Armored Greatcoat (SP14, EV-1) ... 250eb
CB3

Biotechnica Enviro Gloves (SP 20) 200eb
ECO

Shock Touch Protection Gloves (4 Stun charges) .. 120eb
Chr4

Synthetic Leather Gloves
Hands 4 -0 50 Neo, 56

ExecUcleaN Armor Repair 20%
Chr1

Signal Retardant (10SP, +4 Stun vs static guns) . +150eb
Laser Ablative Fabric (50pts vs lasers) +90eb
Heat Displacement Fabric (100pts vs lasers) +1200eb
WGF

Synthetic Leather Boots
Feet 4 -0 100 Neo, 56

ARMOR

COVERS SP EV COST SOURCE NOTES

Cloth, Light Synthetic Leather*
Torso, Arms, Legs 0 -0 Varies CP20, 57

Spiked Boots*
Feet/Legs 5 -0 20 Pac, 149 1d6+2 damage

SkinTight Armor Padding
Torso, Arms, Legs -1/3rd Varies 1500+ I1.1, 39

Pearl Eye Skirt and Jacket*
Torso, Arms, Legs 5 -0 730 Chr 4, 60 +2 W&S

Synth Leather Jacket/Pants
Torso, Arms/Legs 4 -0 200/150 Neo, 56

Armored Stockings*
Legs 6 -0 110 Chr 2, 28 styles vary

Duraweave Stockings*
Legs 6 -0 105 Chr 4, 58

Takanaka Arachni-Silk Suit*
Torso, Arms, Legs 6 -0 500 Chr 4, 60 +2 W&S

Militech M78 RPA T-Shirt
Torso 7 -0 130 CB2, 63

Gibson Sneak Suit*
Whole Body 10 -0 560 Chr 2, 28 -4 A/N in dark

Sonar-Baffling Diving Suit*
Whole Body 10 -2 3,500 Chr 2, 28

Flein Duraweave Suit*
Torso, Arms, Legs 10 -0 500 Chr 4, 60 +2 W&S

Militech M96 Ghostsuit*
Whole Body 10 -1 5300 Chr 2, 27 -4 A/N

Ruf Tread Nylar Bodysuit*
Torso, Arms, Legs 10 -0 300 Chr 4, 62

Gibson Battlegear Bodysuit*
Torso, Arms, Legs 10 -0 300 Chr 4, 62

Gibson Armor T-Shirt*
Torso 10 -0 10 Chr 1, 62

Uniware Torso Armor/Leg Pads*
Torso/Legs 10 -0 60/60 Chr 1, 59

"Depth Charge" Wetsuit*
Torso, Arms, Legs 10 -3 3250 SF, 30 10hrs air

RecreaTech Kevlon Pads
Knees, Elbows 10 -0 75 Chr 4, 56

"Big Blue" Wetsuit*
Torso, Arms, Legs 10 -2 2600 SF, 30 10hrs air

Soviet Military Bearskin Hat*
Head 10 -0 75 CB3, 72 protect to -20°C

Kevlar T-Shirt, Vest*
Torso 10 -0 90 CP20, 57

Militech M73 Mirage Gear*
Whole Body 12 -1 1050 Chr 2, 28 -2 A/N. 1.5kg

Cybermodem Utility Suit*
Whole Body 12 -0 6300+ Chr 1/SW, 7

Armored Motorcycle Jacket
Torso/Arms 12/4 -0 300 Neo, 56

National Guard Armor
Torso, Limbs/Head 14/20(h) -0 NA SW, 84

Soviet Military Greatcoat*
Torso, Arms, Legs 14 -1 250 CB3, 72 protect to -20°C

Eji Armored Cloak*
Torso, Arms, Legs 14 -0 500 Chr 1, 64

U.S. Army Field Armor*
Torso, Arms, Legs 14 -0 1000 HoB, 87 NBC
+Optional Metal Inserts Torso, Legs 20(h) -1 - -

'Lano' Coveralls*
Torso, Arms, Legs 14 -2/0 1600 Chr 3, 7 Diff to Notice

Light Armor Jacket*
Torso, Arms 14 -0 150 CP20, 57

Gibson Denim Jacket*
Torso, Arms 14 -0 150 Chr 1, 62

Uniware Armor Jacket*
Torso, Arms 14 -0 200 Chr 1, 59

Militech M78 RPA Jacket
Torso, Arms 14 -1 300 CB2, 63

Eji Armored Jacket*
Torso, Arms 14 -0 300 Chr 1, 64

Icon America Morplex Shirt*
Torso, (Arms) 14 -1 130 Chr 4, 62

Ballistex Marine Survival Vest
Torso 14 (5) -1/-4 250 CB3, 31 float 3D10+20hrs

Gibson Battlegear Fatigues*
Legs 14 -0 125 Chr 4, 62

Marine Combat Wetsuit*
Whole Body 15 -0 SF, 70

"Big Blue" Kevlar Wetsuit*
Torso, Arms, Legs 15 -2 2600 SF, 30 10hrs air

Surveillance Clothing
Anywhere 15 -0 5-7x SF, 99

Arasaka "Blackjack" Stealth*
Whole Body 16 -2 10,000 SW, 35 +3 stealth, -4 A/N

Tanaka Armor Topcoat*
Torso, Arms, Legs 16 -0 2000 Chr 1, 63

Uniware Armor Trenchcoat*
Torso, Arms, Legs 18 -1 300 Chr 1, 59

Tanaka Armor Opera cloak*
Torso, Arms, Legs 16 -0 1200 Chr 1, 63

Plastech Duster*
Torso, Arms, Legs 18 -0 845 Chr 4, 62 +1 W&S

BodyTest Roadrasher*
Torso, Arms, Legs 16 -0 200 CGen, 88
Full Enviro Wetsuit*
Torso, Arms, Legs 16 -0 350 CGen, 88 1h air, +swim

Ruf Tread Kevlon Jacket*
Torso, Arms 18 -1 350 Chr 4, 62

Kevleather Action Jacket*
Torso, Arms, (Legs) 16 -0 Varies NC, 130 custom made

Medium Armor Jacket*
Torso, Arms 18 -1 200 CP20, 57

Gibson Armor Jeans*
Legs 16 -0 30 Chr 1, 62

Biotechnica Enviro Gloves
Hands 20 -0 200 EF, 33

Heavy Armor Jacket
Torso, Arms 20 -2 250 CP20, 57

Esporma Environment Suit
Whole Body 10/30 -3 725 Chr 3, 16 60min air

Police Issue Patrol Armor
Torso/Arms/Legs 20/15/18 -2 900 P&S, 39
+Optional Alloy Plates Arms, Legs +5 -1 - -

Spyke Body Plating
nywhere 10 -0 400-600 Chr 3, 30 +10 SDP

Leg & Knee Spikes
Legs 10 -0 10-25 PAC, 149 1d6+3 damage

Ultrakevlar Bodysuit
Torso, Arms, Legs 20 -0 NA RM, 65 CIA use only

Police General Purpose Shield
Held 10 -0 80 P&S, 40

Ceramet Inserts (adds to soft)
SP +5 -.5/loc 40/location SW, 34 turns soft to hard SP

Medieval Armor
Whole Body 14 -6 3500/10,600Chr 1, 16

C-Ballistic Light Mesh
Torso, Arms, Legs 15 -0 11.1, 39

Mirage Gear Flak Vest*
Torso 18 -1 275 Chr 2, 28 utility harness

SPM-2 Battleglove+
Arm 15 -0 970 PAC, 149 2d6/3d6 damage

Arasaka Combat Armor
Torso, A, H/Legs 1820/14 (s) -1 NA SW, 80

Police Issue Riot Shield
Held 15 -0 150/180 P&S, 40 built-in taser

Sneaksuit Flak Vest*
Torso 16 -1 375 Chr 2, 28

Militech Combat Armor
Torso/Head/Limbs 18/20/14(s) -1 NA SW, 82

Militech M78 RPA Hvy. Vest
Torso 18 -2 300 CB3, 63

Full Plates
Any location 20 -1/area 60/location SW, 34 +3 EV full suit

MedicGear Combat Armor
Whole Body 20 -3 3400 Chr 2, 19 +2 Med rolls

Reactive Body Armor
Torso, Head 20 -1 4990 UK, 37 detects laser/smart

Flak Vest*
Torso 20 -1 200 CP20, 57

Hiking Boots
Feet & Ankles 20 -0 45 EF, 33

'Pinamonte' Boots
Feet & Ankles 20 -0 500 Chr 3, 8

Ruf Tread Boots
Feet & Ankles 20 -0 175 Chr 4, 62

Gibson Battlegear Greaves
Legs 20 -0 175 Chr 4, 62

Flak Pants*
Legs 20 -1 200 CP20, 57

CINO "Seagod" Hardshell
Whole Body 20 -2 35,000 SF, 30 5hrs air

OTEC "Rahab II" Hardshell
Whole Body 25 -3 13,500 SF, 30 4hrs air

Full Plates
Any location 25 -1/area 100/location SW, 34 +3 EV full suit

Militech EMA-1 "Softshell"

Whole Body 25 +0 8500 SW, 35 48hrs power

Door Gunner's Vest
Torso 25 -3 250 CP20, 57

U.S. Army Assault Armor
Whole Body 28 -2 3000 HoB, 87 2hrs air

Metal Gear

Whole Body 25 -2 600 CP20, 57

Pit Viper

Whole Body 30 -0 26,000 SOF2, 22 radio, HUD, 1 hr air

Moto-Cross Armor

Torso, Arms, Legs 25 -2 750 Neo, 56 padded MG

Hooded Viper

Whole Body 30 -0 48,000 SOF2, 22 radio, HUD, 1 hr air

Max Threat Urban Riot Armor

Torso, Arms/Legs 25/20 -3 1200 P&S, 39
+Optional Alloy Plates
Arms, Legs +8 -0 - -

HELMETS & HEADWARE

COVERS SP EV COST SOURCE NOTES

Protective Headgear Insert
Head 4 -0 50 Chr4, 69 concealable

Motorcycle Helmet
Head 8 -0 100 Neo, 56 face shield

Steel Helmet
Head 14 -0 20 CP20, 57 90% have faceshield

Police Issue Traffic Helmet
Head 15 -0 170 P&S, 39 20 shot camera

"Deepstar" Nuscuba Helmet
Head 15 -2 2000 SF, 29 180min air

"Big Blue" Nuscuba Pack

Head, Torso (Back) 15 -2 2600 SF, 30 10hrs air

"Depth Charge" Nuscuba Pack
Head, Torso (Back) 15 -3 3250 SF, 30 10hrs air

Ghostsuit Helmet
Head 16 -0 600 Chr 2, 27 enclosed

Cybermodem Helmet
Head 16 -0 4100 Chr 1, 6

Smart Helmet (w/comlink)
Head 18 -0 800 Neo, 56 LL, IR, Target

Sneaksuit Helmet
Head 18 -0 185 Chr 2, 28 enclosed

Ballistic Nylon Helmet
Head 20 -0 100 CP20, 57 90% have faceshield

Militech M88 Combat Helmet
Head 20 -1 5000 CB2, 61 15SP face shield

U.S. Army Helmet
Head 20 -0 500 HoB, 87 20SP face shield

'Guercio' Helmet
Head 20 -0 600 Chr 3, 8 +10 vs Gas
'Gianni' Helmet
Head 20 -0 800 Chr 3, 8 Smartgoggles

Police Issue Paramedic Helmet
Head 20 -0 180 P&S, 39 AD, radio

Full Plate Helmet
Head 20 +0 60 SW, 34

Mirage Gear Helmet
Head 24 -1 140 Chr 2, 28

Police Issue Patrol Helmet
Head 25 -0 230/430 P&S, 39 AD, radio, light

Police Issue Riot Helmet
Head 25 -0 650 P&S, 39 +10 min of air

M-88A2 Enhanced Helmet
Head 25 +0 2399 SW, 35 SP20 visor

**ADVANCED ARMOR COVERS
SP EV COST SOURCE NOTES**

Signal Retardant

Anywhere 10 +0 +150/area WGF, 74 vs/static/seizure guns

Laser Ablative Fabric

Anywhere 50pts +0 +90/area WGF, 74 vs lasers, ablative

Heat Displacement Fabric

Anywhere 100pts +0 +1200/area WGF, 74 vs lasers, ablative

Reflective Plate

Anywhere 30 laser +2 120/area WGF, 74 vs lasers, -1SP/10pts

Reflective Hard Plate

Anywhere 25/30 laser +2 200/area WGF, 74 vs lasers, -1SP/10pts

Ablative Plate

Anywhere 20/40 laser +2 500/area WGF, 74 vs lasers, -1SP/5pts

Ablative Creme

Whole Body 10 laser +0 100/5 uses WGF, 75 vs lasers, -2SP/5pts

*=Edged weapons treat SP as half. RPA=Revised Personal Armor, AP defeating

TOOLS

Routine Annual Maintenance (Parts) 1D10% Base
 Parts Minor Malfunction (Simple) 1D6x5% Base
 Minor Malfunction (Complex) 1D10x3% Base
 Major Malfunction (Simple) 1D6x10% Base
 Major Malfunction (Complex) 1D10x5% Base
 Catastrophic (Simple)..... 3D6x10% Base
 Catastrophic (Complex) 1D10x10% Base
 Repair Labor 100-150% Parts
 WS

Cyberlimb Fleshweave Repairs +50% cost
 Chr3

Basic Tool Kit (1kg) 500eb
 CP20/NEO

'Farinata' Tech Tool Kit (+1 W&S) 350eb
 Chr3

Tool Kits by Buchsterhude Gmbh (+1/-1 repair) ... 1000eb
 Chr3

High Style Buchsterhude Tool Kit (+1 W&S) 1500eb
 Chr3

Master Mechanic's Tool Kit 25,000eb+
 NEO

Gun Cleaning Kit 50eb
 NEO

Electronics Toolkit 100eb
 CP20

'Venedico' Electronics Tool Kit (+1 W&S) 350eb
 Chr3

Techscanner 600eb
 CP20

'Francesca' Techscanner (+1 TECH, W&S) 1200eb
Chr3

'Pembroke' Techscanner (+2/+1 TECH) 1500eb
'Pembroke' Update Subscription 100eb/month
Chr3

Protective Goggles 20eb
CP20

Flashlight (100-120 foot range) 2eb
CP20

Pocket Flashlight (25-30 foot) 1eb
CP20

MicroFlash (4 hrs disposable, 100ft beam) 10eb/10
CP20

Glowstik (red, green, blue for 6hrs, 6" tube) 1eb
CP20

Flash Paint (4hrs of light) 10eb/pint
Cgen

Flash Tape (6hrs of light) 10eb/foot
Cgen

NT Glowpowder (5ft area of illumination) 10eb/pot
SA

Rope (holds up to 1000lbs) 2eb/foot
CP20

Super String synthetic cable (3,000lbs) 3eb/m
Cgen

Bloodhound 750eb
WGF

Sonic Sensors 1,500eb
HOB

Plasma Arc Torch 250eb
CP20

Cutting Torch (5x-15x cost for thermite lance) 40eb
Chr3

Mine Detector 100eb
HOB

A-Frame 100eb
NEO

Air Compressor 200-1000eb
NEO

Bungee Cords 10eb
NEO

Entrenching Tool 50eb
NEO

Hand-Crank Generator 50eb
NEO

Small Generator 250eb
NEO

Large Generator 1200eb
NEO

Lifts (drive-on/scissors) 100/500eb
NEO

Hand-Driven Air Pump 10eb
NEO

Biotechnica Environmental Analyzer (20hr, .5kg) 70eb
Chr3/Eco

Enviroscanner (7m range, 12hr, 1kg) 400eb
Chr3

Portable Electropack (6hr power, 2kg) 100eb
Chr2

Arc Furnace 1000eb+300eb/day
Chr3

Liquid Medium Pump (delivers nanites to sinus) 100eb
SA

Micro-Centrifuge (separates compounds) 100eb
SA

Interface Monitor (+2 CyberTech)..... 800eb
Chr3

Micromanipulator Rig (+1 for small work) 3000eb
Chr3

"Tripod" Waldo Set (extra hands) 800eb
Chr3

"Spider" MicroWaldo Bracer (+1 small work) 700eb
Chr3

"Mite" Diagnostic Remote (1x1cm) 400/500eb
Chr3

"KleenBore" NanoAgent Gun Cleaner (10 uses) 50eb
"BioGloss" NanoAgent Cyberlimb Cleaner 50eb
"AutoGloss" NanoAgent Car Wax (10 uses) 50eb
Chr3

Dynlar Smartgrapple (100m, winch) 1500eb
 Dynlar Smartgrapple w/optical sensor (REF-5) 2000eb
 SW

Magnagripp Magnetic Grapples (100m, winch) 50eb
 CGen

Magnagrap Claw Grapple (80%, 100m) 150eb
 CGen

DEMOLITIONS

Explosives Field Kit (30kg) 1500eb
 HOB

Think-Boom Radio Detonators (3 signals) 100eb/signal
 SOF2

Pressure Triggers (Diff to spot) 15eb/foot₂
 Chr4

Thermite-In-A-Tube (15/4D4 damage for 3 turns) 90eb
 Chr4

Detcord High Explosive (40 damage)900eb/10m
 Chr1

Detonator 10eb
 LU

Detonation Wire 1eb/meter
 LU

Fire-Based Fuse 5eb/meter
 LU

Chemical Delay Fuse 25-75eb
 LU

Blasting Cap 5eb
LU

Smart Mine Trigger - Weight 50eb
Indiscriminate 20eb
IFF 75eb
Temperature 200eb
Voice 100eb
SF

SURVIVAL GEAR

Canteen (10 litre) 50eb
NEO

Canteen (Personal) 10eb
NEO

Distillation Rig (Family) 100eb
NEO

Water Purifier (95% rel, 2 days power) 20eb
CGEN

Water Purification Kit (Personal) 50eb
NEO

Water Purification Kit (Family) 100eb
NEO

Air masks 20-30eb
DM

Nu Tek Memo-Broach 200eb+
Chr4

Nu Tek Tie-Fon (cell phone in tie) 200eb
Built-in Trauma Team™ Reaction Program .. 300eb/month
Chr4

Filter Mask (Filters 3eb) 10eb
Gas Mask (Filters 10eb) 200eb
NEO

Biotechnica Bioplastic Mask (12hrs) 5eb
Biotechnica "Smart" Gas Mask (100%, 24hrs) 250eb
SW

Fire Starter 1eb
 All-Weather Fire Starter 5eb
 NEO

Field Pack 50eb
 NEO

Sun Block (SPF60) 10eb
 NEO

"Swiss Army" Knife (.5kg) 50eb
 NEO

Immersion Heater (12 uses) 15eb
 NEO

Native American Tipi 200eb
 NEO

Tent (2 Person) 150eb
 NEO

Tent (6 Person) 250eb
 NEO

Tent (10 Person) 500eb
 NEO

Tent (Big Top) 12,000eb
 NEO

Backpack Stove 20eb
 NEO

Tent Stove 75eb
 NEO

Tire Chains 60eb
 NEO

Logcompass 50eb
CP20

Inertial Compass 100eb
CP20

Grapple Line (100m, SDP 30, 3kg) 60eb
Chr3

DataTel Mapmaker (1kg) 500eb
DataTel Navstar Mapmaker 900eb
Chr1

Climbing Spikes (+2 Climb, 1D6+3*) 75/140eb
Chr3

Automapper 200/220eb
Chr3

IR Combat Cloak (-5 IR Notice, EV 2, 2kg) 450eb
Chr1

TomKatt DooDadd (orienteering device) 18eb
TomKatt DooDadd NavStar system +20eb
Eco

Reactimesh Camouflage Netting (-4 Notice) 15eb/m²
Reactimesh IR Netting (-5 IR Notice) 2eb/m²
Eco

Topographic Map Chips (200 km²) 5eb
Eco

PERSONAL ELECTRONICS

Data Cache (100MU,SDP 15, SP30) 8000eb
 Data Cache (200/300MU) 10,500/13,000eb
 Chr4/ BB R

Data Chip 10eb
 CP20/ BB R

"Treasurer" Datawatch (1MU) 55eb
 Chr2/BB R

Holotank (tabletop- 12"x18") 500eb
 Holotank (desktop- 24"x36") 1000eb
 Holotank (display- 4'x7') 5000eb
 Chr2/BB R

Holo Generator 500eb
 CP20/BB R

Holoscreen Viewer (many models) 2x base
 Chr2/BB R

Life/Support Hookup.....500eb
 Life Support Machines.....2000,000eb
 BB R

Microtech Residence (Home for INT 6 AI) 150,000eb
 Chr4/BB R

Net-Vision Glasses (optional Invisibility) 900/1200eb
 Chr2/BB R

RUSH Virtual Entertainment System (need plugs) . 500eb
 'Trode Link (4 sets) 1000eb
 Total Environment..... 1000eb
 Multi-Player Adaptor (upto 4 players) 100eb
 Scholar Home Learning System (+1/6hr & day)..... 750eb
 Segatariflex (feedback system, +1/6hr lesson) 4500eb
 SegAtari Virtual Villains 150eb
 Chr2/BB R

Video Board 100eb/ftz
 CP20/BB R

Video Wall (6'x6') 3500eb
 Chr2/BB R

Batteries 5eb

IEC Micromate Blender 35eb
CB2

Hitachi-Kenmore Appliance Mod 500eb
CGen

Optical Remote (2m IR eye controlled remote) 100eb
Chr3

Cab Hailer (1D6 min wait) 150eb+10eb/month
Chr1

Image Wallet (.1kg) 100eb
Chr1

Sleep Inducer (2-3 hours, .5kg) 85eb
Chr1

Gun Camera (10m, records if finger on trigger) 100eb
Chr2

Nikon Gun-Eye Camera (.2kg, 10-30min) 200eb
Gun-Eye Options (LL, IR, Thermo, Anti-Dazzle) .. +100eb
Gun-Eye Options (image enhancement) +150eb
Gun-Eye Option: Teleoptic sight (+1WA) +150eb
Gun-Eye Option: Cyberlinkage +100eb
SW

Battery Pack 50eb

Home-Use Transformer 100eb

Solar Electric Panel (1 device) 100eb
Solar Panel Central Extension Cord 25eb
Chr1

Portable Radar 250eb
HOB

MEDIA EQUIPMENT

Portable Sonar 150eb
HOB

Personal Tactical Computer 1000eb
Militech PTC Detail Cards 50eb
CB2

DDI PrayerWare 120eb
Chr2

Smartgoggle Mirrorshades (2 options, -10%) 450eb
Chr3

Smart Glove (Aver REF or -1 WA) 110eb
Smart Glove Gun Modification +200eb
Chr3

Echolocation Goggles (-1 Awareness in dark) 1500eb
Chr4

Digital Recorder 300eb
CP20

Digital Camera (.5kg) 150eb
CP20

VideoCam (1kg) 800eb
CP20

Video/Audio Tape Player 40eb
Video Tape 4eb
CP20

Digital Chip Player (1kg) 150eb
CP20

Braindance Recording Unit 12,000eb
RB

Braindance Editing Unit 26,000eb
RB

Multiformat Newscam 2600eb
RB

MiniCam 14 1500eb
RB

Cybercam EX-1 (2.2kg) 1200eb
Chr1

Nikon America Campod (8 SP, 12hrs, 2kg) 1000eb
Chr2

Remote Cybercam 20 (2km, 24 hrs, 1kg) 350eb
Chr2

Holographic Camera 2x base
Chr2

Cyberholo Art Imager (+1 Paint/Draw) 600eb
Chr2

Omnieye Interviewer's Camera 1000eb
I2.1

Tanaka-Sanyo Portable Editing Lab (8hrs, 10kg) . 6000eb
Leather, Brushed Metal Covering+100-300eb
Spare Battery (8hrs, 4kg) 250eb
I2.1

Medusa 2000 Camera/SMG 2500eb+
I2.1

Video Editing Console 300-700eb
I2.1

Audio Editing Module/Console 400eb
I2.1

Second Stage Image Virtualizer 2000eb
Optical Image Scanner (input for virtualizer) 50-400eb
Audio Support Hardware 300eb
Video Support Hardware 500eb
I2.1

Transmitter 3.14 x sq mile range₂ x200eb
Subcarrier Transmitter 3.14 x sq mile range₂ x250eb
I2.1

Subcarrier Receiver - Single Frequency 40eb
Subcarrier Receiver - Adjustable Frequency 200eb
I2.1

Video Alteration Equipment 5000eb
Video Alteration Equipment (+10 to diff) 1000eb
Video Alteration Equipment (-5 from diff) 10,000eb
DM

Register Radio Frequency 1000eb/month
Register TV Station 5000eb/month
DM

Radio Transmitter .. (range+strength+quality+size)x100eb
TV Transmitter (range+strength+quality+size)x2000eb
Reliability (2nd hand to Custom) x0.5/x0.25/x1/x2/x5
Remote Transmitter (extends range, Elec 25) . 50% Cost
Build Transmitter 50% cost
Transmitter Locator (Elec 25, need 2+) 500eb
Music Library 100 to 5000eb
Video Library 5000 to 50,000eb
DM

Jammer (Elec 5+5/Level, 1km) 100eb xSTR
Jammer (Elec 5+5/Level, 5km) 200eb xSTR
Jammer (Elec 5+5/Level, 10km) 300eb xSTR
DM

Cheesebox (cell phone into phone line, 1km) 100eb
DM

Voice Mask (alters voice, Elec 30) 1000eb
DM

Video Camera (HRAM or transmit signal) 500eb
MF

Remotelink (5mi microwave link to cams, 1kg) 1000eb
 Flatcam Pickup Only (imaging device only) 100eb
 Specialized (IR, UV, translucent) +100eb
 Peek-Through Flatcam (thermal) +900eb
 Sub-Miniature Systems..... x2

MF

Flatcam & Microtransmitter 200eb

MF

Integrated Flatcam (2 hrs record/battery) 200eb
 8 Hours Max Recording Time +100eb/hour

MF

Flatcam Glasses (4.5 hours audio & video) 500eb

MF

Flatcam Remote Control (8 cams max, 8hr store) . 500eb

MF

HRAM Recording Deck 200eb

MF

HRAM Slugs Audio (96 hours max) 4eb/hour
 Video (4.5 to 10 hours max) 10eb/hour
 Padded ENG Slugs +10eb
 Sub-Miniatures x2.

MF

Optical Chips (Lv 2, 4, 8, +1 skill, -4 TECH) ... 500eb/level
 Very Small (1cm) x2
 Ultra Small (1mm) x3

MF

Sat-Net Membership 250-260eb/month + 20eb/hour

MF

Public Sat-Net Receiver (10x10x2cm, 200g) 30eb

MF

On-line Info Service Membership . 15eb/month + 1eb/hour

MF

Computerized Control System (+5 skill, 6 feeds) . 6500eb
 Software, Controllers & Connections Only 1000eb
 Expansion Module (adds 6 more A/V feeds) 1000eb

MF

Monitor Screen (for each video input/output) 100eb

MF

AV Processing Desktop PC (4kg, +4 skill) 5500eb
MF

Video Processing Desktop PC (4kg, +4 skill) 5000eb
MF

Audio Processing Desktop PC (2kg, +4 skill) 1000eb
MF

Broadcast HDTV Receiver (300g) 150eb
Broadcast HDTV Receiver & Screen 200-1000eb
MF

Tracker (75% chance to track signal, 1.5kg) 2000eb
MF

Jammer (jam one UHF/VHF signal 1/2 mile, .8kg) . 400eb
MF

Cablejack Equipment (TV networks only, 25kg)... 5000eb
Assembled Cablejack Parts (2d6 days, 50kg) 1000eb
MF

Cellular Data System PC (40MU, Spd 6, 700g) ... 8000eb
Extra 10MU (max 80MU)..... 1000eb
MF

CDS Permit 1200eb
MF

Broadcast HDTV Receiver Card (5MU) 200eb
AV CDS Card (require 15MU & permit) 5000eb
Video CDS Card (requires 10MU & permit) 5000eb
Audio CDS Card (requires 5MU & permit) 1200eb
Controller CDS Card (requires 10MU & permit) 1100eb
User Configurable Encrypt/Decrypt Card (5MU) 220eb
Satellite Uplink/Downlink CDS Card (10MU) 400eb
 With Encryption/Decryption 600eb
Encryption Cracking CDS Card (90% rel) ... 500-10,000eb
MF

Pirate FM/AM Radio Transmitter (weak signal) Varies
 1 Watt/Few Blocks (200g)..... 100eb
 10 Watts/Neighborhood (200g) 200eb
 100 Watts/Small Town (400g) 500eb
 1000 Watts/City (1kg) 1000eb
 Sub Miniature or Cybernetic (1-2 spaces) x2
VHF Transmitter (50mi max, digital) 1000eb/mile
UHF Transmitter (25mi max, strong) 250eb/mile
Increased Signal (weak, average, strong, digital) +50%/Lv
Decreased Signal (min weak) -25%/Lv
Microwave Link (10mi range) 1000eb
Satellite Link 5000eb/year

DM/12.1

MUSICAL EQUIPMENT

Electric Guitar (3kg) 100-500eb
CP20

Rickenbacker or Telecaster 10,000eb
RB

Yamaha "SmartMIDI" Guitar 1600eb
RB

DPI "Cybertechnic" Guitar 1200eb
RB

Washburn Soundmachine Guitar (+1 Perform) 1000eb
Chr2

Electric Bass 400eb
RB

Electronic Keyboard (4kg) 200-900eb
CP20

Yamaha "Hurricane" Ultrasynth (+2 Play) 2345eb
Chr3

Standard Drum Kit 1500eb
RB

Electronic Drum Kit 500-1000eb
RB

Bass Synthesizer 200eb
CP20

Drum Synth-Box (3kg) 150eb
RB

Synthesizer Drumpad 200eb
CGen

DPI Smartsticks (+1 Play Drums) 800eb
Chr1

Synthesizer Keypad 100eb
CGen

MiniAmp (10w) 220eb
RB

"Single Stack" Amp (500w) 500eb
RB

Amplifier (4kg) 500-1000eb
CP20

Exotic Percussion 50-300eb
RB

Cordless Microphone (1000ft) 100eb
RB

CyberMIDI Effects Controller 2000eb
RB

Parman Drumsticks 65eb
RB

MRAM Pro Chips 100eb/level
RB

Digital Recording Studio 12,000eb
Chr1

DPI "Black Box" Synthamp (vocal synth) 800eb
"Black Box" Voice Chips 10eb
Chr2

Body Rhythm Dance Bracelets (15m range) 400eb/pair
 Body Rhythm Amp 250eb
 Chr2

Sound Optimization System (+1 Perform) 1000eb
 Chr4

Wall Speakers 250eb
 Chr4

Yamaha-PhotoTex Multimix Holodeck 225,000eb
 Cgen

MICRO-COMPUTERS

"Black Book" (SP 15, EMP shielded, E-Book) 250eb
 Chr2

Zetatech "E-Book" Microcomp (5 hours, 12MU) 100eb
 Cybernetic "E-Book" (+2 INT/TECH skill rolls) 140eb
 Vocal Control "E-Book" 120eb
 Chr2

LAPTOPS AND PORTABLE COMPUTERS

Advanced Communication Case (EBM PCX) 8000eb
 Chr1/BB R

EMB "PCX" Minicomp (2 hrs, 25MU, INT 2, 1kg) ... 900eb
 Cyber-PCX (+1 INT/TECH skill rolls, 1kg) 1200eb
 Vocal-PCX (Vocal Control, 1kg) 1050eb
 Chr2/BB R

Mead Electronic Notebook (4 SP, 12 hrs, 2.5kg) ... 860eb
 Chr2/BB R

Wearable Computer (PCX, 25MU, 2.1kg) 1000/1400eb
 Hybrid MedicWear Computer (" +Medscanner)... 2500eb
 Chr2/BB R

Microtech "PCZ Super" (INT 2, 30MU, 150min) ... 1500eb
 Chr3/BB R

Wyzard "Handbox" (INT 1, Hologscreen) 6700eb
 "Handbox" Removable Hard-disk (+1 INT, spd) 140eb
 "Handbox" 1MU cartridge 100eb
 "Handbox" Foldable Touchpad..... 150eb
 Chr3/BB R

Zetatech PDA+ (INT 2, 20MU, 6 hrs, 1.1kg) 680eb
 Chr3/BB R

Zetatech PC-4041 "Wearcomp" Workstation 8500eb
 SW

Kaitlin Hand Held Programmer (attach to terminals)
 SA

PERSONAL COMPUTERS

Microtech IIKL-4 WS (40MU, INT 3, 4 slots) 1200eb
 Microtech IIKL-4 w/ cybernetic link 1680eb
 Chr2/BB R

Zeta 4040 Portastation (INT 3, 30MU, 4hr, 3kg) ... 1000eb
 Zeta 4040 Portastation w/cybercontrols 1300eb
 Chr3/BB R

MINI-FRAMES

Toshiba Lightning (150MU, INT 6) 23,000eb+
 Extra MU (max 250MU) 75eb/MU
 Multi-Line Modem..... 500eb
 Holo-WORM Back-up Drive (300MU) 15,000eb
 Uninterruptable Power Supply (6 hrs) 5000eb
 NF-90 Workstation 400eb
 NF-90 Workstation w/ cyber-access 500eb
 BB R

HARDWARE OPTIONS

- Batteries (15min-1 hour, 1/4 option slot) 5eb
 - Chipreader (10 chips, 1 option slot) 150eb
 - Databases (Expert skill +1 to +4, 1/2 slot) 500eb/level
 - Dataports (for memory, datalines, 1/2 slot) 100eb
 - Datatel Modem Link-Optical Fiber (1 slot) 200eb
 - Datatel Modem Unit-Cellular (+ normal, 1 slot) 1200eb
 - External Memory Modules (10MU, 1 data port) 750eb
 - Holovid Driver (1/2 option slot) 500eb
 - Memory Upgrades (+10MU, 1 option slot) 1000eb
 - Microtech Backup Drive (30MU WORM).... 1000eb/10MU
 - Processor Upgrades (+1 spd (max +4), 1/4 slot) ... 200eb
 - Powerstrip 2020 50eb
 - Smartstrip 250eb
 - Tritech Datashielding (Elec25, 1D6+2 hr) +20% cost
 - Optical Chip Systems (+1 skill or +1 spd) x2 cost
 - NOFAR Compression (+1 skill) x2 cost
 - Magnetic Induction Tap (10m range) 250eb
 - Dr. Omni Kismet's Virtual Builder 10,000eb
 - Optical & NOFAR Multiple Unit System (+3 skill) x3 cost
- BB R

PC PERIPHERALS

- EXPERT Skill Progs (level 4-8)200+100eb/+1
- BB R

- Datatel RotoWrighter (20 page printer) 20eb
- BB R

- Gloves & Goggles (-3 to -1 Interface, no AP) 100eb
- BB R

- "Hot Key" Keypad (Reduces MF penalty by 1) 100eb
 - Interface Routine for Computer/Keyboard 'run .. 150-200eb
 - Modify Software for Computer/Keyboard 'run 50eb/ea
- BB R

- Heads-Up Display (-3 A/N, Goggle/Monocle) ... 150/200eb
 - Heads-Up Display Mirrorshades (A/N 20 to spot) .. 300eb
 - Language Processors (Voice Control) 40%
- BB R

- Line Tap Detector.....60eb
- BB R

- Linozap.....350eb
- BB R

- Microtech Virtual Reality BBS (Diff -1lv, 8kg)10,000eb
- BB R

- Miniature Copier (1MU, 1hr battery, 0.5kg) 230eb
- BB R

- Office Communications Suite 1000eb
- BB R

WorldSat Flopscreen 400eb/sq ft
Chr2

Bodyweight Data Creche (+1, 12MU, DW+4) 7500eb
BB R

Information Black Box (40MU, 25SP, 20SDP) 1000eb
Information Links (connect to Visual Rec Chips) 25eb
SA

Dantech Cacciaguida (+0, 10MU, DW+5) 7000eb
Chr3/ BB R

AI Core Program (INT 1-18) 1000-15,000eb
11.3

EBM PNI 210 (+0, 10MU, DW+2) 1000eb
Chr3/BB R

CompuMods Steroids:

- Voice Stress Analyzer (+2 HP/Interro, 3MU) 200eb
- Lie Detector (65-75%, 3MU) 400eb
- Bug Detector (6m, 80%, 2MU) 200eb
- Bug Jammer (10m, 80%, 1MU) 200eb
- Radar Detector (60%, 2MU) 150eb
- Bug/Line Tap Signal Tracker (80%, 2MU) 300eb
- Medscanner (+1 Diagnose, 5MU) 250eb
- Techscanner (60%, -3 diff, 5MU) 250eb
- Drug Analyzer (75%, 4MU) 75eb
- Credit Transactor Package (1MU, need modem) ... 250eb
BB R

EBM PNI 412 (+2, 10MU, DW+4) 4200eb
Chr3/BB R

**CYBERDECKS AND
OPTIONS**

Standard Cyberdeck (.5kg, 6 ports, 10mu) 500-1000eb
CP20/BB R

Green Knight (+0, 10MU, DW+8) 10,000eb
Chr3/BB R

Omnibus Cspace Explorer (-1, 10MU, DW+2) 1300eb
Chr3/BB R

Pandora's Deck (+1, 20MU, DW+4)12,000eb
BB R

Zetatech Parraline 5800 (+3, 15MU, DW+6) 6500eb
Chr3/BB R

PCT Danzig (+0, 10MU, DW+3) 500eb
Chr3/BB R

Zetatech Virocana (+1, 20MU, DW+8)10,000eb
Chr3/BB R

PK-6089a (+1, 15MU, DW+4) 9000eb
NET/BB R

Nirvana Pleasure Deck (+2, 15MU, DW+5)..... 4000eb
PG

Zetatech Parraline 5700 (+1, 10MU, DW+3) 2100eb
Chr3/BB R

Portable Deck (4hrs) 2000eb
CP20

Cyberlimb Deck (portable or cellular) 3000/5000eb
CP20

Zetatech Parraline 5750 (+2, 10MU, DW+4) 3600eb
Chr3/BB R

Zetatech 2000 Combat Assault Deck (SP20) 3000eb
Sealed Combat Assault Deck (SP20, cellular) .. 6000eb+
CP20/P&S/BB R

Cellular Decks (moving=25% loss of link) 4000eb
CP20/BB R

Jeweldecks (+2, 15MU, DW+5, cell) lots
Chr3/BB R

Frequency Hopping Radio Cybermodem..... 5000eb+

Kirama LPD-12 (+3, 20MU, DW+2, cell) 8025eb
CP20/BB R

Arasaka Portable (+3, 18MU, DW+6, cell)15,000eb
BB R

Lang Conpro-2 (-1, 15MU, DW+10, cell) 5000eb
Chr3/BB R

Artemis 2020 (+2, 15MU, DW+5, cell)10,000eb
BB R

Langley Datastick Mk7 (+3, 25MU, DW+4, cell) . 9500eb
BB R

Aztec 600 Assault (+2, 25MU, DW+5) 8200eb
Chr3/BB R

Liz Cyber SpanDeck (+2, 10MU, DW+2) 17,000eb+
NET/BB R

EBM PNI 724 (+4, 20MU, DW+7)10,000eb
Chr3/BB R

Microtech Commando (+4, 30MU, DW+6, cell) .37,400eb
NET/BB R

Raven Micro Owl (+1, 10MU, DW+4, cell)25,000eb
Chr3/BB R

Microtech Super-Soldier (+4, 30MU, DW+6, c) .55,000eb
SW

Raven Micro Rook (+1, 10MU, DW+4, cell) 4000eb
Chr3/BB R

Microtech Helmetdeck (+2, 10MU, DW+2) 4100eb
Chr1/BB R

SGI Tech Elysia (+3, 20MU, DW+5) 4260eb
CP20/BB R

Raven Micro Eagle (+3, 20MU, DW+5, cell)11,000eb
Chr3/BB R

Shadowdeck (+4, 20MU, DW+7) 4500eb
Chr4/BB R

Raven Micro Kestrel (+4, 10MU, DW+4, cell) 9000eb
Chr3/BB R

Cybermodem Suit (+1, 20MU, DW+3) 6300eb+
Chr1/BB R

Zetatech D2-3000 Armdeck (+2, 15MU, DW+4) .. 5000eb
Chr2/BB R

Multi-Man "Pocket Residence" (INT 1, 10MU) ...10,000eb
SW

Cyberdeck Upgrades:

- Memory (10MU) 5,000eb
- Speed (max +5) 2000eb/+1
- Data Walls (max 10) 1000eb/+1
- Keyboard (-4 REF, imune to AP attacks) 100eb
- Interface for PC/Keyboard Netrunning 150-200eb
- Modified Software for PC/Keyboard Netrunning 50eb
- Videoboard 100eb/sq ft
- Printer (size of large book) 300eb
- Chipreader/Recorder (size of cigarette pack) 100eb
- Extra Chips 10eb
- Vox Box 300eb
- Scanner (A4 to 1m) 100-300eb
- Interface Cables (.5kg) 20-30eb
- Low Impedance Cables (+1 when interfacing) 60eb
- 'Trode Set (-2 REF, limits AP attacks) 20eb
- Terminal (-5 to Netrunning) 400eb

CP20

- Microtech 'Trode Set (-1 REF) 500eb
- Tycho Memchip (7MU) 3500eb
- WuTech Memchip (2MU)..... 1000eb
- Zetatech Memchip (5MU) 2500eb
- Corolla Speedchip (+1 spd Anti-Program progs) 300eb
- Zetatech ZZ22 Speedchip (+1 spd,str Anti-Progs) 3000eb

BB R

- Protected Cables & Plugs (-1 spd, 40% protect) ... 250eb
SW

Special Options:

- Auto Punchout (-5 initiative) 330eb
- Batteries 5eb/hour
- Code Gates (max +10) 1500eb/level
- Cybermodem Interface (-1 initiative) 500eb
- Dead Man's Handle (-3 to all actions) 1000eb
- DeckMate (INT 1, = to E-Book) 100eb
- Deck Security System (thumb/retina)..... 400/1000eb
- EBM 99080 MUSE (memory protection)..... 300eb
- EBM XR-10 Chip Rack 5000eb
- Hardened Circuitry (imune to EMP, etc) +20% cost
- Mini-Printer 125eb
- Roll of Mini-Printer Paper (register paper) 1eb
- Netrunner Flip Switch 135eb
- Neural Recognition Security 2000eb
- Tight-Beam Radio Relay (100km, -2 initiative) 1500eb
- Transcriptor (Prints netrunning recording) 150eb
- Zetatech Diagnet (+1 design skills) 5000eb
- Diagnet Expansion Chips 1000eb
- Time-Lag Buffer (-2 Initiative in LEO, etc) 350eb/level
- Record Reconstructor 9000eb
- R&D/HQ Interface (Pass ICE 50% of time) 200eb
BB R

COMMUNICATIONS

- Postage Stamp 0.95eb
- Pay Phone Call 0.5eb/min
- 1-900 Phone Numbers (phone votes, etc) 3eb
- Net Access Code (+30eb/month) 1000eb
- Long Distance Charges Net Spaces x 0.2eb/min
- Data Term Net Access 1eb/min

CP20

Cellular Phone (+20eb/month) 20-400eb

CP20

Mini Cell Phone 800eb

CP20

Nu Tek Tie-Fon (a tie & phone) 200eb
Chr4

Family Comlink (30-50km) 500eb
NEO

Vidphone (upto wall size) 150-400eb
Chr2

Short-Wave Radio (Used) 500eb
NEO

Backpack Satellite Uplink (15kg, 72hr) 1000eb
NEO

3D Holophone (3m view) 900eb
3D Holophone Icon Chip (shows Net style Icon) 50eb
Chr3

Toshiba PRC-10 2 way radio 300eb
CB1

Field Telephone Unit 50eb
TCB

MicroComm Pagestar 100eb
CB2

Mastoid Comlink (6km/10miles) 100eb
CP20

Personal Comlink (6km/10miles) 100eb
Booster Unit (20-30km) 300eb
CP20/NEO

Advanced Communications Suitcase 8000eb
Advanced Commo Suitcase (w/short wave) 8800eb
Chr1

Office Communications Suite 1000eb
Chr1

Office Video Intercom 1100eb
Chr1

EBM Carfaxx 2002 500eb
Chr1

Fax Plus 1000 (10 hours) 300eb
Chr3

WorldSat Newsviewer (0.1kg) 100eb+2eb/hour
Chr1

Linear Beam Commlink (1 mile, Diff Elec, 30 min) . 200eb
Chr2

Fibre-Optic Cable 0.1eb/m
Higher Quality Fibre-Optic Cable (+1 Netrun) 1eb/m
Repeaters (boost net signals) 1000eb
Junctions 100eb

Chr3

Hand Held Jammer (10m comm disruption) 50eb
TCB

Electronic Warfare Suite (10kg) 4,000eb
TCB

PHONE UPGRADES

Voicemail20eb/month
Conference Calling (extra line) 5eb/month
Call Waiting 5eb/month
Call Forwarding 5eb/month
Fax Interface 75eb
Digital Recorder (2 hours, chips 10eb) 75eb
ECM Scrambler 50eb
Video Option (2"x2" screen) 150eb
Emergency Autodialer (6 numbers) 25eb
Split Line (2 separate numbers) 50eb
Cybermodem Interface (-1 Interface) 500eb
Privacy Plus (ECM, bug detector) 300eb
Number Memory (20 names/numbers) 50eb
Tight Beam (1 mile LOS, .3kg) 200eb

Chr2/Chr3

ENTERTAINMENT

Data Term Use 1eb/min
 Dataterm Hardcopy0.5eb/page
 Screensheets (newsboxes, vendors)0.1eb/page
 Corporate Edition (office newsbox)0.1eb/page
 CP20

NIGHT CITY TODAY (updated 6, 12, 5, 10)0.1eb/page
 NC

FACE THE FAX (underground screamsheet) ..0.1eb/page
 NC

Screensheet Subscription -50% Cost
 Screensheet Net Download -20% Cost
 Newspapers (vendors, cafes) 1-2eb
 NC

1 "C"-The Magazine for the Corp. Exec 112eb/year
 NC

Tickets Star.....75-150eb
 Concert 50-75eb
 Lecture 30eb
 Game..... 25eb
 Cinema 7eb
 Night City Japanese Cultural Heritage Museum 2eb
 Civic Theatre 7eb
 The Corporate Showing Art Theatre 17.5eb
 The Freefall Club 7eb
 Private Bar At The Freefall Club 200eb/hour
 Night City Tour Chip 10eb
 Night City Shopping Guide 2eb
 NC

Digital Music Chip 20eb
 Music Video Chip 10-20eb
 Pocket TV (.5kg) 80eb
 Personal Digital Media Universal Systems 2000eb
 Satellite Dish 1500eb
 BBS Link 0.20-2eb/min
 CP20

Visitor Realities 0.2eb/min
 Forgotten Realms VR 1eb/min
 Tropical Paradise VR/Harem Romp VR 5eb/min
 BB R

Virtual Ventures Ltd 900-10,000eb
 Chr3

Braindance Run (Bar or Arcade) 2-4eb

Braindance Run (Sleazier Joints)..... 1.5eb+

Braindance Run At Cherry Blossom Memories 50eb
 Braindance Chip (Buying) 50-75eb
 Braindance Chip (Net Download) 35-60eb
 irate Braindance Chip (Usually defective) 25-40eb
 Black Market Braindance Chip200-300eb+
 Braindance Subscription (6 month, 1 per week)... 1200eb
 Braindance Vending Unit 200eb
 Braindance Playback Unit 2000-500eb
 Braindance Portable Player 150-300eb

RB

Braindance Recording Unit.....12,000eb
 RB

Wirehead Unit Refit 1D10x100eb
 Permanent Wirehead Refit 5000-25,000eb
 I2.

Tek Shadow Vid 250eb/month
 N1

DeathSpa 5000eb+
 DM

Mancatcher or Big Game Wars 1 Million eb
 N3

Rush Options:

RUSH Virtual Entertainment System (need plugs) . 500eb
 'Trode Link (4 sets) 1000eb
 Total Environment..... 1000eb
 Multi-Player Adaptor (upto 4 players) 100eb
 Scholar Home Learning System (+1/6hr & day)..... 750eb
 Segatariflex (feedback system, +1/6hr lesson) 4500eb
 SegAtari Virtual Villains 150eb
 Chr2

SECURITY

Keylock (Diff 15 to 30) 20eb/level
 Cardlock (Diff 15 to 30) 100eb/level
 Vocolock (Diff 15 to 30) 200eb/level
 Scanner Plate 500eb
 Movement Sensor (95% reliable) 40eb
 Remote Sensors 700eb
 Passcard 10eb
 IEC ID Bracelet 50eb+
 CP20

ID Badgemaker 500eb/700eb
 Chr1

Smartlock Door System 250eb/level
 Smartlock Preset Time Log-in 220eb
 Chr1

Portable Maglock (Diff 25, SP 15, 12 hrs, 1kg) 300eb
 Maglock Fiberoptic Camera..... +80eb
 Chr2

Militech Personal Body Alarm 400eb+300eb/month
 Chr1

Poison Sniffer (85% reliable) 1500eb
 CP20

Jamming Transmitter (1000ft) 500eb
 CP20

Snoopbox Personal Intrusion Sensor 4000eb
 CGen

Tracking Device (range is 1 mile) 1000eb
CP20

DNA Scanner/Recorder 1000eb
P&S

Tracer Button 50eb
CP20

Blood Tester 300eb
P&S

Arasaka Security Services Chip (+3) 100eb
CB1

Cyber Scanner 500eb
P&S

Remote Weapons Station 6000eb
Remote Weapon Links 500eb
Chr2

Striptape Binders (Strength 25+) 5eb/12
CP20

ID Scanner and Processing Unit 1200eb
P&S

Plas-Cuffs (Strength 25+) 40eb
CP20/P&S

Retina Scanner (holds 250 images) 400eb
P&S

Handcuffs (Strength 30+) 100eb
P&S

Hand Scanner (holds 500 palm prints) 350eb
P&S

Ion Cuffs (disables Cyberlimbs) 100eb
P&S

Detention Collar (48 hrs, shock or drug (5), .5kg) .. 260eb
Chr2

Explosive Collar (6-30 mile signal area) 1000eb
Pain Stimulator (3/4 or 1/2 stats, death 2+ mins) 1000eb
Pleasure Simulator (+1 to 10 Cool (12), - to stats) 1000eb
11.2

Fridigair Bolthole (SP 30) 500eb
BB R

Paper Shredder 500eb
Chr1

Line Tap Detector.....60eb
Chr1

Linozap.....350eb
Chr1

Protection Field (2m shock field, 1.5kg) 750eb
Chr2

Tattletale Voice Stress Analyzer (+1 HP/Interro) 200/250eb
Chr2

R-101 Lie Detector (90%, V.Diff Cool)..... 5000eb(3-5x)
Chr3

Window Trembler (Stops Laser-mikes) 120eb
Chr2

Bug Detector (80%) 200eb
Chr2

Bug Jammer (10m, 80%)..... 200eb
Chr2

Arasaka OmniTec Radar Detector (60%, 100m) 250eb
Chr2

"Scout" Bug/Tap Signal Tracker (80%) 300eb
Chr2

Arasaka JetSetter Briefcase (SP 30, Diff 30) 2000eb
Chr2

Arasaka ECM Comm-Scrambler (Diff Elec, 1 hr) ... 100eb
Chr2

Modulation Chip (Mil radio jammed on 7-10) 20eb
Chr3

"Mumbler" White Noise Generator (3m, 90%) 3500eb
Chr2

ScanMan Full Identity Scanner 2100eb
Chr2

"Scanway" Scanner Gate (95% either) 2800eb
"Scanway" Deluxe Scanner Gate (95% all) 5400eb
"Scanway" Large Screen..... 500eb
Chr2

Detection Wand (10cm range, 2hrs, 0.5kg) 175eb
Chr3

Evidence Bags (5) 6eb
P&S

Ballistics Kit (15SP case) 600eb
P&S

Rescue via Police Call Box (holds 4, D6+2 mins)..... 1eb
NC/UK

Clean Sweep (30-90% rel) 7000eb/year
Chr1

Wutani Motion Tracker (75m-1km, 4kg) 770eb
Chr4

Nano-Paper (Dissolves under special light) 3eb/sheet
Nano-Paper Dissolving Light 10eb
Chr4

Schlaghund (15D6 over 5m, or gas over 6m) 4500eb
BB R

Thermal Decoys (30 mins, optional IFF)50/100eb
SW

Sabotage Weapon Chip (Elect 25, & 5 min to find) .. 50eb
"Bug" Weapon Chip (Elect 25, & 5 min to find) 25eb
SW

SURVEILLANCE & B&E

Baskin Undercover (20-75% rel) 200eb+/hour
Chr1

Binoculars (.5kg) 20eb
CP20

Binoglasses 200eb
CP20

Light Booster Goggles (diff to detect IR beams)..... 200eb
CP20

IR/UV Goggles (need IR flashlight) 250eb
IR/UV Flashlight 50eb
CP20

Militech Refractix Binoculars 350-550eb
CB2

Optictech Magviewer (20x, sonar, 1kg) 375eb
Magviewer w/ Passive Infrared 475eb
Magviewer w/ Lowlite 500eb
Magviewer w/ digital Camera 450eb
Chr3

IEC Phase 4 IR laser sight (+1) 250eb
CB1

IEC IR glasses 75eb
CB1

Sonar Scanner (120m, .2kg) 50eb
Chr1

"Komaku" Laser Mike (50m) 250eb
"Komaku" Fixed Laser Mike (75m, 4 hrs record) ... 350eb
"Komaku" Cyberarm Laser Mike (60m) 400eb
Chr2

Line Tap 200eb
CP20

Raven Microcyb Data Tap (70% accurate) 200eb
CGen

Omega Phone Tap (10 lines, 24hrs, 60% avoid) .. 1400eb
Chr2

Surveillance Kit (digicamera, mikes, tracers) 3500eb
Chr3

Visual Adapter (attach LL, etc to camera) 100eb
Chr3

Remote Investigation Kit45,000eb
P&S

B&E Tools..... 120eb
CP20

Advanced Alarm Removal Kit (+1 TECH, 3kg)) 290eb
Chr1

Security Scanner (75% reliable) 1500eb
CP20

Code Decryptor (+5 vs. Cardlocks) 500eb
CP20

VocDecryptor (+5 vs. Vovolocks)..... 1000eb
CP20

SmartDecryptor (15+1D10 vs Card/Voclocks) 1500eb
CGen

Jack-In-The-Box 500eb
WS

Finger Booties (slip on prints) 100-500eb
WS

Microtech Mk-4 Signal Detector (85%, .5kg) 2400eb
SW

Battlefield Sensors

Base Station (2km monitor, 50km trans) 1500eb
Extended Range (4km monitor, 100km trans) +500eb
Satellite Uplink (unlimited transmission range) .. +1500eb

Visual Sensor (50m)..... 300eb
Cyberoptic Options +1/2 cost
Audio Sensor (Notice +10) 200eb
Cyberaudio Options +1/2 cost
Enhanced Hearing (detect movement 5m/100kg) ... +75eb
Radio Sensors (radio & radar, 70%) 200eb
SW

ACOUBOUY Unit (stealth 20+ within 1000m) 1500eb
TCB

Noiseless Button Bomblets (Notice 30+) ... 1000eb/1 mile
TCB

Ground Surveillance Radar (7kg, 5km)30,000eb
TCB

MEDICAL

Clinic Visit 200eb
Ripperdoc Visit 5-600eb
Hospital 300eb/day
CP20

Night City Medical Center 6000eb/day
Intensive Care 1000eb/day
Therapy Outpatient (-25% HL) 1000eb/week
 Inpatient (-33% HL) 5000eb/week
 ICT (-50% HL) 10,000eb/week
Psychiatrist 1000-3000eb/month
Clone Limb/Organ Replacement.....1500eb
Docs R Us (1/2 recovery time)..... 1.5x Cyberware Cost
CP20/NC

First Aid/Snake Bite Kit 20eb
CP20/ NEO

Basic Medical Kit (1kg) 120eb
CP20

Surgical Kit 400eb
CP20

Medscanner (+2 to Diagnose) 300eb
CP20

Portable Life Support Kit 10,000eb

Automedic: Basic (1kg, 3 drugs, 70%, +1 FA) 300eb
Automedic: Basic w/internal Biomonitor (100%) 420eb

Automedic: Deluxe (2.5kg, 5 drugs, +2/3 FA) 1000eb
SW

Autodoc (Med +10, 1stAid +15, 30kg) 12,000eb
HOB

Dermal Stapler 1000eb
CP20

Skin Foam (+2 First Aid, 10 doses) 100eb
SW

Bone Glue (heals 1/2 damage taken to limb) 25eb
Tissue Glue (+3 First Aid) 25eb
SW

Biotechnica Toxi-Stoppers (+4 to save) 200eb/dose
SW

Spray Skin 50eb
CP20

Slap Patch by drug
CP20

Airhypo 100eb
CP20

Cryotank 100,000eb
CP20

Bodyweight Life Support (72 hours, 2kg) 500eb
Chr1

Archaesthetic (+1 Diagnose & Medtech) 1000eb
Chr3

Portable Intern Unit (+2 Diagnose, +1 Stabilize) .. 1200eb
Chr3

Blood Substitute (3 pints: +1 Stabilize) 150eb/pint
Bodyweight Synthetic Blood (as above) 200eb/pint
Chr3

Portable Cryogenic Case (24hr, SP 10, 2kg) 250eb
Chr2

Cybercast (equal to full rest, -2 to limb) 3000eb
Cybercast Rental 200eb/day
Chr3

Limb Preservation/Transport Unit (+1D6 value) 500eb
Chr3

Medical Examiner's Equipment Pack 700eb
P&S

Biotechnica "A Clone of My Own" Kit (10kg) 500eb
ECO

Bodyweight Genesplicer (90kg) 600,000eb
ECO

Cyberware/Bioware:

Powered Silicon Pills 10eb
Cyberware Battery (old one returned/or not) 100/200eb
Cyberware Check-up 100eb
Cyberware Scanner (Cybertech 20) 50,000eb+
Lifesaver Skinweave Maintenance 1000eb
Sycust Bodyware Customization..... 20-5000eb
ArmorSaver Drink (restores 2SP of Skinweave) 50eb
Chr4

Parts N' Programms -5% Cyberware Cost
Chr1

Bodyparts (1d10, 1-3 unavailable, 4-5 minor problem):

Arm 1000eb
Leg 1200eb
Vital Organ (heart, lung) 1400eb
Secondary Organ (liver, kidney) 400eb
Eyes, Ears 1000eb
Other Organs 400-600eb
Poor Condition (diseased or damaged) 50%
Excellent Condition 200%
Vat Grown Body Part 400%

Bounty For Legal Bodyparts:

Arm 500eb
Leg 600eb
Vital Organ (heart, lung) 700eb
Secondary Organ (liver, kidney) 200eb
Eyes, Ears 800eb
Other Organs 200-300eb
Poor Condition (diseased or damaged) 50%
Excellent Condition 200%

CP20, WS

DRUGS

Pill Case 10eb

Drug Analyzer 40-75eb

CP20

Drug Design Module (1dose/3hrs) 5000eb
DM

Drug Synthesizer-Personal 1000eb
Drug Synthesizer-Small Pharm 5000eb
Drug Synthesizer-Large Pharm 10,000eb
Drug Synthesizer-Industrial 20,000eb

DM

Drug registration 10eb/year
"Blanket" License..... 25eb

WS

RapiDetox 150eb

Chr3

Vitamensch Vitamins (100) 5eb

NC

SynthCoke (+1 Endurance, 1d6+1 min) 10eb
Stim (+3 Endurance, 1d6+1 min)..... 5eb
Syncomp 15 (+3 antidote, -1 REF, 1d6+1 turns) ... 15eb
Speedheal (+2 heal, -1d6/3 REF, 1d6+1 hour) 165eb
Boost (+1 INT, 1d6+1 hour) 6eb
Blue Glass (+1 hallucinogen, 1d6+1 min) 9eb
Smash (+1 euphoric, 1d6+1 min) 10eb/6pk
'Dorph (+2 Stun Saves, 1d6+1 turns) 25eb
Black Lace (+3 Stun Save, +2 CL, 1d6+1 hour)..... 65eb

CP20

Prime (+2 CL, +3 A/N, +2 Stun, 1d6+1 hour) 50eb
 Timewarp (+3 Initiative, 1d6+1 min) 30eb
 Berserker (+2 BOD, +2 CL, +1 REF, 1d6+1 min) .. 40eb
 Sedative (BOD 25 save or unconscious, 1d6+1 hr) .. 4eb
 Stim (negates wound penalties, 1d6+1 min) 5eb
 Surge (+1 Stun Save, 1d6+1 hour) 7eb
 Trauma 1 (Death Saves 3pts easier, 1d6+1 turns) ... 6eb
 Trauma Drugs (20 Streetwise/15 Streetdeal) x2 cost
 Military Drugs (30 Streetwise/25 Streetdeal) x3 cost
 Chr3

Spotlight (+2 A/N, 1d6/2 hour) 4eb
 HappyKill (+3 Endurance, Stun Save, 2d6 min) 5eb
 CB2

Mr. Ex (+1 Endurance, -1 CL, 1d10+1 day) 6eb
 Twitch (+2 euphoric, -1 REF, 1d10+1 min) 3eb
 Char (+3 COOL, -3 EMP, 1d10+1 min) 5eb
 WS

Paracaine (+5 Stun Save, 30 min) 100eb
 Priapan Spray (+1 Stun, +2 Stabilise, 2 hr)1/3/5eb
 CB3

Lucidrine Booster (+2 REF, +5 Initiative, 5 min) 6eb
 BB R

Tri-Phets (+1 COOL, End, tablet, 1d6+1 hr) 10eb
 RPM (+3 hallucinogen, derm, 1d6+1 min) 10eb
 Neocorticine (+2 hallucinogen, dot, 1d6+1 min) 10eb
 Beauties (+3 euphoric, -3 REF, cap, 1d6+1 min) ... 20eb
 Sunnies (+2 COOL, Stun Saves, tablet, 1d6+1 hr) 82eb
 Paxium (+1 soporific, tablet, 1d6+1 turns) 5eb
 WGF

Jazz (+2 REF & CL, 1d10+1turns, tablet) 3eb
 Foolkiller (+3 CL, A/N & End, pat, 1d10+1 min)... 20eb
 Sixgun (+3 INT & A/N, nerve inject, 1d10+1 hr) ... 21eb
 Rambo-7 (+2 BOD, REF, A/N, Stun, 1d10+1min) .. 8eb
 LeSade (+2 Aphro, Euph, Coagulant, 1d10+1min) . 6eb
 Diamond 4 (+2 heal, Antibiotic, Antidote) 17eb
 Thrill (+1 Euphoric, muscular inject, 1d10+1turns) ... 7eb
 Skate (+1 Euph, Endurance, tablet, 1d10+1 hr)..... 9eb
 l1.3

Synthcoke 2 (+3 stimulant, injected, 15 mins) 25eb/5
 UltraBlue Glass (+4 hypnotic, hallucin, inhale, 12 hr) 1eb
 'Dorph Again (+4 euphoric, canned drink, 3 hr) 10eb
 Blacker Shade (+2 Initiative & euphoria, inject, 6 hr) .. 50eb
 DD-2 (+3 sedative, +1 hypnotic, inhale, 5 min) ..100eb/10
 Fireball (+5 Initiative, +4 A/N, contact, 10 min) 250eb
 Sweetness (+2 euphoric, +2 A/N, inhale, 3 hr) 10eb
 Vulcan Pinch (+4 soporific, injected, 30 min) 5eb
 LSD (+3 hypnotic, +4 psychedelic, ingested, 3 hr) 5eb
 Flame (+2 REF, Endurance, 1d10+1min) 475eb
 DM

FURNITURE

Sleeping Bag (-10, 1kg) 60eb
 CP20/NEO

Northern Faced Sleeping Bag (-140F) 20eb
 CGen

Inflatable Bed25eb
 CP20

Sleep Pad 20eb
 CGen

Cushions 10-50eb
 NEO

Hammock 20eb
 NEO

Hiker's Chair 15eb
NEO

Nomad Rug 100eb
NEO

Futon 90eb
CP20

Synthetic Furniture 100eb/piece
CP20

Temperfoam Furniture 80-140eb/piece
Chr1

Flatfold Furniture (memory plastic) 100-500eb/piece
CGen

Real Wood Furniture 200eb+/piece
CP20

Moving Cube Remote (stays within 20m) 200eb
CGen

TRANSPORT

CHOOH₂ 1D6/3+1eb/gallon
Fastcharge (5 minute recharge) 20eb
Parking (40% filled in day, 15% at night) 5-10eb/hr
Allpark Parking 1eb/hr
Airport Parking 50eb/day
AV Pad (70% at day, 20% at night) 100-150eb/day
NCTC Bus Ticket 1eb
NCART Ticket 0.25eb/station
Ground Taxis 3eb/mile

CP20/NC

REDCAB

Red Cab Taxi (Day, +30% CZone) ... 3.25eb - 2.75eb/mile
Red Cab Taxi (Night, +60% CZone) . 4.25eb - 3.75eb/mile
NC

Trouble Shooter Cab (ground) 3.5eb/mile
Trouble Shooter Cab (AV) 10-15eb/mile
Trouble Shooter Cab (gyro/speedboat) 7.5-10eb/mile
Extraction from Patrol/Controlled Area +20%
Extraction from Firefights +15%
Extraction from Gangs +10%
Extraction from Illegal Area +25%
I1.3

AV Taxis 10-15eb/mile
CP20

Aerocab 25eb plus 10eb/mile
NC

Corporate CityCar Rental 2eb/mile
NC

Honda-Avis Vehicle Rental 100eb/day
NC

Renta-Robo Rental (+.60eb/mile)..... 150-220eb/day
NC

**Executive
Transportation
Service**

Executive Transport Service (+driver) 150-850eb/hour
CHR 1

Vehicle Registry-Car/AV 1000/2200eb
Drivers Test (Difficult Task) 100eb
Parking Fines 100-200eb
Towing Fees 200-300eb
Travel Agency +5% Ticket Cost
NC

Maglev Standard 100eb
1st Class 250eb
Dirigible Standard 300eb
1st Class 1000-3000eb
CP20/NC/HOB

Transatlantic Stratliner (3hrs) 2000eb
Transatlantic Jet (7hrs) 300eb
Transatlantic Dirigible (36hrs) 150eb
CP20/NC/ES+

LEO (Coach/1st Class) 1500/2500eb
GEO (Coach/1st Class) 2500/3000eb
L1 (Coach/1st Class) 2500/3000eb
L2-5 (Coach/1st Class)..... 3000/4000eb
Luna Orbit (Coach/1st Class) 4000/5500eb
Luna Surface (Coach/1st Class) 5000/7500eb
Mercury (Coldsleep/C/1st)28,000/45,000/75,000eb
Venus (Coldsleep/C/1st)14,000/35,000/40,000eb
Mars Orbit (Coldsleep/C/1st)15,000/30,000/50,000eb
Mars Surface (Coldsleep/C/1st) ..20,000/35,000/58,000eb
Ceres (Coldsleep/C/1st)25,000/42,000/70,000eb

Highrider Discount -8%
Orbital Air Employee Discount -5%
Corporation Bulk Buying Discount (100M miles) -15%
LEO (1kg/Ton Cargo) 50/40,000eb
GEO (1kg/Ton Cargo) 65/50,000eb
L1 (1kg/Ton Cargo) 70/53,000eb
L2-5 (1kg/Ton Cargo) 70/53,000eb
Luna Orbit (1kg/Ton Cargo) 80/60,000eb
Luna Surface (1kg/Ton Cargo) 95/72,000eb
Mercury (1kg/Ton Cargo) 240/220,000eb
Venus (1kg/Ton Cargo)..... 135/100,000eb
Mars Orbit (1kg/Ton Cargo) 150/110,000eb
Mars Surface (1kg/Ton Cargo) 180/130,000eb
Ceres (1kg/Ton Cargo) 225/200,000eb
Hohmann Orbits +8%
Used Spacecraft 30-80% of new
Spacecraft Maintenance (new) 10% cost/year
Spacecraft Maintenance (used) 20-30% cost/year
DS

RecreaTech Powerblades (+1 Ath, +5 MA, 4hrs) ... 200eb
Chr4

Snap-down/Snap-on Skates (break -3 MA/sec) 200eb
I1.2

Hydraulic Boot Skate (+Ath/4, +Skate/3 to MA) 275eb
Hydraulic Brakes (-6 MA/sec) +75eb
I1.2

Extendable Ski Poles (+1 maneuver) 30eb
I1.2

Booster Pack (+1 MA to manpowered vehicles) 350eb
I1.2

Blaster Motorized Board (4MA, 7MA for 5 mile)..... 610eb
I1.2

Sunfire Motorized Board (8MA, 12MA for 5 mile) . 2250eb
I1.2

SantaCruz Smartboard (2 SDP, +3 man) 200eb
CGen

Battarope Towlink w/Magnagrip (50/100m) 150eb
CGen

Vector Hydroboard (10 SDP, +2, 65mph, 20kg)..... 500eb
CGen

SantaCruz Boardtech Surfboard (10 SDP, +1) 200eb
CGen

Skateboard Parts:

- Deck Wood (5 SP, 10 SDP) 150eb
- Triplastic (7 SP, 14 SDP) 80eb
- Metallicore (9 SP, 18 SDP) 200eb
- Plezoplastic (6 SP, 12 SDP, emits light) 300eb
- Engines Vortex (7 MA, 3 SDP, 30% fail/turn)..... 300eb
- Microsteed (8 MA, 6 SDP, 20% fail)..... 600eb
- Plastech (9 MA, 19 SDP, 10% fail) 900eb
- Kamakazi (10 MA, 13 SDP, 1% fail) 1300eb
- Blitzkreig (12 MA, 9 SDP, 1% fail) 1400eb
- Independent Brakes (unaffected by loss of engine) .+10%
- Neutral Setting (can coast if engine stops) 50eb
- Wheels Polyurethane (-1 hearing, +0 man) 80eb
- Tripolyurethane (-2 hearing, +1 man) 100eb
- Durallex Plastics (-3 hearing, +2 man) ... 150eb
- Control None Free
- Pedatrols 150eb
- Cyber with Cable (req machine link) 150eb
- Cybertransmitter (HC 1d6)..... 350eb
- Receiver Cybercables (5m) 20eb
- Cyberreceiver (10m) 50eb
- Long Range (60m) 100eb

I1.2

LIFESTYLE

Sincard50,000eb
CP20/NC/HOB/WS

- Pocket Credit Transfer Device 100eb
- Vendor CTD (100,000eb) 1000-2000eb
- Executive CTD (1,000,000eb) 5000eb
- CredChips WORM (10,000eb) 50eb
- RWM (50,000eb) 150eb

WS

Restricted Tech Permit..... 500eb

NC

InterFlex Cybergenics Exercise Machine 2800eb
InterFlex Prime w/ Braundance & Ghost Puppet... 4400eb
Chr4

Canned Air 5eb/min
CP20

Flavored Cigarettes2eb/pack
Chr1

"Small Wonders" NanoAgents (10 uses) 50eb
Chr3

Nymph Perfume/Cologne (+2 Sed/Persuasion) 200eb
Chr2

Autotanner (+1 ATT for 1D6 days) 200eb
Chr2

"Nanair" NanoAgent hair remover (10 uses) 50eb
Chr3

Travel Kit (5kg) 150eb
10 sets of disposable PJs 10eb
Chr1

Shower-in-a-Can 3eb
Chr1

Vend-A-Mod (max level +3):

Recreation 30eb/Level
Protocol 30eb/Level
Corporate Info 30eb/Level
Travel Directory 30eb/Level
Law..... 30eb/Level
Employment 20eb/Level

NC

SERVICE

Child Care (cryotank) 50eb/day
Safe Child 350eb/day
Night City Technical Exchange 200eb/year
Infocomp Library Access 100-5000eb/hour
Night City Library Printout0.5eb/page

NC

Party Time Entertainment Service 500eb/evening
Party Time Contract (+50eb/evening) 3000eb/month
Chr1

ExecUcleaN (Dry Cleaning) 15-100eb/item
Chr1

Habit Personal Service (+2 Social) 5000eb/course
Chr1

Bodycure (ATTR +2 for 1D6 days) 450eb
Chr1

International Companion Network 75eb/hour
..... 750eb/day
..... 4000eb/week
..... 10,000eb/month
Chr1

United Express Delivery & Couriers 25-650eb
Chr1

Lifetime Escort Service..... Cost per day/week/month
Single Escort 150/900/3200eb
Expert 400-20,000eb
3 Man Team 400/2400/8800eb
Car (Omega to Limo or APC)75-500eb
AV-4 800eb
Security Team & APC2000/12000/42,000eb
Highly Trained Experts 4-20x Cost
Chr2

Sphere Low Threat Cargo Overland 50eb/kg
Air Cargo 120eb/kg
LEO Cargo - Down300eb/kg
LEO Cargo - Up 1500eb/kg
Distance over 6000km (except LEO) 2x Cost
Threat Level 2-50x Cost
Codelock Safebox (SP40, Self-destruct) NA
Chr2

C-Team Cost per day/week/month
6 Man Team 1000/3500/12,000eb
Per Extra Week/Month 3000/11,000eb
Air-Mobile Units (Wk/Mth) 12,500/45,000eb
Chr2

Cybernetics Intervention ServicesContract Price
Capture & Rehabilitation in USA 250,000eb
Capture Only 100,000eb
Requires Extraction 3x Cost
Outside USA +50,000eb
Chr2

Orion Initial Investigation10,000eb
Low Threat Rescues (USA)20,000eb
Low Threat Rescues (Western Hem) ..30,000eb
Extract a Top Man 1.5 - 2 Million eb
Chr2

Lazarus Advisor/Consultant 3000eb/mth - 10,000eb/hr
Lazarus Basic Soldier/Agent 2500eb/month
Mechanized Troops+25%
Air Equipped Troops+50%
Rapid Deployment+50%
Risk & Experience Surcharges 50-100%
CB2

Inmate Penal Corps (speciality/troops) Cost /Op

Predators (Jungle & Guerrilla, Urban Assault, Mechanized)
Elite (76) 2,000,000eb
Hardened (92) 500,000eb
New (102) 125,000eb
11.2

Black Widows (Stealth, Assassination, Jungle, Recovery)
Elite (67) 1,000,000eb
Hardened (86) 550,000eb
11.2

Choir Boys (Urban Assault, Infiltration, Gang Warfare)
Elite (56) 500,000eb
Hardened (86) 250,000eb
New (94) 125,000eb
11.2

Night Shift (Urban Stealth & Recovery, Break-Ins)
 Elite (54) 850,000eb
 Hardened (78) 550,000eb

I1.2

Phantasm (Nihilist Combat Runs)

Elite (75) 350,000eb

I1.2

The Fixx (Recovery - Equipment, Mechanized Assault)
 Elite (56) 750,000eb
 Hardened (77) 500,000eb
 Grimm Reapers (Recovery - Personnel, Guerrilla Warfare)
 Elite (45) 400,000eb
 Hardened (70) 250,000eb
 Rajin Cajun (Jungle and Rain Forest Ops)
 Elite (47) 250,000eb
 Hardened (65) 150,000eb

I1.2

X-Conmen (Urban Infiltration & Assault)

Elite (47) 250,000eb
 Hardened (85) 185,000eb

I1.2

Brand-X (Urban Assault, Jungle Warfare, Recovery Ops)
 Elite (35) 200,000eb
 Hardened (79) 150,000eb
 New (95) 50,000eb

I1.2

MONTHLY EXPENSES

Tropical Financier's Corp.
 Aruba

24-hour service 1-800-555-3544

Good in the following credit systems:

Credchip (Chop) 10-20eb/month

CP20

Cab Hailer 10eb/month

Chr1

Standard Phone Service 30eb/month
 Cable TV 40eb/month
 Cell Phone Service 20eb/month
 Net Access Code (1000eb deposit) 10eb/month
 Utilities 100+eb/month

CP20

Personal Body Alarm 300eb/month

Chr1

Trauma Team Account 500eb/month

CP20

Health Plan 500+eb/month

CP20

FOODSTUFFS

Kibble (1eb/bar) 50eb/week
 Generic Prepack 150eb/week
 Good Prepack 200eb/week
 Fresh Food 300eb/week
 Self-Heating Meal 2-22eb
 A Real Meal 15eb

CP20

Meals Ready-to-Eat (.5kg, 38eb/12) 4-10eb

NEO

Scop Tanks 2000eb+supplies

NEO

HotZa Pizza (small to mondo) 6-16eb
CGen

Hotslice Hallucingenic Pizza 50eb+

Biotechnica Nutrisupplement (.5kg) 10eb
Chr2

EnduroDrink (+1 Endurance for 2hrs) 8eb
Chr4

IEC Solodrinker: The Classic (2 in 2 min, 10 flav) .. 110eb
IEC Solodrinker: The Waiter (4 in 1 min, 25 flav) 175eb
IEC Solodrinker: The Mate (1 in 20 sec, 50 flav) 250eb
IEC Solodrinker: The Luxury 12 (12 in 1 min) 715eb
Classic Cartridge (10/25/50 flavors, 100) 5/15/50eb
Francophile Flavors (10/25/50 flavors, 50-30) ... 8/25/50eb
Exotic Flavors (10/25/45 flavors, 35 drinks) 9/28/60eb
Chr3

Bar-in-a-Briefcase (2 liters) 100eb
Chr1

Beer 3eb
CP20

Soft Drink 1eb
CP20

6 Pack of Smash 10eb
CP20

Beer On Tap/Well Drink 3eb
Silverhand (vodka, brandy, CHOOH2) 5eb
Nomad Special (Jack Daniels, greasy nut) 4eb
"Killer" (5 random spirits) 10eb
Night City (tequila, wood alcohol, turps, worm) 6eb
"Blood Razor" (red wine, brandy, cherry soda, bone) . 4eb
Armageddon (only at Totentanz, in rusty tin can) 5eb
Brandance (raw alcohol, citrus juices) 4eb
Sea Breeze (white wine, lemon juice) 4eb
SoCal Special (90% water, 10% anything else) 1eb
Ripper (whiskey, ouzo, citrus juice) 6eb
Blade Runner (CHOOH2, champagne, mealworms) ... 6eb
'Euro (fruit juices, bourbon, ice cubes of gin) 15eb

NC

All Food Shopping Service (+10eb/delivery) ...25eb/month
Chr1

Continental Catering 150-200eb/guest
Chr1

HOUSING

Coffin/Sleep Cube.....	40eb+/night
Cheap Room	75eb/night
Hotel Room	100eb/night
Apartment/Condo (per room)	200eb/month
House (per room)	150eb/month
Average Conapt (unfurnished)	300eb/month
Soundproofed Conapt (unfurnished)	400eb/month
Cube Apartment (furnished)	600eb/month
One Bedroom Apartment (unfurnished)	600eb/month
One Bedroom Apartment (furnished)	750eb/month
Multiply base cost by location:	
Combat Zone	1x cost
Moderate Zone	2x cost
Corporate Zone	4x cost
Executive Zone	6x cost

CP20/NC

Corp Coffin/Dorm (for Techs/Assembly workers)	free
Corp Apt Cube (for Sr Techs/Jr Managers)	subsidized
Safehouse	100-2000eb/night
Ashcroft Hotel	300-5000eb/night
Asylum	500-3600eb/month
Silverhand Studio	600eb/month
Office Space (1000ft ²)	1400eb/month
Corp Apartment (24m ² , moderate area)	1200eb/month
Corp Apartment (+ furnished)	1500eb/month
Corp Apartment (furnished, corp area)	2500eb/month
Professional Apartment	2500eb/month
Plaza West Tower Unit.....	3000eb/month
Plaza West Tower Unit (to buy)	300,000eb
Plaza East Tower Small Unit	5000eb+/month
Plaza East Tower Large Unit/Suite	20,000eb+/month
Plaza East Tower Large Unit (to buy)	2 Million eb+
Plaza East Tower Small Unit (to buy)	500,000eb+
West Hill Gardens Apartment	2800eb+/month
Fallout Shelter	5000eb/person
Luxury Penthouse/Conapts	800,000eb+
3 Bed, 2 Bath House	850,000eb
Coral Forest Estate Underwater Mansion	3,000,000eb

Williams Complex Service Contract ..	10-15% rent/month
Red Door Inn Cubicle	12eb/day
CP20/NC/Chr1	

Domitic System	1D10/2x50eb/m ²
Chr3	

REMOTE/CYBERFORM EQUIPMENT

Manual Controller (-2)	300eb
HUD Controller (-1)	500eb
Cybernetic Controller (0/+1)	800eb
Portable Unit (15km range)	Normal
Stationary Panel (upto 100km range)	Normal
Chr2	
Repeater Station (.33kg)	100eb
P&S	
Wire-Guidance Option (1kg/.5 mile)	50eb/.5 mile
AI "R-Brain" Module (INT 6/2, skills +6)	2000eb
Magnetic Induction Tap Dartgun (10m range)	250eb
Cyberform Battery Pack (72 hours)	100eb
Cyberform Skills (max 5)	x2 skill chip cost
Chr3	

ANIMALS & ANIMAL CARE

Cloned animal with no personality or training	x1 cost
Cloned animal that is raised from infant	x2 cost
Naturally-born and raised naturally	x3 cost
Animals taken from the wild	x50 cost
Animal Training	+5% base cost/skill point
Chr3	

Mouse/Rodent (mice, gerbils, rats)	1eb
--	-----

Rabbit	5eb
--------------	-----

Small Dog (lap-dogs)	10-100eb
----------------------------	----------

Medium Dog (hounds, large terriers)	100-200eb
---	-----------

Large Dog (german shepards, mastiffs) 300 -500eb

Wolf 2000eb

Housecat 5-100eb

Large Cat (lynxes, ocelots) 500eb

Leopard (pumas, jaguars, cougars, small lions)... 2700eb

Cheetah 2800eb

Tiger/Lion 3000eb

Bear (400 kg or less) 2000eb

Large Bear (400+ kg grizzlies, polar bears) 3000eb

Chimp 1000eb

Baboon 1500eb

Gorilla 2000eb

Squirrel (gray squirrels, chipmunks) 150eb

Otter (stoats, weasels, minks, raccoons) 500eb

Bat (large bats) 500eb

Small Raptor (hawks, eagles, owls) 500eb

Large Raptor (vultures, large eagles & owls) 1500eb

Seal (lion seals) 2000eb

Dolphin (bottle-nosed dolphin) 3000eb

Shark (blue, tiger, nurse sharks) 1500eb

Orca (killer whale) 25,000eb

Humpback Whale 32,000eb+

Digital Watchdog Mod 1100eb, +45% base cost

Perfect Pet Mod 1100eb

Cyberpred Mod 4100eb

Animal Eyes Mod 2800eb

Chr3

Diurnal Gerbils (sleep at night) 5-50eb

Lapcat (the perfect pet) 50-100eb

Reactimesh Animal Wrap 5eb/meter²
Eco

Pet Minders (+Black Market animals) 50-5000eb/month
Che1

NUSCUBA & OCEAN EQUIPMENT

Cutting Torch (10SP/rnd, max 40SP, 1kg) 50eb
 Cutting Torch Fuel Slugs (500SP, 0.5kg) 30eb
 SF

Emergency Beacon Set (30km range, 2.5kg) 150eb
 Beacon Transponders (30km range) 25eb
 SF

Portable Sonar (50m, 3kg) 95eb
 SF

Marine Mastoid CommLink (100m range, 0.1kg) 75eb
 SF

Waterproof Charges (4x1kg blocks of C-6+) 3000eb
 SF

Robot Surveillance Buoy (SP15, SDP33, 150k) .15,000eb
 SF

O'Niell Shark Basket (1 use) 50eb
 CB3

Oxygen Reclamation Unit 500eb
 SA

N4 Emergency Resin Bomb (SP20, SDP30) 200eb
 SA

N4 Resin Solvent Spray (-1 SDP/min) 100eb
 SA

AKT-'Plugs' (inflatable passage seal) 200eb
 SA

Feeding Frenzy Juice Jet (10ft, sharks in 3km) 50eb
 Feeding Frenzy Refill (either gas or frenzy juice) 15eb
 SA

Sound Wand (Cool 20, 20ft range, -5 to sonars) 600eb
 SA

Tankless Air Valve Unit (12 hours, 50ft) 430eb
 TAV Unit Filter 10eb

SA

Ballistex Marine Survival Vest (SP14)..... 250eb

CB3

Nuscuba Maintenance Kit (0.5kg) 115eb

Hardshell Maintenance Kit (5kg) 175eb

EVPA Maintenance Kit (10kg)..... 1150eb

SF

Oceanic Stealth Drysuit (-4 Awareness) 4,000eb

SA

CINO "Islander" Rebreather (20min, 30m, P/C) 150eb

SF

Hydrosubsidium "Aquamax" (60min, 50m, EV+1) . 500eb

Oxygen mix (per tank) 20eb

Oxygen/Nitrogen (per tank) 20eb

Helium/Oxygen/Nitrogen (per tank) 60eb

SF

Hydrosubsidium "Deepstar" (180min, 100m, +2) . 2000eb

SF

CINO "Big Blue" Rebreather (10hrs, 100m, +2) ... 2600eb

SF

OTEC "Depth Charge" (10hrs, 200m, +3, Rare) ... 3250eb

SF

LBM Diving Suit (2 hours) 6000eb

Liquid Breathing Medium (30min/liter, 20% fail) .1250eb/lt

Fluorine Breathing Medium (15min/liter, 5% fail) . 250eb/lt

Chr1

OTEC "Rahab II" (4hr, 2500m, SP25, EV3, C) ...13,500eb
SF

SPACE GEAR

Spacesuit (10SP, 2RSP, 6+2hrs air, EV-2)15,000eb
DS

CINO "Seagod" (5hr, 3000m, SP20, EV2, R).....35,000eb
SF

Skinsuit/LMS (6SP, 0RSP, 1+1/3hrs air, EV-1)... 2500eb
DS

Hydrosubsidium "Gorgon" EVPA (3500m)78,912eb
SF

Space Sneak Suit (8SP, 0RSP, 40min air, EV-2) . 2500eb
Chr2

Underwater Linear Frames:

Gamma STR 12/1010,000eb
Delta STR 14/1212,000eb
Pi STR 16/1414,000eb

SA

Worksuit (16SP, 3RSP, 8+2hrs air, EV-3)20,000eb
DS

Battlesuit (25SP, 6RSP, 6+2hrs, STR+1, EV-2) .50,000eb
DS

Small Backpack EVA Unit (500m/sec, 3min prep) 800eb
DS

Radsuit (16SP, 6RSP, 8+2hrs air, EV-3)30,000eb
DS

Manned Maneuver Unit (2000m/sec, 10min prep) 3000eb
DS

Goop Balls (cover a 5cm hole) 0.2eb
DS

Mars Suit (7SP, 2RSP, 5+2hrs air, EV-3)15,000eb
DS

Slap Patches (30cm x 30cm) 5eb
DS

Bubble Shelter - 1 Man (1000km beacon, 24 hr) 300eb
Bubble Shelter - 4 Man (4 x 24 hr) 600eb
Bubble Shelter - 6 Man (6 x 24 hr) 800eb
DS

Hand EVA Unit (150m/sec, 30sec prep) 100eb
Replacement Nitrogen/CO2 Cartridges 5eb
DS

Emergency Bubble (3km beacon, 2 hr) 150eb
DS

Lunar Tent (15 man-days, 2 min to inflate) 800eb
DS

Flare Shelter (+3 flare protection, 18 man-days) .. 3000eb
DS

Sandstorm Shelter (18 man-days) 3000eb
DS

Slag-crete (chemical/heat/vacuum/water) 10eb/40kg
DS

Powerdriver (4 hour battery) 100eb
DS

Vac-solderer (4 hours battery) 50eb
DS

Mini-vac (4 hour battery) 30eb
DS

Microtools 15eb
DS

Combo Flash..... 5eb
DS

Technical Scanners (80% reliable) 100-150eb
DS

Sniffer (90% reliable) 20eb
DS

Pressure Alarm (Detects 5%+ difference) 2eb
DS

Radiation Meter (2m range) 100eb
DS

Velcro (12 pack) 1eb
DS

Drink Bottle (holds 1 liter) 2eb
DS

Lap Pad (stores 100 pages)50-100eb
DS

Personal Radmeter 5eb
DS

Electro-stick Pad 20eb
DS

Grip Slippers 5eb
DS

Hands-free Comset 30eb
DS

Slosh Bag 0-G Shower (2kg) 65eb
DS

Porta-power (100kg, 50x50x100cm, 300 watts) ... 1500eb
DS

Breathers (1/2 hour) 100eb
Replacement O2 Cartridges 5eb
DS

MILITARY EQUIPMENT

Portable Laser Rangefinder 50eb
HOB

Laser Designator and DMD (5kg)..... 900eb
TCB

Fire Control Net 10,000eb
TCB

Gyro Mount 250eb
HOB

Portable Painting Laser 1000eb
HOB

Artillery Computer 1500eb
HOB

Power Exo-Mount..... 5000eb
HOB

WADS

Extra Limbs 10%frame
Chr3

WAD Controller 1000eb
Android Control Circuits 500eb/limb
Chr3

BLACK MARKET/OTHER SERVICES

Forging Credchips (95%) 1D10x1000eb
Cracking a Credchip 25-50%
Cash Processing/Money Exchange 2-5%/3-10%
Fence An Item 10%-50%
Money Laundering 50% of total
Used Goods (depending on scarcity) +/- 30-80%
Nomad Weapons (with Family roll 15+) 70-80%
WS

PRICE MODIFIERS

Legal Stuff (food, consumer goods) 100%
Grey Market (legal stuff, untraced) 25-50%
Grey Market (could be used in a crime) 150-200%
Black Market (illegal stuff) 300%+
Custom (newtech, programs, etc) 400%+
Military (very rare and illegal) 600%+
WS

EQUIPMENT QUALITY

Reliability Chance of Malfunction Cost

UR 30% 50%
ST 20% 100%
VR 10% 150%
EX 5% 300%
WS

**THE ILLUSTRATED REFERENCE GUIDE VOLUME 2
CYBERPUNK 2020 WEAPONS**

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 ½.

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 ½ 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

Excaltibur Nightstick
MEL +0 J P 2d6 -- VR 1m 80 P&S
Excaltibur Taserstick
MEL +0 J P 2d6/Stun 8 1 ST 1m 80 P&S
Excaltibur 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 Drem (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

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

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

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

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

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

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

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

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

**THE ILLUSTRATED REFERENCE GUIDE VOLUME 3
CYBERPUNK 2020 CYBERNETICS**

FASHIONWARE

COSMETIC CYBERWARE

Cyberware Surg. Description Cost H.L Book

Biomonitor

N +2 to Resist Torture & Drugs 100 1 CP20

Dermatech Logo-Line Tattoo

N Logo Tattoos 10-200 .5 Chr4

Advanced Biomonitor

MA Includes ability broadcast information over 2km 200 (1d6/2)-1 CB3

Shift-tacts

N Color changing contact lenses 1-200 .5 CP20

Skinwatch

N Subdermal timepiece 50 1 CP20

Light Tattoo

N Decorative tattoo 1-20 .5 CP20

ChemSkins

N Color/pattern changing skin tints 200 1d6/2 CP20

Synthskins
 N Color/pattern changing artificial skin 400 1d6 CP20
 Synthskin Tuning Chips
 N Stores different patterns/colors for Synthskin 100 0 CP20

Mood Skin
 N Changes color based on mood 200/m 1d6/m Chr3

Nu-Tek TVSkin
 M Your skin can become a vidscreen 600 1d6+4 Chr4

Techhair
 M Color/light emitting artificial hair 1-200 2 CP20

Kill Display
 N 3 digit display 100 1 Chr2

Transparent Skin
 M ATTR -1, -4 for face 1000/m 3d6/m Chr3

Turn-On Nails
 N Color change nails 25/200 1 Chr3

Show-Off Nails
 N Pattern changing nails 45/425 2 Chr3

CYBERNETIC SYSTEM

CUSTOMISATION OPTIONS

Cyberware Surg. Description Cost H.L Book

Unusual Optic Coloration

N +2000eb if already attached to body 50/Optic 0 Chr1

Limblite

N +Control Chip 700eb/Processor (1d6-1hc) 1000eb 750 1-2 Chr1

Custom Cyberware

N Modified cyberware 400% 0 Chr1

Unusual Colorations

N +2000eb if already attached to body 25/inch² 0 Chr1

Etched Design

N -2000eb if done before installation 20-3000 0 Chr1

Electromagnetic Shielding

N -500 rads from radiation damage to cyberware 50-200% 0 DS

Waterproofing

N 100 meters, Streetwise 20 to find, +1EV to limbs 200% 0 SF

Wetwiring

N 200 meters, Streetwise 20/25 to find 300% 0 SF

NEURALWARE

Cyberware Surg. Description Cost H.L Book

Neuralware Processor

M Basic processor. Must have for all systems 1000 1d6 CP20

Advanced Processor (CIA)

M INTx2 chips of +8 skill, -1 INT after 24 hrs, diff 35 2000 1d6 RM

Kerenzikov Boosterware

N Adds +1 to Initiative for every level up to +2 500 1d6/2d6 CP20

Speedware (Sandevistan)

N Adds +3 to Initiative for 5 turns 1600 1d6/2 CP20

Boostmaster

N +1 REF with both types of boosterware 650 1d6/2 SOF

Uberschensch Speedware

N Adds +2 to Initiative for 5 turns 1600 1d6/2 ET

Tactile Boost

N Increased sensitivity. +2 to touch Awareness 100 2 CP20

Tactile Boost Linkage

N Links Tactile Boost to Sexual Implant (addictive) 150 0 Chr2

Olfactory Boost

N +2 Awareness/track via smell. Locate scent 50% 100 2 CP20

Taste Boost

M Heightened sense of taste 100 2 Chr4

Pain Editor

N Allows Endurance checks at 2 diff levels lower 200 2d6 CP20

Uberschensch Pain Editor

N As Pain Editor, but only works 75% of the time 200 2d6 ET

Cybermodem Link
N Allows direct connection to a cybermodem 100 1 CP20

Universal Link
N Combined linkage 400 4 I1.3

Vehicle Link
N +2 to direct cybercontrolled vehicle operation 100 3 CP20

Interface Plugs
M Allows direct connection to smartguns, etc. 200 1d6 CP20

Smartgun Link
N +2 to Smartgun attacks 100 2 CP20

Mag-Duct Spots
N As interface plugs, but only a +1 bonus 220 1d6/2 Chr1

Machine/Tech Link
N Allows control of autofactories, & machines 100 2 CP20

LiveWires
M Prehensile interface cables 400/200 2d6 Chr3

DataTerm Link
N Allows downloading from DataTerms 100 2 CP20

Model 100 Plugs
MA +2 vs Black Ice, -2 for anything else 100 2d6 Chr3

Subdermal Smartgun Link
 M Weapon only version of Mag-Duct Spots (+1) 220 1d6/2 UK

Chipware Socket
 N Holds 10 chips. Can "run" number of chips =INT 200 1d6/2 CP20

ChipLok

- Locks chips in place 150 - Chr4

Braindance Adaptor

N Allows chipware socket to run Braindance 100 0 I2.1

Super Compact Braindance
 CR Braindance recorder that fits on back of head 15,000 2d6 Chr3

Braindance Plugs

M Allows connection to Braindance Recorder 200 1d6 RB

Pacemaker Coprocessor
 N Restarts heart when attacked by ICE 150 2 Chr3

Cyber-Detection Computer
 M Reconnaissance/Detection device, need M/T link 3000 1d6+3 Chr4

Echolocation System
 N Can see in complete darkness, -1 Awareness 800 1d6/2 Chr4

Lockdown
 N Uses cyberaudio to locate snipers 300 1d6 Chr4

Neural ULF Transceiver
 N Send and receive voice/data. Range 15km/unlim 200 1d6/2 SF

Positronic Enhancer
 MA +2 to INT, 10% chance of overload and fits 2000 1d6 I1.3

Wirehead Unit
 M Stimulates the pleasure centres of the brain 1500 0 I2.1

Feintware
 M Slows life signs for 1-6 hrs, 20+ Medtech to tell 1000 2d6 RM

IMPLANTS

Cyberware Surg. Description Cost H.L Book

Nasal Filters

M Stops gases, fumes. 70% effective 60 2 CP20

Gills (Fresh water)

MA Water breathing system, good for 4 hours 400 3d6 CP20

Saltwater Gills

MA Saltwater breathing system, good for 4 hours 600 3d6 SF

Gill Toxin Filters

M Filters toxins for 1 & 1/2 hours 200 2 SA

Independent Air Supply

MA Good for 10 to 25 minutes 300 2d6 CP20

Independent Air Supply +

MA Air for 20 to 50 minutes 600 2d6 SA

Mr Studd Sexual Implant

MA All night, every night. +1 to Seduction checks 300 2d6 CP20

Midnight Lady Implant

MA Sexual implant. +1 to Seduction checks 300 2d6 CP20

Contraceptive Implant

N Good for 5 years. 98% effective 100 .5 CP20

Subdermal Pocket

M 2"x4" space with Realskinn zipper. Diff to spot 200 2d6 CP20

Adrenal Booster M Boosts REF by +1 for 1d6+2 turns, 3x per day 400 2d6 CP20

Motion Detector

M 20sq/m area. 70% effectiveness. 200 2d6 CP20

Subdermal Armor

CR Armors torso to SP 18. Diff Awareness to spot 1200 2d6 CP20

Subdermal Torso Armor

CR 6 / 8 SP, Diff 35+/32 to spot, no REF/ATTR loss 350/500 1d2 / 1d3 Chr2

Subdermal Torso Armor

CR 10 SP, Diff 30 to spot, no REF/ATTR loss 650 1d6/2+1 Chr2

Subdermal Torso Armor

CR 12 / 14 SP, Diff 25 to spot, no REF/ATTR loss 800/1000 1d6/1d6+2 Chr2

Subdermal Torso Armor

CR 16 SP, Diff 20 to spot, no REF/ATTR loss 1100 1d6+3 Chr2

Subdermal Torso Armor

CR 18 SP, Diff 20 to spot, 50% chance -1 ATTR 1200 2d6 Chr2

Subdermal Torso Armor

CR 20 SP, Diff 15 to spot, -1 REF & ATTR 1450 2d6+2 Chr2

Subdermal Torso Armor

CR 22 SP, Diff 10 to spot, -2 REF & ATTR 1750 3d6 Chr2

Orbital Subderm Torso Armor

CR 20 SP, Diff 15 to spot, -1 ATTR, no REF loss 11,600 2d6+2 Chr2

Orbital Subderm Torso Armor

CR 22 SP, Diff 10 to spot, -2 ATTR, -1 REF 14,000 3d6 Chr2

Orbital Subderm Torso Armor

CR 22 SP, Diff 10 to spot, -2 ATTR, no REF loss 28,000 3d6 Chr2

Subdermal Skull Armor

MA 4 / 6 SP, Diff 35/30 to spot, 40% unprotected 300/550
1d2 / 1d3 Chr2

Subdermal Skull Armor

MA 8 / 10 SP, Diff 25/20 to spot, 40% unprotected
750/1000 1d6/1d6+2 Chr2

Subdermal Skull Armor

MA 12 SP, Diff 15 to spot, 50% chance of -1 ATTR 1200
1d6+3 Chr2

Subdermal Skull Armor

MA 14 SP, Diff 10 to spot, -1 ATTR, 40% unprotected 1400
2d6 Chr2

Digital Recorder

M 2hrs storage from any digital source 200 2 CP20

Audio/Video Recorder

M 2hrs storage from video, audio links 300 2 CP20

Radar Sensor

M 100m range. Needs cyberoptic. 70% effective 200 2 CP20

Doc Richter Seismic Sensor

M 40m range. Senses vibrations. 75% 220 1d6/2 CP20

Sonar Implant M 50m range. For water only. 70% effective
300 2 CP20

Military Sonar

M 50m range. For water only. 95% effective. P Avail 700 2
SF

Radiation Detector

M 10m range. 80% effective 200 2 CP20

Chemical Analyzer

M 5m range. 70% effective 200 2 CP20

T-Maxx Cyberliver

MA +4 vs ingested drugs and poisons 450 1d6 Chr1

T-Maxx 2 Cyberliver

MA As above but with fluid rerouting system 850 1d6 Chr1

Decentralized Heart

CR +2 to Death Saves for Torso wounds 1300 1d6+4 Chr1

E-Monitor

N Detects changes in pressure and air 185 1 Chr1

Gyro-Stabilizer

N +1 to balancing maneuvers 1000 1d6 Chr1

OptiShield
M Anti-Dazzle, SP8, 2 spaces for optic options 300 1d6+2
Chr1

OptiShield Options
N T₂, T₂+, TE, LL, IR, Time/day 100+ 50% HC Chr2

Cyberoptic Eyepatch
M 2 options. Diff. Awareness to spot what it is 330 2d6/3
P3

Pacesetter Heart
MA MA and BODY +1 when on 900 1d6 Chr1
Pacesetter 2000 Heart
MA MA and BODY +2 when on 985 1d6 Chr1

Variable-Chambered Heart
N Cyberheart option, x2 hold breath, +1 Endurance +450
+1d6/2 Chr4

Rebreather/Enhanced Lungs
MA Can hold breath for 15 mins 700 1d6+1 Chr1
Enhanced Lungs Series 2
CR Can hold breath for 5-30 mins. 200m depth 5000 1d6
SF
Enhanced Lungs Series 3
CRx2 Entire lungs replaced. Good down to 1000m 7500
1d6+2 SF

Wet Drive
MA Holds 1MU of stored data 320 1d6 Chr1
Extra Memory
M +1MU 175 0 Chr1

Super High Density RAM
CR 40MU, 1 CPU, download via plus 1MU/second I1.2

Wetdrive Access Link
M Internal link to wetdrive 200 1d6/2 Chr2

Wearman Mk.2
N Usable without cybersound 200 0 Chr1

Subdermal Viewscreens
M Similar to Times Square Marquee 250 1d6/2 Chr2

Zetatech Bodycomp
MA Equal to E-Book 1750 1d6+4 Chr2

Eye Color Gland Control
M Change eye color in 1d6 mins 250 1 Chr2

Autoinjector
M Holds 5 doses, +200eb to wire to Biomonitor 750 1d6/2 Chr3

Cell-Phone Implant
MA Implanted cell phone 500 3 Chr3

Cam-O-Skin
N -1 Awareness/20m, 8 patterns, takes 1hr 850 1d6/2 Chr3

Endo-Frame (Basic)

SCR BOD+3, +1 HH dam, 10 points/limb, EV +1 12,000 2d6+1 Chr3

Endo-Frame (Orbital)

SCR BOD+3, +2 all dam, 12 points/limb 25,000 2d6+3 Chr3

Bodyweight Vein Clips

MA +2 on all Death Saves 700 1d6 Chr4

Militech Cyberdoc

MA Counteracts drugs, etc 5000 1d6-1 CB2

BoozeMaster

M +1 to resist alcohol 100/75 1 PAC

GPS Module

N Determine position to 17cm. Needs T₂ or T₂+ 450 1 SF

GPS Module w/screen

M As above but with subdermal viewscreen 600 1d6/2 SF

OTEK Ear Valve
MA Pressure equalization system 150 1 SF

Feel Good Endorphin Trigger
M 1d10 if hurt, 8-10=+3 Stun/Death; 1=intoxicated 500 1d6 SW

Flashlight Implant
M Patch of synthskin, 3m range 90 1 I1.4

Strobe
M Diff 10 - 15 to blind for 1d6 hours. ROF 1/2 150 1.5 I1.4

Life Scan Body Monitor
M +1 COOL, +4 1st Aid, +1 to Death Saves 4000 1d6 I1.4

Self-Destruct
MA Activates when dead and moved, 5m radius 1250 1d6 P2

VOICE BOX

Cyberware Surg. Description Cost H.L Book

Dakai/Cyphire New Throat
CR Hold 3 implants/options at 1/4 Eb, 0 HC, 15 SDP 850 2d6 Chr4

Cybervocal "BoxAlter"
CR 1 option, 1 voice 400 1d6+2 I1.3

Voice Synthesizer
M Can mimic (60%) up to 10 recorded sounds 600 1d6 CP20

AudioVox
M For special effects. +2 to Performance 700 2d6 CP20

Forked Tongue
M A Vox/NT option, +1 to persuasion/ seduction 350 2 Chr1

Voice Pattern

M A Vox/NT option, allows voice pattern emulation 350 2 Chr1

Scramble

N A Vox/NT options, scrambles voice 50 2 Chr4

Volume

N Whisper to megaphone, deaf for 1d6 turns, 5m 75 2 I1.3

Armor

N New Throat only, 20SP 150 1d6 I1.3

Subsonic

N Only heard with subsonic hearing 150 1d6 I1.3

NANOTECH ENHANCEMENTS

Cyberware Surg. Description Cost H.L Book

Muscle and Bone Lace

N Raises BODY by +2 1500 1d6/2 CP20
Advanced M & B Lace

N Increases BODY +1 1000 1-2 Chr4
Advanced M & B Lace

N Increases BODY +3 3000 1d6+1 Chr4

Skinweave

N Armors whole body to SP 12. Diff 20 to spot 2000 2d6 CP20

Upgraded Skinweave

N 6 / 8 SP, no ATTR loss, Diff 35+/30 to spot 1000/1250
1d6/1d6+1 Chr2

Upgraded Skinweave

N 10 SP, no ATTR loss, Diff 25 to spot 1600 1d6+3 Chr2

Upgraded Skinweave

N 12 SP, 50% chance -1 ATTR loss, Diff 20 to spot 2000
2d6 Chr2

Upgraded Skinweave

N 14 SP, -1 ATTR loss, Diff 20 to spot 2400 2d6+2 Chr2

Upgraded Skinweave

N 16 SP, -2 ATTR loss, Diff 15 to spot 2750 2d6+4 Chr2

Lifesaver Skinweave

N +1 healing per day 4500 1d6/2+1 Chr1

Chem Weave

N +4 to Chemical Saves, pallid skin is 8SP vs acid 2000 1d6+3 DS

Vac Weave

MA Protection against decompression, need optics 5000 1d6 DS

Vac Weave Filter Valves

M Cavities fitted with valves for vacuum survival 300 8 DS

Vac Weave "Cyber-Lung"

MA Provides 15 minutes of air for us in vacuum 700 1d6+1 DS

Thermal Weave

N Silvery skin increases Heat resistance to 107°F 1500 1d6+3 DS

Shark Weave (Partial)

N SP 12 to specified area, 1d6/3* damage 4000 1d6 SA

Rad Weave

N Silvery skin provides radiation protection of 1 RSP 1500 2d6 DS

Shark Weave (Full Body) N SP 12 and can cause 1d6/3* damage 12,000 3d6 SA

Weave Maintenance

N Required after a Critical or higher wound is taken 500 0 DS

Nanowear Ozoneshield
N Modification of Skin Weave, protects against UV 2000 1 TTB

Nanosurgeons
N Doubles natural Healing rate 6000 1d6/2 CP20

Anti-Plague Nanotech
N +3 vs diseases and biowar agents 1750 .5 Chr1

Thermaskin
N Insulation to 0°C, sweats at 27°C 2000 1/2d6 I2.2

Nano-optical Upgrade
N +2 night vision 1500 1d6/2 Chr2

Thermal Insulation
N Protects vs hot & cold weather, +5 SP flame/cold 1000 1d6 KCJ

Armor Weave
N +1 BODY, SP 18, -1 REF+MA, need MBL,SKW 4000 1d6 Chr2

Nano-Groomers
N +2 - +4 to Personal Grooming 400 0.5 Chr3

Nitrogen Binders
 N Reduces depressurization by up to 100% 1400 1-2 Chr4
 Nitrogen Binders Upkeep
 N Needed once every 3 months 400 - Chr4

NanoAuditory Rebuild
 N Enhanced Hearing Range & Level Damper 1500 1d6/2
 Chr4

Diet-Mite
 N Screens what you eat passing on what's needed 1000
 1d6/2 LU

Erased Fingerprints
 N Fingerprints erased 100 0 WS
 Altered Fingerprints
 N Fingerprints are altered 300 0 WS
 Alterable Prints
 M Programmable Nanotech altered prints (20 secs) 550 1
 WS

Altered Retinas
 M Retinas altered 800 0.5 WS
 Programmable Retinas
 M Project different pre-set patterns (1 min) 1600 1 WS

BIOWARE ENHANCEMENTS

Cyberware Surg. Description Cost H.L Book

Grafted Muscle
 MA +1 increase to BODY, max increase is +2 1000/+1 2d6
 CP20

Enhanced Antibodies
 N Improves Healing by +1 point per day 3000 1d6/2 CP20

Toxin Binders
 N +4 to Poison/Drug Saves 3000 1d6/2 CP20

Speed Grafts
 MA +2 MA 750 1d6 Chr2

Alpha TuffBone Skeletal Enh
 M BOD +1 for lift, carry, BTM vs HH/Melee 1300 1d6/2
 Chr4

Beta TuffBone Skeletal Enh
 M BOD +2 for lift, carry, BTM vs HH/Melee, ATT -1 2800
 1d6 Chr4

Hemological Replacement

M +1 MA, Endurance, +4min breath, -1 poison/dis 1300
1d6/2 Chr4

Circulatory Sphincters

MA +2 to Stun/Shock Saves after a Serious+ wound 3200
1d6 Chr4

NeoAppendix

MA +2 to Wilderness Survival for food 500 1d6/2 Chr4

Poison Glands- Teeth

MA Natural fangs that inject poison when you bite
500/1000 3d6 Chr4

Sunblocker Sunscreen

M Prevents sunburn, reduces skin cancer risk 250 1 Chr4

Poison Glands- Hands

MA Can be used to coat Rippers or Wolveres 500-1100
2d6+3 Chr4

NeoLungs

CR Hold breath twice as long as normal 1000 1d6 Chr4

Lung Weave

N Toughens lungs for using LBM. 4000 1d6/2 SA

Tailored Pheromones-Love

M +1 to Seduction. Nasal filters 60% effective 1000 1d6/2
Chr4

Neural Bridge

MA Ambidexterity, no -3 penalty with off hand 600 1d6+2
Chr4

Tailored Pheromones-Gullible

M +1 to Persuasion. Nasal filters 60% effective 2000 1d6/2
Chr4

Tailored Pheromones-Confu
M -1 INT & Initiative (1m). Nasal filters 60% effec 2500
1d6/2 Chr4

"Kaloric" Secondary Gut
MA Stores 2 days worth of food 750 1d6/2 Chr4

"Freezeban" Bioconstruct
MA +1 Wilderness Survival/Endurance in -10°C 650 1 Chr4

Quickclot Hemofibrinic Node
MA Wound states treated as one less, 10% stroke 3000
1d6 Chr4

Flashlite Implant
M Non-glare, semi-focused glow, 1m range 290 1-2 Chr4

Replitech Toxin Screen
MA 90% chance of vomiting if toxins are eaten 3400 1d6/2
Chr4

T-Maxx Ileocecal Siphon
MA Function without water for 24 to 48hrs 500 1 Chr4

Altered DNA
N DNA altered using a tailored retrovirus 3000 0 WS

Full-Spectrum Booster
N +4 vs illness/infection/poison/drugs, +1 Healing 7500
1/2d6+1 NEO

Sabre Serum RNA Mod
N +2 MA, +3 BOD, +2 REF, +1 Heal, 60 day wait NA
Special I1.2

Muscle Enhancement
N +1 to BT, but not for BTM 1000 1d6/3 DS

Reflex Boost
N +1 REF (max +2). 25% chance of -1 Stun/level 3500
1d6+3 DS

Enhanced Sight
 M 2 max: IR, UV, LL, Tele, Image Enh, Color Shift 1200 2 each DS

Enhanced Hearing
 M 2 max: Amplified Hearing, or Enhanced Range 1200 2 each DS

Enhanced Sense of Smell
 M Same effects as Olfactory Boost 1200 2 DS

IHAG Nictating Membrane
 N Can see in difficult conditions. Replace 6-8 mth 300 1d6/3 SF

Sinus Reconstruction
 CR Provides pressure equalization. 200m depth 1500 1d6/2 SF

BIOTECH BIOENGINEERING

x2 if cyber

Cyberware Surg. Description Cost H.L Book

Preparatory DNA Mapping
 N Required for all biotech 2700 0 ES+
 Permanent REF Increase
 N Max +1 5000 1d6+3 ES+
 Permanent BOD Increase
 N Max +2 3400/+1 0 ES+
 Permanent ATT Increase
 N Max +3 1600/+1 1/+1 ES+
 Permanent MA Increase
 N Max +4 2700/+1 1d6/2 /+1 ES+
 Reduced Oxygen Demand
 N Can breathe smog 5900 1 ES+
 UV Resistance
 N No sunscreen needed 7600 1d6 ES+
 Toughened Skin
 N SP6 Soft Armor, can't be told from normal skin 8300 0 ES+

BIOENHANCEMENT TABS

TAKE ONE A DAY MAX
 Cyberware Surg. Description Cost H.L Book

Endurance
 - Ignore fatigue 12 hrs, x2 food, 1d3-1d6 damage 1200 - ES+

Ignore Pain
 - +4 to Stun Saves for 12 hours, -2 tactile sense 1800 - ES+

Anti-Trauma
 - +2 to Death Saves for 12 hours 4000 - ES+

RNA MEMORY TABS

Over one/day = 80% lose 2d6 skill/amnesia
 Cyberware Surg. Description Cost H.L Book

Skill +1
 - Lasts for 3 hours, 1d10>1 or -1 in skill 600 - ES+

Skill +2
 - Lasts for 3 hours, 1d10>2 or -1 in skill 1800 - ES+

Skill +3
 - Lasts for 3 hours, 1d10>3 or -1 in skill 5000 - ES+

IMPLANTED BODY WEAPONS

Cyberware Surg. Description Cost H.L Book

Scratchers
N Hands. 1d6/3* damage. Near Impossible to spot 100 2d6
CP20

Slice N' Dice
M Hands. 2d6# damage 700 3d6 CP20

Rippers
M Hands. 1d6+3* damage. Difficult to spot 400 3d6 CP20

Cybersnake
MA Self controlling cyberweapon. 1d6* damage 1,200 4d6
CP20

Cybersnake Mk2

MA 2d6 eviscerate damage on critical hit or internal 1,600
4d6 CP20

Wolveres
M Hands. 3d6* damage 600 3d6+1 CP20

Gang Jazzler
M 3 surges, immobilize for 1d10+1 mins 600 2d6+3 Chr1

Big Knucks
M Hands. 1d6+2 damage 500 3d6 CP20

Bonespike
MA Pop up bone spike. 1d6+4* damage 1,000 2d6 Chr3

Stinger
M Finger mounted Hypodermic needle (3 doses) 400
1d6+3 Chr4

BigRipp
MA 2d6* damage (break on 1 or 1-3 on a parry) 1200
3d6+1 Chr4

NovelTech Spitfire Flamer
MA EX +0 - P Varies 4 1 ST 4m 1000 4d6 ER

Implanted Fangs (Vampires)
N Mouth. Implanted canines, 1d6/3* damage 200 3d6
CP20

Poison Vampires

N Mouth. 1d6/3* damage plus poison/drug injector 400 3d6
CP20

Retractable Vampires/Sgrin

MA Mouth. 1d6/3* to 1d6* bite damage. Retractable 500
2d6+2 Chr2

Extended Canines

CR Mouth. 1d6/2+1* damage. Retractable 1000 3d6+2
Chr2

Spitting Cobra

M Vampires that spit chemicals 6ft, as airgun pellet 400
4d6 Chr3

Retractable Spitting Cobra

MA Retractable vampires that spit chemicals 6ft 700 4d6
Chr3

Sharkgrin Special
N Mouth. Implanted carbo-glas teeth, 1d6/2* damage 200
3d6 CP20

Extended Sharkgrin Special

CR Mouth. 1d6* damage. Retractable 1400 4d6 Chr2
Retractable Vampires/Sgrin
MA Mouth. 1d6/3* to 1d6* bite damage. Retractable 500
2d6+2 Chr2

NewTeeth
M Ceramic teeth: MEL -1 NA C 1-2* NA 1 VR touch 200
1d6/2 Chr4

PowerJaw
MA Myomer jaw muscles, +2 to bite damage 100 +1-2
Chr4

Mandibles
MA 2d6 damage bite, look normal except for eating 1200
5d6 I2.2

Cyberjaw - K9
MA SP 6 metal jaw. 1d6* bite damage 2750 3d6+2 P2

Cyberjaw - Conga
MA SP 6 metal jaw. 1d6+2* bite damage 2770 3d6+2 P2

Cyberjaw - Needler
MA SP 6 metal jaw. 1d6+3* bite damage 2800 3d6+2 P2

Cyberjaw - Pit Bull
MA SP 6 metal jaw. 2d6* bite damage 2870 3d6+2 P2

Cyberjaw - Shark Maw
MA SP 6 metal jaw. 2d6+1* bite damage 2930 3d6+2 P2

Cyberjaw - T-Rex
MA SP 6 metal jaw. 3d6* bite damage 3000 3d6+2 P2

RealSkinned Cyberjaw
MA Jaw looks real, 70% effective (Diff Awareness) 0 -1d6
P2

CYBEROPTICS

Cyberware Surg. Description Cost H.L Book

Cyberoptic
MA Basic eye module (4 option spaces per eye) 500 2d6
CP20

Quick Change Optic
MA Removable, but only 3 options 1000 2d6+3 P1

Remote Eye
MA 1 space left, 100m transmission 1500 3d6 Chr2

Optical Interface
MA Interface plug behind the optic 600 2d6+2 Chr3

Bug Eye
MA Can hold 6 Options 750 3d6 Chr3

Third Eye
CR -1 ATTR/eye, max 2 extra 750 3d6+ Chr3

Revelation Cyberoptic
MA Early model. +1 Notice, ATTR -1,-2 700 3d6-1 Chr3

Soviet Cyberoptic
MA 1 option space per eye, 50% chance of -1 ATTR 100 2-
3d6 Chr4

Kiroshi MonoVision
MA 6 option spaces, +1 Notice, +Initiative vs Ambush 650
3d6 Chr4

Vacuum Proof Optic
MA 4 option spaces, used with Vac Weave 600 2d6 DS

CYBEROPTIC OPTIONS

Take 1 space unless noted otherwise
Cyberware Surg. Description Cost H.L Book

Color Shift
N Allows color changes, special fashion effects 300 .5 CP20

Image Enhancement
N +2 Awareness when using visual search 300 1 CP20

Teleoptics
N Telescope ability to 20x 150 .5 CP20

Micro-optics
N Microscope 150 .5 CP20

Anti Dazzle
N Immune to flash, laser blinding 200 .5 CP20

Times Square Marquee
N LED Screen in vision field for messages 300 1 CP20
Times Square Plus
N Allows visual information retrieval (3 spaces) 500 2 Chr1
Video Imager
N Receives vid images (2 spaces) 350 2 Chr1
Time/Day Display
N Time and date, no spaces 100 1 Chr2
Cyberoptic Compass
N 1 space, 2 for logocompass 300 1 Chr3
Interferometry System
M 10x vision all the time 400 1 Chr3

Targeting Scope
+1 on all Smartgun attacks 400 2 CP20

Low Lite
N See in dim light, almost total darkness 200 .5 CP20

Thermograph Sensor
N See heat patterns, temperature readings 200 1 CP20

Infrared
N See in total darkness, using heat emissions 200 1 CP20

Ultraviolet
N See in darkness, using UV flash 200 1 CP20

Digital Camera
N Shoots up to 20 images (2 spaces) 300 .5 CP20
MicroVideo Optic
N Video record up to 20 min (2 spaces) 300 .5 CP20

Dartgun
N Holds 1 poison dart. Range 1m (3 spaces) 200 2 CP20

Dodgeball
N +1 to Hand to Hand skill after 30 secs 440 1 Chr1

Tear Gas Sprayer
N 1m range (2 spaces) 200 2 Chr1

Video Cam/Transmitter
N Live feed 1m range (4 spaces) 330 1 Chr1

Laser-Comm Optic
 M 50m range, and can blind. Code chips are 175eb 425 1
 Chr3

Verbal Eyes (Basic)
 M Displays images, -1 space 750 3 Chr3
 Verbal Eyes (Vid Image)
 M 3 spaces, + Video Imager 1000 5 Chr3
 Verbal Eyes (Cust. image)
 M 4 spaces, Times₂ + 1200 5 Chr3

Double-Slit Pupils
 N Allows clear vision through air-water boundary (1) 200 .5
 Chr4

Hydrosubsidium Aquagoggs
 N Synthetic nictitating membranes, good to 200m 200 1 SF

Live Feed Optic
 M 2 mile range 1000 1 I2.1

Optical Capacitor Laser
 N 2d6 damage, 1 shot, .5m range (3 spaces) 800 3 P1

CYBERAUDIO

Cyberware Surg. Description Cost H.L Book

Cyberaudio
 M Basic hearing module (6 option spaces) 500 2d6 CP20

Spectrum Cyberaudio
 MA Early model. -1 balance, +1/+2 Awareness 650+ 3d6-
 2+ Chr3

Soviet Cyberaudio
 M Only 2 option spaces, 50% chance of -1 ATTR 100 2-
 3d6 Chr4

CYBERAUDIO OPTIONS

Take 1 space unless otherwise noted

Amplified Hearing

N +1 Awareness using auditory cues. SWx2 200 1 CP20

Radio Link

N Radio communication up to 1 mile 100 1 CP20

Phone Splice

N Full cellular communication (large city only) 150 1 CP20

Scrambler

N Cannot understand with out a descrambler 100 .5 CP20

Bug Detector

N Detects taps, bugs up to 3m. 60% effective 200 .5 CP20

Voice Stress Analyzer

N +2 to Human Perception, Interrogation skills 200 1 CP20

Sound Editing

N +2 Awareness to overhear specific conversation 150 .5 CP20

Enhanced Hearing Range

N Ability to hear super & subsonic ranges. SWx2 150 2 CP20

Wearman

N Stereo music system 100 .5 CP20

Radar Detector

N Beeps if radar encountered, fixes source (40%) 150 .5 CP20

Homing Tracer

N Can follow tracer up to 1Km distant 200 .5 CP20

Tight Beam Radio Link

N Allows untappable radio com within line of sight 200 1 CP20

Wide Band Radio Scanner

N Picks up transmissions on all bands 100 2 CP20

Micro-recorder Link

N Transmits to recorder in body or via plugs 100 .5 CP20

Digital Recording Link

N Transmits sounds to a digital recorder 100 .5 CP20

Level Damper

N Automatic noise compensation. -25% from SW 300 .5 CP20

Fax+ 1000 Alert

N Alerts user to incoming faxes 100 0 Chr3

ShareChecker™ Link

N Share information using T₂, screen or audio 100 .5 ET

CYBERLIMBS

Cyberware Surg. Description Cost H.L Book

Standard Cyberarm

CR 20/30 SDP, 4 option spaces, 1d6 punch 3000 2d6 CP20

Standard Cyberleg

CR 20/30 SDP, 3 option spaces, 2d6 kick 2000 2d6 CP20

Artificial Shoulder Mount CR Mount up to 2 extra arms. 25 SDP 1500 2d6 CP20

Romanova Cyberlegs

CRx2 +1 to Wardrobe & Style 5000 4d6 Chr3

Enable Cyberarm
CR Early model. 23/33 SDP, REF -1 500 2d6+2 Chr3

Enable Cyberleg
CR Early model. 28/35 SDP, REF -1, MA -2 700 3d6+3 Chr3

Orbital Crystal Cyberarm
CR 50/60 SDP, 4 option spaces, 1d6 punch 7000 2d6 Chr1
Orbital Crystal Cyberleg
CR 50/60 SDP, 3 option spaces, 2d6 kick 6000 2d6 Chr1

SuperSized Arm
CR SDP 30/40, -2 REF, +1EV, 2d10/3d6, SP 20 4000+ 2d6 Chr3

Independent Cyberhand
MA 1d10 crush, 7/10 SDP, 1 option space 750 1d6 Chr1

Corvette Cyberlegs (basic)
CR +3 MA, +1 on movement rolls 4500 3d6 Chr4
Corvette Cyberlegs (advan)
CR/M +8 MA, +2 on movement rolls 5000/500 3d6+4 Chr4

Soviet Cyberleg
 CR SDP 30/40, 3d10 kick, 5% failure, 2 spaces 875 2-3d6
 Chr4

SovWear Cyberleg
 CR 30/40 SDP, 6d6 kick, 2 spaces, UR 1500 2d6 SOF

Soviet Cyberarm
 CR SDP 30/40, 3d6 punch, 2d10 crush, 5% failure 669 2-3d6
 Chr4

Biomechanical Arm
 CR 10/15 SDP, 1d6 punch, 1d6 crush, 1/2 dam normal NA
 1d6 I1.2

Cyber Bar Leg
 CR Built in wet bar 3000 2d6 I1.3

Speeding Bullet Legs
 CRx2 MA 16, leap 10m, 1 option space left per leg 4500
 4d6 SOF

Tentacle Arm
 CR 8x70 cm tentacles, SDP 5 each. SDP 20 shoulder 4000
 5d6 I2.2

SovWear Cyberarm
 CR 30/40 SDP, 3d6/6d6 damage, 3 spaces, UR 1000 2d6
 SOF

Extendable Tentacle Arm
 CR Same as above plus can extend to 150 cm 6000 5d6
 I2.2

CYBERLIMB OPTIONS
 Cyberware Surg. Description Cost H.L Book

Quick Change Mount
 N Allows 1 turn changing of cyberlimb 200 2 CP20

Hydraulic Rams
 N SDP 30/40, 3x normal damage (1 space) 200 3 CP20

Thickened Myomar
 N SDP 25/35, 2x normal damage (1 space) 250 2 CP20

Reinforced Joints
 N SDP +5 200 1 CP20

Microwave/EMP shielding
 N Limb not as susceptible to EMP, Microwaves 300 1 CP20

Plastic Covering
 N In colors, transparent, etc 1-200 1 CP20

RealSkinn
 N Limb looks real. 70% effective (Diff Awareness) 200 - 1d6/2 CP20

Superchrome
 N Highgloss metallic covering 200 3 CP20
 Armor N Armors cyberlimb to SP 20 200 2 CP20

Leg Boosters
N +3m leaps (2 spaces) 500 1d6 Chr3

Fleshweave
M Takes 1 option space. +50% repair costs 200+20% 0 Chr3

Extra Twist Joint Addition
N +2 Athletic type rolls, MArt Grapples & Escapes 30%,+10% 1 Chr4

360 Rotating Joints
N +1 to Escaping, some TECH repairs (.5 spaces) 120 2 Chr4

Tentacle Arm Sheath
N Hides tentacles, resembles cyberarm, 2 openings 800 0 I2.2

Locking Joints
N 25+ Strength Feat to move (.5 spaces) 100 .5 Chr4

Double-Jointed
N +1 Grapple, Holds, Chokes, Escapes (.5 spaces) 1000 1d6/2 Chr4

Extending Leg Units
N Alters height -1 to +3 ft. +1MA (2 spaces) 400 4 Chr4
Extension Hand
N Hand extends up to 1m 350 2 CP20

Spiked Limb Cover
N +1d6 grapple/holding damage 200 2 I1.4

CYBERHANDS

ATTACH TO CYBERLIMBS (Use 1 space)
Cyberware Surg. Description Cost H.L Book

Standard Hand

N Resembles normal hand 150 0 CP20

Modular Hand

N Choose any 4 modular tools 600 2 CP20

Ripper Hand

N Standard hand with Rippers. 1d6+3* damage 600 2d6 CP20

HammerHand

N Hydraulic Ram fist does 1d10 damage 600 2d6 CP20

BuzzHand

N Electric chainsaw. 2d6+2* damage 600 2d6 CP20

Tool Hand N Fingers contain screwdriver, wrench, drill, etc 200 2 CP20

Grapple Hand

N Extends rocket-propelled grapple, 30m line 350 3 CP20

Spike Hand

N Palm spike. 1d6+3AP damage 500 2d6 CP20

Mace Hand

N 2d6+1/1d10-2 damage, 1m range 300 3 Chr1

Cyberhand Coverings

N Same range as listed in for cyberlimbs 100 1/2 usual Chr1

Custom Cyberhand

N Varies 900 Varies Chr2

Web Hand
 N +2 swim, +1-2m/turn, 1d6* damage 250 2 Chr3/SA

Surveillance Hand
 N Remote cyberhand 1500 1d6 I2.1

IEC Venom Hand
 N 4 needles, slash for 1d6-1 damage 600 2d6 Chr3

Drill Hand
 N 3d6 damage, 1/2 hard, 1/4 soft SP 700 3 P1

Medical Modular Cyberhand
 N/MA Mono scalpel, air-hypo, stapler, probe ,etc 975 1d6/2 Chr4

Travel Hand
 N 4 options in fingers 500 2 P1

Dynamax Grapplefist
 N 50m cable, 2 spaces, 2d6+2 crush 1050 2d6 I1.1/PAC

Gouge Master
 N 2d6+3AP, 2d6*, 2 spaces, 20m cable and reel 550 2d6 P3

Gouge Master Winch
 N High speed winch for reeling the cable in 100 2 P3

Mini-Camera in Palm
 N It's a camera 1000 1d6 I1.1

Lightning Fist
 N Electricity. Stun -1, or 2d6+1 damage 900 2d6 RPI

CYBERFEET

ATTACH TO CYBERLIMBS (Use 1 space)
Cyberware Surg. Description Cost H.L Book

Standard Foot

N Resembles normal foot 200 0 CP20

Talon Foot

N Extends toe blades. 1d6* damage 600 2d6 CP20

Tool Foot

N Toes contain screwdriver, wrench, drill, etc 300 2 CP20

Web Foot

N Doubles swimming speed, +3 to Swim skill 500 2 CP20/SA

Grip Foot

N For better gripping strength. +2 to Climb 500 2 CP20

Spike Heel Foot

N Heel spike for lethal kicks. 2d6AP damage 500 2d6 CP20

Skate Foot

N Allows an MA 20. Use Athletics or skate skill 440 1d6 Chr1

Anchoring Cyberfeet

N Anchors use to ground. 4 uses (2 spaces each) 400 3 Chr2

Catspaw Stealth Foot

N +1 to Stealth skill 150 1 Chr4

FINGERS
ATTACH TO CYBERHANDS
 Cyberware Surg. Description Cost H.L. Book

Dartgun
 N 3m range 100 2 Chr1

Lockpick
 N Pick for mechanical locks 50 .5 Chr1

Mini Light
 N 25m beam, batteries 1eb 105 .5 Chr1
 IR/UV Flashlight
 N 10m range 200 1 Chr3

Finger Bomb
 N 2d6+3, 3m radius 150 2 Chr1

Wirecutters/Scissors
 N 1d6/3 damage 150 1 Chr1

Mace Sprayer
 N 2 bursts, -4 REF & Notice for 1d6 turns 150 2 Chr1

Quick Change Mount
 N Click and turn mount, mod =120eb 150 1 Chr2

VidCam (+ 1 option)
 N IR - 200eb, Teleoptic - 225eb, or Lowlite - 100eb 400+ 2 Chr2

Self-Propelled Grenade
 N 7m range, 2d6 over 2m (25eb) 200 2 Chr2

Aip Hypo
 N 4 doses, air containers 3eb 200 1 Chr2

Tracking Device
 N 3m range, 2 bugs, 3 km transmitter 300 .5 Chr2

Lighter
 N 2 hours of fuel, 1 eb/refill 105 2 Chr2

Probe Link
N Interface link 150 .5 Chr3

Parabolic Microphone
N 20x Microphone, for full arms 350 2 Chr3

Flasher
N Diff REF to blind target for 1 min (25eb) 250 1 Chr3

Flare
N 150m altitude, 25m diameter (15eb) 200 2 Chr3

Storage Compartment
N Small space 75 .5 Chr3

Laser Pointer
N 20m 150 .5 Chr3

Flesh Mount
M Allows cyberfingers to be mounted on meat hand 100 1 Chr4

One-Shot Special
N P -2 P E 1d6 (5mm) 1 1 ST 20m 250 2 Chr4

Ballpoint Finger
N Leakproof pen 25 .5 Chr4

Cyberfinger Oxygen Tank
N 30 seconds of oxygen 250 .5 SA

Screwdriver
N Powered screwdriver finger 50 .5 I1.1

Wrench
N Adjustable wrench finger 50 .5 I1.1

Drill
N Adjustable drill finger 50 .5 I1.1

Soldering Iron
N Electric Soldering Iron finger 50 .5 I1.1

Socket Wrench

N Adjustable powered socket wrench finger 50 .5 I1.1

OPTIONS

BUILT INTO CYBERLIMBS (Use 1 space)
 Cyberware Surg. Description Cost H.L Book

Cybermodem
 N Built in cyberdeck 3000 1 CP20
 Cellular Cybermodem
 N Built in cellular deck 5000 1 CP20

Hidden Holster
 N Weapon size based on Body Type 100 1 CP20
 Quickdraw Holster
 N P class conc. +2 Initiative to fastdraw 200 0 Chr2

Storage Space
 N 2"x6" storage space. Can be locked 50 .5 CP20

Cutting Torch
 N Can cut through SP20 100 1d6/2+1 Chr1

Icer
 N 2m range 200 1d6/2 Chr1

Limb Link
 N Turns pop-up gun into smartgun +1 100 1 Chr1

MiniCam
 N Pop up Digital Camera (20 shots) 200 2 CP20
 MiniVid
 N Pop up Mini video (30 minutes) 400 2 CP20
 Digital Recorder
 N Digital chip recorder. Download or erase chip 300 1 CP20

Magnetic Hands/Feet
 N For easier Zero-Gee movement 60 0 Chr1

Techscanner
 N 60% effective, -3 to repair difficulty 400 3 CP20

Watch-Man
 N Miniature TV 180 1 Chr1

LCD Screen Readout
N Can be linked to any output device 200 1 CP20

Smartplate Link
N Smartgun= 3x cost 300 2 Chr3

Winch
N 15m cable, pulls up to 1 ton 500 1d6+3 Chr2

Microwaldo Bracer
N +1 to TECH rolls 800 3 Chr3

Laser Mike
N 60m range, Human Perception -5 400 1d6+2 Chr2

"D-Tek" Targeting Network
M Negates movement firing modifiers 1300 1d6+3 SOF2

Radio/Cellular Boosterstation
N Runs for 160 hrs, diff 25 encryption (2 spaces) 2650 2 Chr2

ULF Antenna
N 100m reel antenna for transceiver - 1 SF

ECM Emitter
N Electronic counter-measures emitter (2 spaces) 2950 2 Chr2

Cyberlimb Light
N Light built into palm, 3m range (0 spaces) 90 .5 I1.4

CyberPillow
M A pillow in an arm 80 0.5 Chr3

CYBERWEAPONS

BUILT INTO CYBERLIMB (Use 1 space)
Cyberware Surg. Description Cost H.L Book

Grenade Launcher
 N Carries 2 grenades of any type 500 2d6 CP20

Micro-Missile Launcher
 N Contains 4 mini-missiles, 4d6 damage each 900 2d6 CP20

Micro-torpedo Launcher
 N Underwater version of mini-missiles, 4d6 damage 900 2d6 SA

2 Shot Capacitor Laser
 N Shoulder mounted. +3 - - 3d6 2 1 10m 800 2d6 CP20

Derringer N Pistol -1 1d6 (5mm) 2 2 ST 50m 220 1d6 Chr1

Popup Gun
 N Gun size based on Body Type 2-800 2d6 CP20

Flashbulb
 N 4m x 6m 250 1d6/2 Chr1

Flame Thrower
 N Range 1m, 4 shots, Damage is 2d6, then 1d6/2 600 2d6 CP20

Gas Jet
 N 6 shots, range 2m 275 1d6+3 Chr1

Weapon Mount & Link
 N Mounting plate plus neural link for 1 weapon 100 3 CP20

Tazer Grip
 N Effects equal to tazer, Stun -2 180 2d6-2 Chr1

Whip
N 1d6/2 or choke 475 2d6 Chr1

Popup Sliver Gun
N P +0 -- 2d6x1d6/2* 7 2 UR 40m 550 1d6+2 Chr1

Tri-Dart Launcher
N 3 darts, 1d6/2 damage, 1/3 SP 300 1d6/2 Chr2

Retractable Monoblade
N 2d6+3# damage 800 1d6+2 Chr2

Survival Blade
N 1d6+3* damage 500 1d6 Chr2

BigRipp
M Carbo-glass blade. 2d6, 1/2SP (break 1-3) 850 3d6+1 Chr4

ChainRipp
N 3d6AP 1250 2d6+4 Chr3

Blitzkrieg Arc-Thrower M EX 0 - R 3d6 (1/2 R 1/2 S) 4 1 ST
10m 1050 2d6 Chr4

High Five/The Palm Bomb
N 20-30 to detect. .477 or 12ga round, 1 shot 355 1d6+3 Chr4

Pop-Up Hand Crossbow
N -2 J E 1d6+2 6 2 VR 25m (3 spaces) 300 2d6 SOF2

Strobe
N Same as implant version (0 spacs) 150 1.5 I1.4

LINEAR FRAMES

IMPLANTED EXOSKELETON

Cyberware Surg. Description Cost H.L Book

Sigma
 MA STR 12, +4 Damage mod 6000 2d6 CP20
 Beta
 MA STR 14, +6 Damage mod 8000 2d6 CP20
 Omega
 MA STR 16, +8 Damage mod 10,000 3d6 CP20
 GP Exoskeleton (A)
 MA STR 18, SDP 15, SP 6, MA 4, REF 5 12,000 4d6 Chr3
 GP Exoskeleton (B)
 MA STR 21, SDP 20, SP 8, MA 4, REF 5 15,000 6d6 Chr3
 Underwater Gamma
 MA STR 12/10 10,000 2d6 SA
 Underwater Delta
 MA STR 14/12 12,000 2d6 SA
 Underwater Pi
 MA STR 16/14 14,000 3d6 SA

BODY PLATING

EXOARMOR

Cyberware Surg. Description Cost H.L Book

Cowl

MA Skullcap, covers head in SP 25 200 1d6 CP20

Faceplate

CR Protective facemask. SP 25 400 4d6 CP20

Torso Plate

MA Torso protection. SP 25. -3 REF 2000 3d6 CP20

Front Optic Mount

MA Allows up to 5 optics to be mounted. -1 ATTR 1000 4d6 CP20

Sense ext. ("Rabbit Ears")

M Head mounted extensors for audio, optics, etc 500 3d6 CP20

Total Body Plating
 CRx2 SP20, REF-3, ATTR/2, -1 Stealth 6800 8d6 Chr2

CyberFacial Remounts
 MA/CR SP 6-18, ATTR -1,-2, 15%-50% protect 150-350
 1d6-3d6 Chr3

Spyke! Furniture
 N 10SP, +10SDP, 1d3+1 to 1d6+1AP 400-600 1-3 Chr3

FULL BODY REPLACEMENTS

Cyberware Surg. Description Cost H.L Book

Alpha Class
 CRx2 REF 10, MA 10, BOD 12, SP 25, SDP 20/30/40
 40,000 16d6 Chr2

Aquarius (Sub-Marine)
 CRx2 REF 10, MA 10, BOD 15, SP 25, SDP 20/30/40
 50,000 18d6+2 Chr2

Copernicus (Space-Use)
CRx2 REF 11, MA 10, BOD 12, SP 25, SDP 20/30/40
60,000 19d6 Chr2

Enforcer (Security)
CRx2 REF 12, MA 15, BOD 12, SP 30, SDP 25/35/45
55,000 21d6-2 Chr2

Eclipse (Covert Ops)
CRx2 REF 13, MA 13, BOD 12, SP 25, SDP 20/30/40
65,000 21d6+3 Chr2

Brimstone (Fire-Fighter)
CRx2 REF 11, MA 10, BOD 14, SP 30, SDP 20/30/40
47,000 19d6 Chr2

Gemini (Humanoid)
CRx2 REF 10, MA 10, BOD 12, SP 25, SDP 20/30/40
55,000 16d6+2 Chr2

Samson (Industrial)
CRx2 REF 10, MA 10, BOD 18, SP 25, SDP 20/30/40
50,000 20d6+1 Chr2

Wingman (Pilot)
CRx2 REF 15, MA 10, BOD 12, SP 25, SDP 20/30/40
54,000 20d6 Chr2

Dragoon (Military)
CRx2 REF 15, MA 25, BOD 20, SP 40, SDP 40/50/60
120,000 42d6+3 Chr2.

'Sheol' Hazardous Ops
CRx2 REF 10, MA 10, BOD 18, SP 30, SDP 20/30/40
50,000 18d6+8 Chr3

Militech 'Spyder' Recon
CRx2 REF 12, MA 20, BOD 12, SP 30, SDP 20/30/40
118,105 39d6 Chr3

MD Tech 'Kildare' Medical
CRx2 REF 10, MA 10, BOD 12, SP 25, SDP 20/30/40
46,000 19d6 Chr3

'Wiseman' Cyberspace Com
CRx2 REF 14, MA 10, BOD 12, SP 25, SDP 20/30/40
91,381 23d6+3* Chr3

Adrek 'Burroughs' Mars Ops
CRx2 REF 10, MA 10, BOD 12, SP 35, SDP 20/30/40
42,000 16d6+4 Chr3

Arasaka 'Daioni' PA Convert
CRx2 REF 17, MA 20, BOD 52, SP 80, +6 Initiative
810,000 16d6+30 SW

OPTIONS FOR FULL CONVERSIONS

Stylization

N Customization, possible bonuses to some skills Varies 0

Increased SP

N Max 40 SP, 10-50lbs weight increase 2000/+5 0 Chr2

Increased SDP

N Max +20 SDP, +55lbs/+5 SDP 1500/+5 0 Chr2

Increased REF

M Max 15 2000/+1 2/+1 Chr2

Increased MA

M Max 25 1500/+1 2/+1 Chr2

Increased BODY

M Max 20 1000/+1 2/+1 Chr2

Shielding

MA Electronic shielding. 500 rads protection 2000 6 Chr2

Quick Change Mounts

N Rifles (2), Hvy.Weapons (3) can be mounted 200 2 Chr2

Interchangeable Biopod

CR Organs can be moved to different FBRs 20,000 18d6

Longevity Module

MA Theoretically triples 'borg's lifespan 15,000 1 Chr2

Eelskin

MA 1d6 to 2d6+3 Damage 14,000 1d6 Chr3

Cyber Steroids

2xCR BODx3, +3kg/+1 BOD, runs off power unit below 1500/+1 6d6 Chr3

Back Mounted Power-unit

N +5% weight, 10hrs, 20eb/recharge 200 0 Chr3

Variable Spectrum Light

N No spaces 200 .5 Chr3

Enhanced Thermograph

N Advanced thermograph. 1 space 200 1 Chr3

Blood/IV Supply

N 4 x 1/4 litre containers. 1 space 300 1 Chr3

Reactive Body Plating

MA Detects laser & smart sights, REF>10 dodge 6000 1d6 SOF2

Dummy Facemasks

N Detachable faceplates 25-500 0 SOF2

BODYSCULPTING

SURGICAL BODY MODIFICATIONS
Cyberware Surg. Description Cost H.L Book

Appearance Change - Minor

M Look sort of like you wanted to, Notice 15+ 1200 - CP20

Appearance Change - Major

M Look very much like you wanted, Notice 20+ 2400 - CP20

Appearance Change - Expert

M Look exactly like you wanted, Notice 25+ 3600 - CP20

Appearance Change - Top

MA Top of the line, Notice 30+ to spot the sculpt 5000 - CP20

Increased Attractiveness

M +1 ATTR (maximum ATTR is 10) 600 - CP20

Sex Change - Basic

MA 1 month therapy, 1 week hospital, diff 20 to spot 4200
0 to 1d6 WGF

Sex Change - Advanced

CR Each +5 diff to spot doubles time and cost x2/+5 diff 0
to 1d6 WGF

Ability To Bear Children

MA Includes psychological counselling +5000 0 WGF

Ability To Father Children

MA Includes psychological counselling +1000 0 WGF

EXOTIC BODY MODIFICATIONS

Cyberware Surg. Description Cost H.L Book

Minor Facial Modification

M Alterations to eyes, ears, nose, etc 1000 1d6/2 Chr2

Major Facial Modification

M Major alterations to features 2000 1d6 Chr2

Muzzle, Short

M Like a bear's or tiger's muzzle 2000 1d6 Chr2

Muzzle, Long

MA Like a dog's or horse's muzzle 2500 2d6 Chr2

Mandibles, Extended
 MA Semi-prehensile grasping "jaws". 1d6* damage 4000
 3d6 Chr2

Tail
 MA Mobile but weak, exerts about 3lbs of force 1500 2d6
 Chr20

Natural Fangs
 N 1d6* bite damage 500 2d6 Chr2

Natural Claws
 N -3 to manipulation rolls. 1d6* damage 1000 1d6+1 Chr2
 Retractable Claws
 M 1d6* damage 1000 2d6 Chr2
 Scratchers
 N Low HL due to implantation in hospital 500 1d6 Chr2
 Rippers
 M Low HL due to implantation in hospital 750 2d6 Chr2

Combat Tail
 MA Heavily muscled. 1d6+Damage Mod. 2500 3d6 Chr2
 Stinger Tail
 MA Poison injecting stinger. 1d6*+Mod+drug/toxin 3000
 3d6 Chr2

Short Tail
 M Bunny tail, etc 250 2 Chr2

Digitgrade Legs
 CR 3 joint legs. +1 MA with tail. -2 MA without tail 4000 6d6
 Chr2

Fur/Scales/Skinchange
N 10% chance of cancer 10,000 3d6 Chr2

Frame Alteration
CR 25% size change from actual body size 8000 2d6 Chr2

Muscle Pouch
MA Muscles on lower back for hidden tail or tentacles 1500
1d6 SA

Heavy Scales
N SP 12. 10% chance of cancer 12,000 3d6 Chr2

ExoSkeleton
CR SP 18, MA & REF-2. 10% chance of cancer 20,000
4d6 Chr2

Tentacles
MA Weak, can be hidden in pouch, -1 MA in water 1500
2d6 SA
Stinger Tentacles
MA Bio-Toxin 1 (Death/4d6 damage), -1 MA in water 3000
3d6 SA
Black Ink
MA Ink can cloud water, and can be toxic 1200 3d6 SA

EXOTICS PACKAGES
 Cyberware Surg. Description Cost H.L Book

KatNip - Feline
 MA+ Slit-eyes, pointed ears, tail, synthskin, scratchers
 3400 4½d6 Chr2

Reptile
 M+ No ears, long tongue, olfactory, fangs, synthskin 2000
 4d6 Chr2

Rodent
 M+ Enlarged ears and eyes, button nose, synthskin 1400
 1½d6 Chr2

Elf
 M Pointed ears, thin face, upturned eyebrows 1000 1d6/2
 Chr2

Rabbit
 Mx2 Bunny ears & tail, button nose, whiskers 1250 1d6
 Chr2

Dwarf/Halfling
 CR+ Shorter & stockier frame(MA-2), broader features
 9000 2½d6 Chr2

Ork/Goblin
CR+ Broad features, longer arms, fangs, synthskin 10,900
6d6 Chr2

Bear Package
CR+ Muzzle, fangs, claws, fur, taller, grafted muscle
24,500 13d6 Chr2

Troll/Ogre
CR+ Broad features, fangs, taller, grafted muscle, MBL
12,000 7d6 Chr2

The Superman
CR+ The future of humanity via nano and bioware 19,735
13d6 Chr2

Fishman
MA+ Gills, synthskin, webbing, custom contacts 2000
4½d6 Chr2

BigKatt
CR+ Muzzle, fangs, claws, tail, digitigrade legs, fur 21,000
19d6 Chr2

Slight Buggy
MA+ Bug-eyes, antennae, scaly synthskin, cyberoptics
3400 6d6 Chr2

Sharkman
MA+ Gills, sonar, skinweave & change, muzzle, etc 17,700
12d6 Chr2

Franz Kafka Bughouse
CR+ as above, + mandibles, exoskeleton, scratchers
35,500 15d6 Chr2

LupaForm
Minor Package M+ Pointed ears, dog-nose & eyes, fangs,
synthskin 1900 3½d6 Chr2

Merman
CR+ Gills, skinchange, fishtail, cust. contacts, sonar 18,900
10½d6 Chr2

LupaForm Major Package
CR+ as above, + muzzle, tail, digitgrade legs, fur 20,000
15d6 Chr2

Humanisaurus Rex - Dragon
 MA+ Short muzzle, fangs, tail, scales 16,000 9d6 Chr2

Playbeig Addition
 MA+ Increased ATT, tactile boost, behavior chip, etc +3000
 3½d6 Chr2

BODYBANK PARTS

Poor Quality 1/2, Excellent Quality x2 price
 Cyberware Surg. Description Cost H.L Book

Arm
 CR Roll 1d10: 1-3 part unavailable, 4-5 minor problem
 1000 - CP20

Leg
 CR Roll 1d10: 1-3 part unavailable, 4-5 minor problem
 1200 - CP20

Eyes, Ears
 MA Roll 1d10: 1-3 part unavailable, 4-5 minor problem
 1000 - CP20

Heart, Lung
 MA Roll 1d10: 1-3 part unavailable, 4-5 minor problem
 1400 - CP20

Liver, Kidney
 MA Roll 1d10: 1-3 part unavailable, 4-5 minor problem 400
 - CP20

Other Organs
 MA Roll 1d10: 1-3 part unavailable, 4-5 minor problem 400-
 600 - CP20

Limb/Organ Storage
 - 20% chance of being sold before you reclaim it
 100/month - CP20

Limb/Organ Storage
 - 5% chance of being sold before you reclaim it
 200/month - CP20

Vat Grown Limb/Organ
 CR/MA Can match any genotype, but takes time to grow x4
 - CP20

MODULARWEAR

VERY RARE ELECTRO-MNEMONIC CERAMIC
Cyberware Surg. Description Cost H.L Book

Modular Arm
CR 25 SDP, 17 SP, 2 option spaces, 1d6 punch 4000
1d6+3 KCJ

Modular Leg
CR 30 SDP, 20 SP, 1 option space, 2d6 kick 2200 1d6+3
KCJ

Torso
CR 35 SDP, 21 SP, 1 option space 4000 2d6 KCJ

Ceramic Jaw & Skull
CR 12 SP head armor, 1 option space 1500 1d6+1 KCJ

JAW & SKULL MODULES

TAKES 1D6+1 DAYS TO ADAPT
Cyberware Surg. Description Cost H.L Book

Mimicry - Generic
N Changes the bone structure 1200 1d6 KCJ

Mimicry - Specific
N Difficult to detect with a casual look 3000+ 1d6 KCJ

Animal Transformation
N Lower jaw transforms into a hybrid animal face 300
1d6+2 KCJ

Vampires (Retractable)
N 1d6/3 damage, same as normal cyberware 250 2d6+2
KCJ

Horns
N Protrude at will from head, 1d6/2 damage 300 1d6+2
KCJ

LIMB MODULES

TAKES 1D6+1 DAYS TO ADAPT
Cyberware Surg. Description Cost H.L Book

Scratchers
N 1d6/2 damage, Very Difficult to spot 200 1d6+1 KCJ

Rippers
N 2d6 damage, -10 SP to arm during use 800 2d6+2 KCJ

Tentacles
N Splits into 4 tentacles, +5 to grapples, -10 SP 600 2d6
KCJ

Animal Legs
N Transforms legs, +3 MA, 14m leaps, or 1d6 claw
400/pair 2d6 KCJ

Squat
N Reduces limb to half original size, +10 SP 300/limb 2d6
KCJ

Elongation
N Stretch up to 200% size, -15 SP 300/limb 2d6 KCJ

Hollow
N 100 1d6/2 KCJ

Inflate
N Gives apparent BOD 12, -10 SP, +2 Intimidation 300 1d6
KCJ

Spikes
N Covers limb with spikes, +1d6 HTH damage 400 1d6+1
KCJ

Tougher
N +5 SP and SDP, up to 2 levels can be added 300/level
4/level KCJ

Undetectable
N Mimics normal bone structure, can pass Scanway
500/limb 0 KCJ

Electricity Shielding
M Compound shielded against electrical attacks 400/limb
1d6 KCJ

Different Covering
N Same as Synth-skins, same chance of cancer 400 1d6
KCJ

Existing Cyberlimb Options
N Except coverings & anything that affects SP/SDP normal
normal KCJ

WHEN GRAVITY FAILS

ADVANCED CYBERWARE
Cyberware Surg. Description Cost H.L Book

Corymbic Implant
MA Accepts six daddys, allows equipment interfacing 500
2d6 WGF

Advanced Cortical Implant
CR Experimental, Eidetic Memory +2. IP cost/2 150,000
3d6 WGF

Moddy Link
N Enables cory implant to accept moddy chips 100 – WGF
Subdermal Moddy Rack

M Holds 3 Moddy and 10 Daddy, difficult to spot 200 1d6
WGF

Behind The Ear Cory Implant
MA As above, but hidden behind ear 1000 2d6 WGF

Nictating Membrane
M Eye protection, +4 to Saves vs eye irritants 400 1d6/2
WGF

AntiDazzle Nict Membrane
M Flash protection, +4 to Saves vs eye irritants 500 1d6/2
WGF

Poison Sac
MA Holds 4 doses, refilled with special applicator 500 2d6
WGF

Poison Gland
MA Holds 8 doses, produces new dose every hour 1200
3d6 WGF

Hollow Vampires
N Linked to poison sac or gland +50 1 WGF

Hollow Claw
M Connected to poison sac/gland, 1d6/3* damage 250 2d6
WGF

Retractable Needle
M Mounted in finger, connected to poison sac/gland 650
2d6 WGF

Water Refiltration System
 MA Triples length of survival time without water 2500 1d6/2 WGF

UV Blockers
 N UV/IR resistance 1500 1d6/2 WGF

Feature Alteration Implant
 N Facial change takes 3 hours, +4 to Disguise rolls 3500 1d6+1 WGF

Sectional Cybernetics Mount
 MA Cyberhand and cyberfoot only mount 300 3 WGF
Quick-Change Mount
 MA Cyberhand and cyberfoot only mount 450 3 WGF

Biomechanical Cyberoptic
 MA 10% chance affected by EMP weapons, 2 options 1000 2 WGF
Biomechanical Cyberaudio
 M 10% chance affected by EMP weapons, 3 options 1000 2 WGF
Biomechanical Cyberarm
 CR 20% EMP, 1d6 punch, 8 flesh + 8 SDP, 1 option 6000 2 WGF
Biomechanical Cyberleg
 CR 20% EMP, 2d6 kick, 8 flesh + 12 SDP, 1 option 4000 2 WGF

Biomechanical Frame Sigma
 MA Built into the body, BOD 12, BTM -5 18,000 3d6 CP20
Biomechanical Frame Beta
 MA Built into the body, BOD 14, BTM -6 24,000 3d6 CP20
Biomechanical Frame Omega
 MA Built into the body, BOD 16, BTM -7 30,000 4d6 CP20

CHIPWARE

REQUIRE CHIPWARE SOCKET OR PLUGS
Cyberware Surg. Description Cost H.L Book

- Adrenaline/Endorphin Surge
 - Ignore Pain/Exhaustion, +1 BOD 3 times in 24hrs 800 - Chr1
- Ambidexterity Chip
 - Makes user ambidextrous 800 - Chr1
- APTR Reflex Chips
 - Chips reflex and tech based skills varies - CP20
- Auditory Recognition Chips
 - Require Amp Hearing and Sound Edit (max +2) 150/level Chr3
- Business Trip Chip
 - +1 Language, Culture, W/S or Business Law 800 - Chr1
- Courier Chip
 - Imprints data on users brain 600 - Chr1
- Crypto Chips
 - Randomly generated substitution word code 600 per 2 - Chr3
- DeathTrance
 - 1-3 minutes to enter. Medtech 25+ to detect life 1000 - Chr1
- Digi-Tone ID
 - Used with cyberaudio to recognise phone no. 70 - Chr1
- Dream Suppressant Chip
 - Dream free sleep, lose 1 EMP every week of use 300 - Chr4
- Enduro Chip
 - +2 bonus to Endurance, ends sea sickness 450 - P3
- Facedown Chip
 - +1 bonus on Facedown rolls 150 - Chr4
- "Fish N' Chips"
 - Appetite control device 85 - Chr1
- Home Chip
 - Very Difficult Cool/Resist Torture roll to resist 940 - Chr4
- Increased Neural Feedback
 - 1/2 time to "chip in", burns out in 24 hours +400 - Chr1
- Independent Action Chip
 - Independent action for each arm. Amb+2 optics 250 - Chr1
- Major City Map
 - Contour map, needs Video Imager/Subd Screen 110 - Chr3
- Maximum Lover Chip
 - +2 Seduction 1300 - Chr1
- Memory Compression
 - 3 skills, skill level +3 total +200-400 - Chr1
- Mind Games
 - Over 300 games available 40 - Chr1
- M.O. Chips
 - One yes/no answer for INT 15+ roll 1200 bm - Chr1
- MRAM Memory Chips
 - Chips INT and other cognitive skills varies - CP20
- Navigation/Orientation Chip
 - Requires Phone Splice/Radio Link, accurate 5m 250 - Chr3

- PhotoMemory RAM Chip
 - INT roll +2 [15+] to get a specific memory 1600 - Chr1
- Police Visual Rec Chip
 - Visual ID's on criminals and licenses 200/level - Chr1
- Poser Impersonation Chip
 - Specific Know [subject] +2, Perform +1 900-1100 - Chr1
- Programmable Chipware
 - Provides basic knowledge of a procedure 50 - Chr1
- Redundancy Loop
 - Will screw up at a crucial moment 50-75% - Chr1
- Security Chips
 - Eraseable/destroyable chips +50/75 - Chr1
- Shape Recognition
 - Picks out chosen object, requires Time Square + 500 - Chr4
- "SomaWare" Sleep Chip
 - Normal sleep (after 15 uses COOL 15+ to sleep) 400 - Chr3
- Space Chip
 - Space Survival +2, Highrider Culture +1 900 - Chr1
- Special Operative Chip
 - +1 Language, Geography, and one other skill 900 - Chr1
- Speedreading Chip
 - Requires optic. Half to a third normal reading time 250 - Chr4
- Stress Chip
 - +1 COOL for morale, +1 EMP interaction 350 - Chr1
- Stutter Chipping
 - Won't shoot designated (1 turn) friendlies 310 - Chr3
- Tourism Chip
 - +1 Language, Culture, General Knowledge 750 - Chr1
- Visual Recognition Chips
 - INT+chip+1d10+Skill. Tech, Corp, Rocker, etc 100/level - Chr1
- Weaponmasters MArt Chip
 - Arasaka Te, and Thamoc available (max +3) 270/level - Chr3

BEHAVIOUR CHIPS

Cyberware Surg. Description Cost H.L Book

- Behaviour chips
 - 15+ COOL roll to remove, +5/failed attempt 1000+ 1d6/2 Chr2
- Stronger Behaviour Chip
 - Lock subject into actions for specific stimuli 2000+ 1d6/2 Chr2
- Honey Pilar
 - Seductress supreme 1000 1d6/2 WGF
- James Bond
 - COOL +1 (max 11), user is a top British agent 1000 1d6/2 WGF
- Kick Ass
 - COOL +2 (11), EMP -2 (1), enhances aggression. 2000 1d6/2 WGF
- Perfect Soldier
 - COOL +3 (11), EMP -2 (1), INT -2/+2 non-/combat 2000 1d6/2 WGF
- Sunny Day
 - Feel happy, +4 vs Intimidation, +2 Resist Torture 2000 1d6/2 WGF
- Xarghis Khan
 - EMP 1, COOL 10, user wants to torture and kill 4000 1d6/2 WGF

ANIMAL NEURALWARE

STANDARD HUMAN OPTIONS AVAILABLE
Cyberware Surg. Description Cost H.L Book

- Basic Processor
- M Basic processor. Needed for all Neuralware 500 1d6 Chr3
- Reflex Boost
- N Adds +1 to REF 500 2d6 Chr3
- Sensory Boost (smell/audio)
- N Boosted signal from either olfactory or hearing 250 1d6/2 Chr3
- Chipslot
- N Animal can use as many chips as their INT 100 1d6/2 Chr3
- Input Plugs
- M As Interface Plugs, requires Link 100 1d6 Chr3
- Weapon Link
- N +2 to Smartgun attacks 100 2 Chr3

ANIMAL CHIPWARE

STANDARD HUMAN OPTIONS AVAILABLE
Cyberware Surg. Description Cost H.L Book

- Stress Chip
 - +1 COOL for morale, +1 EMP interaction 100 0 Chr3
- Berserk Chip
 - +2 to hit, negates COOL rolls, +2 melee damage 100 0 Chr3
- Skill Chip (per level)
 - Maximum +3 100/level 0 Chr3
- Recording Chip
 - Records 4 hours of sensory perceptions 1500 0 Chr3
- IFF Chip
 - Uses special scent, coded badge, or colour to ID 4000 0 Chr3
- Watchdog Chip
 - Codeword/phrase to disarm/arm guard animal 250 0 Chr3
- Behavior Chip
 - Perfect Pet - Loyalty +3 500 0 Chr3

ANIMAL CYBEROPTICS

STANDARD HUMAN OPTIONS AVAILABLE
Cyberware Surg. Description Cost H.L Book

- Basic Eye
- MA Basic eye module (3 option spaces per eye) 400 1d6 Chr3
- Infrared
- N See in total darkness, using heat emissions 200 2 Chr3
- Microscopics
- N Microscope 400 3 Chr3
- Telescopics
- N Telescope ability to 20x 400 3 Chr3
- Anti-Dazzle
- N Immune to flash, laser blinding 100 1 Chr3
- Low-lite
- N See in dim light, almost total darkness 200 2 Chr3
- Thermograph
- N See heat patterns, temperature readings 200 3 Chr3

ANIMAL CYBERAUDIO

STANDARD HUMAN OPTIONS AVAILABLE
Cyberware Surg. Description Cost H.L Book

- Basic Audio
- M Can have any options 500 1d6 Chr3
- Scrambler
- N Cannot understand without a descrambler 100 1 Chr3
- Bug Detector
- N Detects bugs up to 3m. 60% effective 150 1 Chr3

ANIMAL CYBERLIMBS

STANDARD HUMAN OPTIONS AVAILABLE
Cyberware Surg. Description Cost H.L Book

Basic Limb
CR Can have 2 options 1000 2d6 Chr3
RealSkinn Covering
N Limb looks real. 70% effective (Diff Awareness) 200 -2 Chr3
Secret Compartment
N 2" x 2" x 4" hidden compartment 100 1 Chr3
Tape Recorder
N Records from connected source 200 1 Chr3
Limb Armor
N Armors cyberlimb to SP 20 300 1 Chr3
Added Cyberlimb Strength
N +1d6 damage; +6 Strength Feat if on all limbs 250 3 Chr3
Popup Gun
N Gun size based on Body Type 200 1d6 Chr3
Cyberweapon
N As cyberweapon, but half Humanity Cost 100% Eb 50% HC Chr3

ANIMAL CYBERWEAPONS

STANDARD HUMAN OPTIONS AVAILABLE
Cyberware Surg. Description Cost H.L Book

Cyberclaws Large+ felines, bears, raptors only,
+1d6 damage 300 2d6 Chr3
Cyberfangs Not for small animals,
+1d6 damage 200 1d6 Chr3
External Weapon Harness BODY 2 min,
size limit as Pop-Up Weapons 200 1d6 Chr3

ANIMAL BIOWARE

STANDARD HUMAN OPTIONS AVAILABLE
Cyberware Surg. Description Cost H.L Book

Muscle and Bone Lace
N +2 BODY 750 1d6/2 Chr3
SkinWeave
N 12 SP, Diff 20 to spot 1000 2d6 Chr3
Grafted Muscle
MA +1 BODY, max increase +2 1000/+1 2d6 Chr3

RANGED CYBERWEAPONS

Cyberware Surg. Description Cost H.L Book

Finger Mace Sprayer
P +0 - E Mace 2 1 ST 1m 150 Chr1

Gas Jet P +0 - C by Gas 6 1 ST 2m 250 Chr1

Finger Dartgun
P -1 - E Poison 1 1 ST 3m 100 Chr1

Flashbulb
P +0 - C COOL 30, 1d6 min - 1 ST 6m 250 Chr1

Tri-Dart Launcher
P +0 - P 1d6/2# 3 3 ST 3m 300 Chr2

Derringer
P -1 P E 1d6 (5mm) 2 2 ST 50m 220 Chr1

Dainamax Grapplefist
P -1 - C 1d6+2/2d6+2 crush 1 1 ST 50m 1050 I1.1/PAC

Gouge Master
P -1/5m- R 1d6+3*/1d6* - - ST 10m 550 P3

Popup Sliver Gun
P +0 J P 2d6x1d6/2* 7 2 UR 40m 550 Chr1

2 Shot Capacitor Laser
RIF +3 N R 3d6 2 1 ST 10m 800 CP20

Flame Thrower
HVY +0 - R 2d6, 1d6/2 x 2 rnds 4 1 ST 1m 600 CP20

Self-propelled Grenade
HVY +0 - R 2d6, 2m 1 1 ST 7m 200 Chr2

Finger Bomb
HVY +0 - R 2d6+3 1 1 ST 3m 150 Chr1

Flasher
EX +0 - C 20+ REF,blind 1min 1 1 ST 2m 250 Chr3

Grenade Launcher
HVY +0 - R (40mm) 2 1 ST 200m 500 CP20

Spitting Cobra
EX +0 - P 1d6 Acid 20 1 ST 6ft 400+ Chr3

Micro-Missile Launcher
HVY +2 - R 4d6 (micromissile) 4 2 St 200m 900 CP20

Optical Capacitor Laser
EX +0 - R 2d6 1 1 ST .5m 800 P1

Blitzkrieg Arc-Thrower EX +0 - R 3d6 (1/2 real 1/2 stn) 4 1
ST 10m 1050 Chr4

Optic Teargas Sprayer
EX +0 - E Teargas 1 1 ST 1m 200 Chr1

Strobe
EX +0 - C 10/15 blind 1d6 hrs - 1/2 ST 3m 150 I1.4

Optic Dartgun
EX +0 - E Poison 1 1 ST 1m 200 CP20

NovelTech Spitfire Flamer
EX +0 - P Varies 4 1 ST 4m 1000 ER

Pop-Up Hand Crossbow XBO -2 J E 1d6+2~ 6 2 VR 25m
300 SOF2

HAND-TO-HAND CYBERWEAPONS

Name Type Damage Range Cost HC From

Stinger Punch Drug (3 doses) 1m 400 1d6+3 Chr4

Air Hypo
Punch Drug (4 doses) 1m 200 1 Chr2

Tazer Grip
Punch Stun -2 1m 180 2d6-2 Chr1

Lightning Fist
Punch Stun -2/2d6+1 1m 900 2d6 RPI

Gang Jazzler
Punch Special 1m 600 2d6+3 Chr1

Scratchers
Punch 1d6/3* 1m 100 2d6 CP20

Wirecutters
Punch 1d6/3* 1m 50 1 Chr1

Shark Weave
Punch 1d6/3* 1m 4000 1d6+ SA

Hollow Claw
Punch 1d6/3* + poison 1m 250 2d6 WGF

Venom Hand
Punch 1d6-1/by Drug 1m 600 2d6 CB2

Cyberarm
Punch 1d6 1m 3000 2d6 CP20

Independent Cyberhand

Punch 1d6, 1d10 crush 1m 750 1d6 Chr1

Web Hand Punch 1d6* 1m 250 2 Chr3/sa

Natural Claws

Punch 1d6* 1m 1000 1d6+1 Chr2

Big Knuckles

Punch 1d6+2 1m 500 3d6 CP20

Rippers

Punch 1d6+3* 1m 400 3d6 CP20

Spike Hand

Punch 1d6+3@ 1m 500 2d6 CP20

Bonespike

Punch 1d6+4* 1m 1000 2d6 Chr3

Flesharm BigRipp

Punch 2d6* 1m 3d6 PAC

Cyberarm BigRipp

Punch 2d6#+arm strength 1m 1850 1d6+3 PAC

BuzzHand

Punch 2d6+2* 1m 600 2d6 CP20

Gouge Master

Punch 2d6+3@, 2d6* 1m 550 2d6 P3

Retractable

Monoblade Punch 2d6+3# 1m 800 1d6+2 Chr2

SuperSized Cyberarm
Punch 3d6, 2d10 crush 1m 4000+ 2d6 Chr3

Soviet Cyberarm
Punch 3d6, 2d10 crush 1m 669 2-3d6 Chr4

SovWear Cyberarm
Punch 3d6, 6d6 crush 1m 1000 2d6 SOF

Wolvers
Punch 3d6* 1m 600 3d6+1 CP20

Drill Hand
Punch 3d6, 1/2 h, 1/4 s 1m 700 3 P1

Chain Ripp
Punch 3d6 (1/3SP) 1m 1250 2d6+4 Chr3

High Five/Palm Bomb
Punch 5d6@ or 4d6 touch 355 1d6+3 Chr4

Hammer Hand
Punch 1d10 1m 600 2d6 CP20

Mace Hand
Punch 1d10-2/2d6+1 1/2m 300 3 Chr1

Talon Foot
Kick 1d6* 1m 600 2d6 CP20

Cyberleg
Kick 2d6 1m 2000+ 2d6 CP20

Spike Heel Foot

Kick 2d6@ 1m 500 2d6 CP20

SovWear Cyberleg

Kick 6d6 1m 1500 2d6 SOF

Soviet Cyberleg

Kick 3d10 1m 875 2-3d6 Chr4

NewTeeth

Grapple 1-2*, -1 WA .5m 200 1d6/2 Chr4

Vampires

Grapple 1d6/3* .5m 200 3d6 CP20

Poison Vampires

Grapple 1d6/3* plus poison .5m 400 3d6 CP20

Extended Canines

Grapple 1d6/2+1* .5m 1000 3d6+2 Chr2

Sharkgrin Special

Grapple 1d6/2* .5m 200 3d6 CP20

Extended Sharkgrin

Grapple 1d6* .5m 1400 4d6 Chr2

Spyke Body Plating

Grapple 1d3+1 to 1d6+1 .5m 400+ 1-3 Chr3

Spiked Limb Cover

Grapple +1d6 1m 200 2 I1.4

Mandibles

Grapple 1d6* .5m 4000 3d6 Chr2

Natural Fangs

Grapple 1d6* .5m 500 2d6 Chr2

Cyberjaw - K9

Grapple 1d6* .5m 2750 3d6+2 P2

Cyberjaw - Conga

Grapple 1d6+2* .5m 2770 3d6+2 P2

Cyberjaw - Needler

Grapple 1d6+3* .5m 2800 3d6+2 P2

Cyberjaw - Pit Bull

Grapple 2d6* .5m 2870 3d6+2 P2

Cyberjaw - Shark Maw

Grapple 2d6+1* .5m 2930 3d6+2 P2

Cyberjaw - T-Rex

Grapple 3d6* 3000 3d6+2 P2

Bioware Combat Tail

HH 1d6+str 1m 2500 3d6 Chr2

Stinger Tail

HH 1d6*+str+drug/toxin 1m 3000 3d6 Chr2

Whip

MEL 1d6/2, 1d6 2m 475 2d6 Chr1

Slice N' Dice

MEL 2d6# 2m 700 3d6 CP20

Cybersnake

auto 1d6* 1m 1200 4d6 CP20

Hydraulic Rams

- 3x normal damage - 200 3 CP20

Thickened Myomar

- 2x normal damage - 250 2 CP20

PowerJaw

- +2 to bite damage - 100 +1-2 Chr4

* 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

THE ILLUSTRATED REFERENCE GUIDE VOLUME 4 CYBERPUNK 2020 VEHICLES

MOTORCYCLES

Vehicle Top Speed Acc/Dec Crew Range Passengers Cargo Man. SDP (Body)
SP (Armor) Mass Cost Source

Mitsubishi C21 Kenada
200 31/45 1 533 0 13kg, .75 +4 20 (1) 0 40kg 7550/10,550
Chr4

Mitsuzuki MSX900 "Bakushin"
192 25/45 1 400 0 20kg, 1 +3 15 (1) 1 (0) 60kg 6600/9200
Chr4

Honda R400 Trail
120 25/38 1 400 0 10kg, 1 +2 15 (1) 0 30kg 3000 Chr4

BMW "Volksrad"
60 18/30 1 400 0 13kg, .5 +1 20 (1) 0 40kg 1150 Chr4

Kundalini GSR1200 Tetsuo
204 36/45 1 533 0 45kg, .4 +4 34 (2) 10 (0) 136kg 25,000
Chr4

Bensen Violator Hovercycle
150 30/15 1 400 1 330kg +0 20 (1) 0 1 ton 100,000 Chr3

Mitsubishi Portabike
40 18/30 1 135 0 None +1 9 (0) 0 35kg 250 Chr3

Kundalini Roadworks 'Dart'
120 18/30 1 270 1 30kg +1/+3 25 (1) 10 (0) 100kg 10,000
Chr3

Kundalini Police 'Torpedo'
 180 25/30 1 270 0 None +1/+3 30 (1) 15 (1) 120kg 36,000
 Chr3

Nasuko Datacycle
 60 18/30 1 270 0 12kg +2 20 (1) 0 40kg 6000 BB

Sports Eurasia 'Microbike'
 80 18/30 1 135 1 20kg, 1 +1 7 (0) 0 15kg 100 Chr3

Bell Sandpiper
 190 18/60 1 400 0 None +3 36 (2) 0 144kg 12,380 SOF2

Brennan 'Hermes' Courier
 72 18/30 1 270 0 Special +2 20 (1) 0 80kg 2500 Chr3

LongRider Generic 500cc
 120 18/30 1 400 1 54kg +0 25 (1) 0 100kg 3500 Neo

Brennan 'Ares' Combat Bike
 (Gunpod Military only, sold without for 17,500eb)
 95 27/30 1 130 0 45kg +2 37 (2) 12 (1) 148kg 21,000 Chr3

Kawasaki Blitzkrieg
 190 18/30 1 500 1 60kg +1 35 (2) 5 (0) 160kg 15,000 Neo

'Sidewinder' Custom Recumbent
140 20/30 1 400 0 None +3 40 (2) 10 (0) 180kg 32,000
Neo

Harley-Davidson Darkwing
100 18/30 1 400 0 45kg +1/+3 35 (2) 5 (0) 140kg 4,500
Chr2

Harley-Davidson Darkwarrior Assault Motorcycle
100 18/30 1 400 0 45kg +1 35 (2) 5 (0) 140kg 13,350 MM

Pedicab
15-25 5/10 1 - 1 or 20 kg +1 15 (1) 0 30kg 1200 Chr1

Mitsuzuki Ashigaru
100 18/30 1 8hr 0 25kg +1 20 (1) 0 80kg 1750 Chr2

Harley-Davidson Thundergod
100 18/30 1 370 1 45kg +1 35 (2) 0 140kg 5,040 Chr1

Delta Motors Bermuda
165 18/30 1 300 1 or 100kg +2 40 (2) 0 160kg 3200 Chr2

Kundalini Roadworks Shiva
160 18/30 1 250 1 None +4 32 (2) 0 128kg 8,000 Chr1

Kawasaki KZS-1000 Kamikaze
 120 18/30 1 400 0 50kg +1 40 (2) 10 (0) 160kg 13,750
 CB1*

Hellfire Cyberbike
 160 20/33 1 400 0 20kg 0 30 (1) 0 133kg 8400 Cgen

Apache Cyberbike
 140 36/42 1 1600 0 40kg +1 30 (1) 5 (0) 120kg 11,500
 Cgen

Harley-Davidson Blue Knight
 160 18/30 1 300 0 45kg +1 36 (2) 15 (1) 144kg 6,000 P&S

Nunchaku Cyberbike
 110 36/42 1 400 0 18kg 0/-2 27 (1) 0 54kg 4000 Cgen

Lark Mini-Scooter
 70 14/30 1 200 0 20kg +1 15 (1) 0 60kg 1650 Cgen

Akira Cyberbike
 130 18/30 1 400 0 16kg +2 25 (1) 0 50kg 8750 Cgen

CARS

Vehicle Top Speed Acc/Dec Crew Range Passengers Cargo Man.
SDP (Body) SP (Armor) Mass Cost Source

Toyo-Chevrolet Hopper
50 15/40 1 300 3 86kg, .5 +0 13 (1) 0 260kg 1625 Chr4

BMW Cohort
80 21/40 1 300 3 267kg +0 20 (1) 1 (0) 800kg 5500 Chr4

GMI Sierra Hatch
80 15/40 1 300 3 453kg +0 34 (2) 10 (0) 1360kg 13,950 Chr4

GMI Sierra GL
70 15/50 1 300 3 453kg +0 34 (2) 10 (0) 1360kg 20,350 Chr4

Mitsuzuki Fuji
75 15/50 1 300 3 533kg, 1 +0 40 (2) 10 (0) 1600kg 17,450 Chr4

Mitsuzuki Bushi
180 25/40 1 300 4 800kg, 2 +0 60 (3) 20 (1) 2400kg 27,000 Chr4

GAZ/LADA Cossack
135 15/40 1 500 4 1065kg, 3 +0 80 (4) 20 (1) 3200kg 34,000 Chr4

Toyo Chevrolet Corpora
80 15/40 1 200 3 800kg, 2.3 +0 60 (3) 20 (1) 2400kg 41,000 Chr4
Corpora Sports
80 20/60 1 200 3 800kg, 2 +0 60 (3) 20 (1) 2400kg 46,000 Chr4

M/J XJ220C-P Police Interceptor
200 25/80 2 350 1 1330kg, 1.5 +1 100 (5) 30 (1) 4000kg 165,000 Chr4

Spinelli Autotech Spirit
100 21/80 2 267 4 1660kg, 0 +3 100 (5) 40 (2) 5000kg 235,000 Chr4

Paneurope VBL APC (M)
 70 24/70 2 435 2 1067kg, 1 +2 80 (4) 40 (2) 3200kg
 145,000 Chr4

Scion Dunemaster/Triwheel
 10 100 30/40 1 600 1 525kg, 1 +2 40 (2) 12 (1) 1.6 tons
 40,000 Chr3

BMW Burowagen HSR
 110 15/50 1 200 5 9600kg +3 75 (4) 12 (1) 2.9 tons 90,000
 Chr3

GMI Dust Devil
 80 30/40 1 600 1 525kg, 1 +2 40 (2) 20 (1) 1.6 tons 46,000
 Chr3

Takaya Daimyo
 150 15/40 1 300 3 500kg +1 40 (2) 8 (0) 1.6 tons 44,000
 Chr3

Covert Operations Car
 150 40/40 1 300 5 100kg -2 40 (2) 20 (1) 1.5 tons 99,000
 SF

New American Autos Roadcar
 80 15/40 1 600 1 300kg +0 25 (1) 0 1 ton 5500 Chr3

Nissan Metrocar
 50 3/10 1 200 1 90kg +0 25 (1) 10 (0) 1 ton 6000 ER

Red Cab Taxi
80 15/50 1 400 6 240kg, 2.75 +0 40 (2) 20 (1) 1.6 tons
36,500 ER

BAE Electric Metro 2
100 15/40 1 300 3 200kg, 1 +0 25 (1) 10 (0) 1 ton 7500
UK

The Bug
80 18/30 1 400 2 200kg +0 32 (1) 16 (1) 1.2 tons 10,000
Neo

Arasaka Kuma Land Rover
90 15/40 1 400 3 650kg, 2 +0 50 (2) 20 (1) 2 tons 28,000
MM

Scorpion Fast Attack Vehicle
100 15/40 3 400 0 400kg +1 30 (1) 0 800kg 12,000 Neo

Militech Commando
80 15/40 2 300 2 1 ton, 1 -3 80 (4) 20 (1) 3 tons 60,000
MM

BAE Police Pursuit Crusier
180 25/50 2 300 2 500kg, 2 +2 100 (5) 25 (1) 4 tons
490,000 UK

BMW 2020
100 15/40 2 300 4 1000kg, 2 -1 75 (4) 30 (1) 3 tons
90,000 MM

New American Crowder

40 15/40 1 5hr 1 100kg -1 25 (1) 10 (0) 1 ton 3000 Chr2

Mitsubishi Sedan

100 15/40 1 400 5 300kg +1 60 (3) 15(1) 1 ton 70,000 NWP

Lincoln Sedan

100 15/40 1 400 5 300kg +0 40 (2) 10 (0) 1.5 tons 80,000 NWP

Max Interceptor

180 15/40 1 800 3 500kg +1 60 (3) 15 (1) 2.4 tons 40,000 Chr2

Alaska State Patrol Car

120 20/40 1 400 3 400kg +1 60 (3) 15 (1) 1 ton 80,000 NWP

Toyo-Chevrolet '17 Chevy

110 15/40 1 300 3 150kg +0 50 (2) 10 (0) 2 tons 10,000 Chr2

Ford-Mazda Luxus 16

90 15/40 1 300 5 960kg -2 72 (4) 20 (1) 2.88 tons 65,000 PB

BMW 9018s

120 15/40 1 300 5 1000kg +0 90 (4) 24 (2) 3.6 tons 100,000 Chr1

Lexus ZS-5000 Security Retrofit

140 20/60 1 200 4 1000kg -1 100 (5) 30 (1) 4 tons 180,000 CB1*

Toyo-Chrysler Omega
90 15/40 1 300 3 400kg +0 40 (2) 0 1 ton 11,000 CP20*

BMW 9 Performance Interceptor
210 20/50 2 500 0 500kg, 1 +0 40 (2) 0 800kg 55,000 P&S*

Ford-Mazda Luxus 14
110 15/40 1 300 5 790kg +0 60 (3) 10 (0) 2.4 tons 140,000 CP20*

Limousine
120 15/40 1 400 8 1000kg -3 80 (4) 20 (1) 3.2 tons 57,000 LoF*

Toyota Avante
200 15/40 1 100 1 100kg, 1 +0 40 (2) 0 800kg 39,000 CP20*

Ford-Mazda Thunderbird IV
120 15/40 1 500 4 600kg +0 60 (3) 20 (1) 2.4 tons 47,000 FH*

Honda Metrocar
40 18/30 1 100 1 100kg, 4 +0 25 (1) 0 500kg 2500 CP20*

AMT Baja Blaster Off-Road
120 15/40 1 300 2 500kg, 2 +0 40 (2) 5 (50%) 1.6 tons 23,000 FH*

BMW 600 Patrol Crusier
60 15/40 2 300 2 600kg, 2 +0 50 (2) 20 (1) 2 tons 26,000 P&S*

Aston Martin Lagonda DB50
 170 20/40 1 600 1 500kg +3 45 (2) 14 (1) 1.8 tons 75,000 P1*

NAM 2027 "Sentry"
 130 18/40 1 600 1+4 850kg +0 65 (3) 30 (1) 2.6 tons 38,000 Bday

NAM 2027 "Blazer" Squad Car
 130 10/40 1 600 1+4 850kg +0 65 (3) 30 (1) 2.6 tons 34,000 BDay

PICK-UPS

Vehicle Top Speed Acc/Dec Crew Range Passengers Cargo Man.
 SDP (Body) SP (Armor) Mass Cost Source

Kundalini "Bedouin" Truck
 60 15/40 2 500 4 1500kg, 5 -3 112 (5) 20 (1) 4480kg 105,000 Chr4

Imperial Metro Agriculture Nomad
 75 15/40 1 300 2 1056kg, 11 -3 80 (4) 20 (1) 3200kg 51,000 Chr4

Spinelli Auto Shiltron Twin Cab
 70 15/50 1 300 3 1056kg, 16 -3 80 (4) 10 (0) 3200kg 55,000 Chr4

Paneurope Zobel EuroLAV II (M)
 60 20/60 2 435 2 1067kg, 10 +1 80 (4) 40 (2) 3200kg 105,000 Chr4

Cadence Industries Wanderer
80 15/40 1 500 4 650kg -3 50 (2) 20 (1) 2000kg 50,000
Chr3

"Hearse"
80 15/50 2 300 11 None -3 80 (3) 20 (1) 1600kg 265,000
SW

New American Nautilus
RV 80 15/40 1 500 4 600kg -3 60 (3) 12 (1) 2400kg 32,000
Chr3

Covert Surveillance Van
75 30/40 1 100 4 300kg -3 75 (4) 20 (1) 2 tons 550,000 SF

New American Armadillo RV
80 15/40 1 500 6 1200kg, 2 -3 90 (4) 27 (1) 3600kg 85,000
Chr3

Covert Assault "APC"
90 30/50 1 300 9 500kg -3 75 (4) 38 (2) 3 tons 450,000 SF

Spinelli Autotech Nomad
100 15/40 1 500 1 525kg, 3 +0 40 (2) 8 (0) 1600kg 55,000
Chr3

Netrunner "Drifter" Mobile Environ.
80 15/40 1 700 1 640kg, 3.5 -2 80 (4) 10 (0) 3200kg
80,000 BB

MedWagon
100 10/30 2+2 700 6 1 ton -2 60 (3) 20 (1) 3 tons 50,000+
Neo

Affirmative Action Van
72 10/30 1 800 9 3000kg, 2 -3 140 (7) 40 (2) 10 tons
100,000 ER

BRDM-10 Scout Car
60 15/40 2 180 2 1.2 tons, 14 -2 90 (3) 31 (2) 3.6 tons
125,000 SOF2
BRDM-11 'Cannon'
60 15/40 3 180 0 1 ton, 12 -2 90 (3) 31 (2) 3.6 tons
140,000 SOF2
BRDM-12 'Anti-Tank'
60 15/40 4 180 0 1 ton, 8 -2 90 (3) 31 (2) 3.6 tons 170,000
SOF2
BRDM-13 'Anti-Aircraft'
60 15/40 4 180 0 500kg, 10 -2 90 (3) 31 (2) 3.6 tons
390,000 SOF2

Sankey Police Landrover
70 10/30 2 300 6 None +0 60 (3) 24 (1) 2.4 tons 65,750
UK

HMMWV 'Hummer'
100 15/40 1 400 5 150kg, 4 +0 60 (3) 10 (0) 2.25 tons
30,000 MM

Custom Pre-Collapse Van
80 15/40 1 300 2 1155kg, 6.5 -3 40 (2) 20 (1) 1.75 tons
40,000 ER

New American Ambunaught
72 10/30 1 300 5 3000kg -3 120 (6) 40 (2) 4.8 tons 76,000
Chr1

New American Drifter RV
 80 15/40 1 930+200 2 640kg, 3.5 -3 80 (4) 10 (0) 3.2 tons 24,995 Chr1

BMW 1010 Police Minivan
 75 15/40 1 300 3 460kg, 2 -3 35 (2) 15 (1) 1.4 tons 41,000 P&S*

Pickup Truck
 100 15/40 1 400 2 1500kg +0 45 (2) 10 (0) 1 ton 20,000 NWP

Mercedes Spacewagon
 2000+ 50 15/40 1 300 3 600kg -3 25 (1) 5 (0) 1 ton 18,000 P&S*

Ford 1/2-Ton Pickup Truck
 100 15/40 1 400 2 1000kg +1 40 (2) 10 (0) .5 ton 30,000 NWP

Corporate Van
 110 15/40 2 400 5 930kg -3 70 (3) 20 (1) 2.8 tons 68,000 LoF*

Toyota Light Truck
 90 15/40 1 400 2 1000kg +0 45 (2) 10 (0) .5 ton 20,000 NWP

Daihatsu Family Cruiser
 100 15/40 1 450 7 1000kg, 7 -3 80 (4) 0 1.6 tons 36,000 FH*

TRUCKS

Vehicle Top Speed Acc/Dec Crew Range Passengers Cargo Man.
SDP (Body) SP (Armor) Mass Cost Source

Mac-Deux "Monster"
100 10/30 1 800 4 36,000kg +0 180 (9) 20 (1) 10 tons
240,000 Chr4

Militech "Comscan" Command
70 10/30 4 300 0 None -2 200(10) 40 (2) 20 tons 2.7M SW

Tetracorp DR2100 Longnose
101 10/30 2 1300 0 36,000kg -4 140 (7) 20 (1) 9300kg
200,000 Chr4

'The Big Bus'
70 10/30 1 400 40 5 tons, 10 -2 300 (15) 10 (0) 15 tons
140,000 Neo

40-Ton 8x8 Truck
60 10/30 2 400 varies 40 tons, 76 +0 300 (15) 20 (1) 15
tons 185,000 Neo

NA 'Vulture' Tow Truck
80 10/30 1 500 1 2.75 tons, 5 -4 125 (6) 40 (2) 8.3 tons
215,000 Chr3

Crash Wagon
100 10/30 2 300 2-6 6 tons -2 60 (3) 20 (1) 5 tons 30,000
Neo

2&1/2-Ton Truck
 80 10/30 1 800 1 2,500kg -4 75 (4) 10 (0) 5 tons 60,000
 MM

Peterbilt 2000
 100 10/30 1 960 1 36 ton trailer -4 100 (5) 20 (1) 6.7 tons
 110,000 MM

Grizzly Off-Road Vehicle
 80 10/30 1 400 2+6 500kg +0 45 (2) 15 (1) 2.5 tons
 30,000 NWP

Yakurichi-Ural BR-70
 110 10/30 1 800(1600) 1 36,000kg -4 125 (6) 60 (3) 8.3
 tons 650,000 CP20*

Militech IV Mobile Control Center
 50 10/30 6 800 None -4 75/200 (4/10) 20/30 (1) 18.3 tons
 250,000 P&S*

Komatsu-Peterbilt KP-10
 100 10/30 1 500 3 36000kg, 2 -4 120 (6) 40 (2) 8 tons
 260,000 FH*

IMA Titan Prime Mover (const)
 30 5/10 0 - 2 None -1 500 (25) 30 (1) 83 tons 1.75M UK

Street Grader/Snowplow
 40 10/10 1 20 0 200kg -2 90+100 (4+) 25/100 (1/5) 3 tons
 60,000 NWP

Arasaka Riot 8
 120 10/30 2 300 8 2000kg -2 200 (10) 30 (1) 20 tons
 575,000 MM

Electric Tunnel Digger (const)
 10 5/10 1 200 1 None -2 200 (10) 30 (1) 33 tons 900,000
 ET*

GMI Wolverine
 110 15/30 3 300 0 2500kg, 1 -2 75 (4) 35 (2) 7.5 tons
 360,000 MM

APC

Vehicle Top Speed Acc/Dec Crew Range Passengers Cargo Man.
 SDP (Body) SP (Armor) Mass Cost Source

Militech Behemoth APC
 60 10/50 2 300 10 2 tons +2 120 (6) 40 (2) 12 tons
 480,000 MM

Yakurichi-Ural BTR-15 APC
 80 10/30 2 300 8 1000kg +0 100 (5) 40 (2) 10 tons
 310,000 MM

M113 APC (tracked, amphib)
 40 10/50 2 300 8-10 None +2 150 (7) 20 (1) 15 tons
 550,000 SW*

BMP-2
 55 10/30 3 300 6 13 spaces -2 120 (6) 30 (1) 12 tons
 145,000 TCB*

Arasaka Combat 10
 10 80 10/30 2 300 10 2.5 tons int -2 250 (12) 50 (2) 25
 tons 965,000 SW

Saab/Scania GSG "Stomper"
 145 10/30 1 300 7 None +1 80 (4) 35 (2) 8.5 tons 418,000
 P2*

Paneurope Gladiator Armored Car
 60 10/30 3 300 0 2000kg ext -2 200 (10) 80 (4) 20 tons
 1.1M MM

IFV

Vehicle Top Speed Acc/Dec Crew Range Passengers Cargo Man.
 SDP (Body) SP (Armor) Mass Cost Source

M-62 'Volcano' SAM Launcher
 40 13/50 2 300 0 2.5 tons, 1 +2 140 (7) 40 (2) 14 tons
 950,000 Chr3

Army M-15 IFV
 80 13/50 2 300 8 6 tons +2 200 (10) 100 (5) 20 tons 1.6M
 MM

US M-50 Tank Hunter
 80 13/50 2 300 0 4,500 +2 140 (7) 40 (2) 14 tons 1M MM
 1.4M SOF2

BMP-3 IFV
 30 12/30 3 370 7 None +2 187 (9) 37 (2) 18.7 tons
 950,000 SOF2

Marder Infantry Fighting Vehicle
 50 13/50 2 300 10 1 space +2 180 (9) 50 (2) 18 tons
 800,000 TCB*

BMW 910a Police Combat
 50 10/30 2 300 10/16 None -2 80 (4) 30 (1) 8 tons 100,000
 P&S*
BMW 910b Perpetrator Transport
 50 10/30 2 300 12 None -2 80 (4) 30 (1) 8 tons 100,000
 P&S*

TANKS

Vehicle Top Speed Acc/Dec Crew Range Passengers Cargo Man.
 SDP (Body) SP (Armor) Mass Cost Source

Mitsubishi Musashi SWAT Mini-Tank
 50 13/50 2 200 5 or 6 5000kg +2 200 (10) 100 (5) 8 tons

Militech 'Buzz' Patrol Vehicle
 80 10/30 2 300 0 6 spaces -2 140 (7) 50 (2) 14 tons
 550,000 TCB*

Panhard Hunter
 60 10/30 2 300 0 5 spaces -2 200 (10) 50 (2) 20 tons
 950,000 TCB*

T-100 MBT
 50 10/50 4 380 0 1 space +2 335 (17) 160 (8) 56 tons
 9.8M SOF2

US M-11 MBT
 60 10/50 3 300 0 None +2 360 (18) 225 (11) 60 tons
 16.4M MM

M1 Tank
 60 10/50 4 200 0 None +2 300 (15) 200 (10) 50 tons 9.1M
 SW*

US M-20 Superheavy
 40 10/50 3 200 0 None +2 600 (30) 375 (19) 100 tons
 23.5M MM

Engesa-A MBT
 50 10/50 3 300 0 None +2 300 (15) 80 (4) 50 tons 2.15M
 TCB*

US M-75 Light Battle Tank
 80 10/50 2 200 0 None +2 140 (7) 60 (3) 14 tons 1.4M MM

T-72 Soviet Tank
 36 10/50 3 300 0 25 spaces +2 200 (10) 60 (3) 33 tons
 1.75M (new) TCB*

Militech MT-4 MBT
 60 10/50 4 200 0 None +2 250 (12) 160 (8) 41 tons 9M
 MM

HOVERS

Vehicle Top Speed Acc/Dec Crew Range Passengers Cargo Man.
SDP (Body) SP (Armor) Mass Cost Source

codama2001_030

Kundalini Roadworks GevHog

90 15/10 1 405 3 216kg, 1.6 -2 13 (1) 0 650kg 16,100
Chr4

Navy M-40 GEV

180 15/10 4 400 0 3000kg ext -1 100 (5) 50 (2) 10 tons
1.89M MM

GEB Duster

150 15/10 1 400 3 800kg int, 1 -1 25 (2) 10 (0) 2.5 tons
85,000 MM

Cadence Industries HoverVan

75 15/10 1 400 3 1330kg, 7 -2 50 (2) 20 (1) 5000kg
105,000 Chr4

GMI Hovertruck

100 15/10 2 400 12 or 5 tons int, 12 -2 100 (5) 20 (1) 10
tons 220,000 MM

GMI HovTransport

150 15/20 2 400 10 2500kg, 1 -2 100 (5) 40 (2) 10 tons
360,000 Chr3

Militech A-20 ACAV

200 20/10 3 650 0 3 tons int, 10 +0 100 (5) 50 (2) 10 tons
730,000 MM

Nissan Ford Fanmaster
 100 12/12 1 500 2 750kg -2 75 (3) 15 (1) 7.5 tons 20,000
 Chr2

AV-6 Combat Aerodyne
 495 50/50 2 1200 10 or 1300kg int, 1 +1 100 (5) 40 (2) 4
 tons 850,000 MM

Bensen Cascade
 260 15/20 1 300 3 300kg -2 40 (2) 12 (1) 3 tons 58,000
 Chr1

BMW-McDonnell Douglas AV-7

AERODYNES

Vehicle Top Speed Acc/Dec Crew Range Passengers Cargo Man.
 SDP (Body) SP (Armor) Mass Cost Source

BMW/McDonnell-Douglas V-7 Personal Aerodyne
 250 70/75 1 500 1 200kg, 9 +2 50 (2) 15 (1) 2 tons
 400,000 CP20*

AV-3 Aerocop
 150/75 25/25 15/20 2 525 3 650kg int, 1 +1/+0 50 (2) 20
 (1) 2 tons 90,000 MM

AV-8 Assault Aerodyne
 495 50/50 2 1320 0 None +1 120 (6) 40 (2) 4.8 tons 2.4M
 MM

AV-4
 350 50/50 1-2 800 6 1300kg int, 15 +0 100 (5) 40 (2) 4
 tons 600,000 MM

AV-9 Multi-Purpose
 405 50/50 2 800 2 2400kg in pod +0 180 (9) 45 (2) 7.2
 tons 1.75M MM

AV-11 Combat Aerodyne
 405 50/50 2 1060 9 None +3 140 (7) 45 (2) 6 tons 3.5M
 SOF2

EEC Airjeep
 150 50/50 1 525 5 650kg int, 2 +0 50 (2) 15 (1) 2 tons
 25,000 MM

Militech AVX-9C Viper
 540 50/50 2 800 0 None +2 125 (6) 60 (3) 5 tons 2.76M
 MM

Mi-50
 225 50/50 1 800 6 1450kg int, 20 +0 110 (5) 45 (2)
 4,400kg 650,000 MM

Militech AVD (Remote/Drone)
 500 75/75 0 800 0 None +3 100 (5) 50 (3) 4 tons 9M
 SOF2

Mi-52
 230 50/50 3 800 3 500kg, 3 +0 110 (3) 55 (3) 4,400kg
 850,000 SOF2

Boeing Cityhawk UAAV
 360 50/50 2 800 0 1000kg int, 12 +2 85 (4) 40 (2) 3.4 tons
 920,000 MM

Lockheed Nimbus Stealth Warfare
 330 50/50 1+1 800 0 None +1 120 (6) 30 (1) 5 tons 10.1M
 SW

Tetracorp Fei Lien
 100 450 50/50 1 800 3 660kg +1 50 (2) 25 (1) 2 tons
 290,000 Chr3

Bell-Boeing Aircar (AV/Osprey)
 360 10/20 1 1330 5 None +2 40 (2) 8 (0) 1 tons 300,000
 Chr4

British Aerospace AV FAB
 225 50/50 2 1600 4 3333kg, 4 +0 250 (12) 25 (1) 10 tons
 840,000 Chr4
British Aerospace Military FAB
 270 50/50 2 1600 4 3333kg, 4 +0 250 (12) 40 (2) 10 tons
 3.15M Chr4

Mexican Metals Llama
 100 50/50 1 800 1 173kg, 6 +0 15 (1) 1 (0) 520kg 33,000
 Chr4

MacLaren/Jaguar Sports AV
 810 100/75 1 1200 1 650kg, 1 +3 50 (2) 10 (0) 2000kg
 1.5M Chr4

TV News Van
 250 50/50 1 400 5 1300kg -1 100 (5) 40 (2) 4 tons
 750,000 LD

BMW Family Flyer
 150 50/50 1 525 5 650kg, 2 -2 50 (2) 15 (1) 2 tons 50,000
 Chr2

Lambo-Fiat Mach
 500 100/75 1 300 1 300kg +2/-5 40 (2) 10 (0) 1.6 tons
 650,000 Chr2

The Swan
 200 50/50 1 600 2 100kg -1 65 (3) 20 (1) 2.6 tons 200,000
 Chr2

The Dreaded Punknaught
 40 25/25 12 270 20-30 0 -3 60-80 /unit 20 (1) 2.4+ tons
 Unknown Chr1

Dassault-Futures Aeromobile
 360 50/50 2 800 5 1000kg, 8 +0 85 (4) 35 (2) 3.4 tons
 1,050,000 ES*

Hover Bike - Aerodyne
 195 50/50 1 6 (20m high) 0 0 +1 35 (2) 5 (0) 140kg 7,000
 KCJ
 - Wheeled 80 18/18 1 240 - 20kg +0 - - - - -

LIGHT HELICOPTERS/GLIDERS

Vehicle Top Speed Acc/Dec Crew Range Passengers Cargo Man.
 SDP (Body) SP (Armor) Mass Cost Source

Techjager F81 "Paradactyl" Cyber-Glider
 5 - 35 5/5 1 - 0 None +2 10 (0) 0 14.3kg 2300 SF

Ultralight
 50 5/5 1 200 0 10kg -2 10 (0) 0 50kg 2500 Neo

Bell F-152 Autogyro
 195 15/15 1 50 0 None +1 40 (2) 0 1,500kg 145,000 MM

Hyundai Minicopter
 120 15/15 1 200 0 330kg +0 30 (1) 6 (0) 1000kg 55,000
 Chr3

MEDIUM HELICOPTERS

Vehicle Top Speed Acc/Dec Crew Range Passengers Cargo Man.
SDP (Body) SP (Armor) Mass Cost Source

Kestrel Crowd Control 'Copter
150 15/15 1 400 0 None +2 80 (4) 20 (1) 8 tons 1,780,000
UK

Bell Huey Cop-Chopper
150 15/15 2 400 4 2000kg int, 1 -2 80 (4) 20 (1) 6,500kg
420,000 MM

MI-32 Hitter
180 16/16 2 400 0 None -2 80 (4) 40 (2) 8 tons 650,000
SOF2

Bell Spy-Eye
18 180 15/15 1 400 3 2000kg +2 65 (3) 12 (1) 6,500kg
206,000 Chr1

TV News Chopper
210 40/40 1 400 3 2000kg +2 65 (3) 12 (1) 6,500kg
206,000 LD

Bell Evil-Eye
19 180 15/15 2 400 2 2000kg int, 2 +1 65 (3) 20 (1)
6,500kg 555,000 MM

Apache Attack Helicopter
160 15/15 2 400 0 None -2 80 (4) 40 (2) 8 tons 800,000
SW*

HEAVY HELICOPTERS

Vehicle Top Speed Acc/Dec Crew Range Passengers Cargo Man.
SDP (Body) SP (Armor) Mass Cost Source

Bell UH-10 PAPA
135 10/15 2 1000 0 5 tons, 12 -2 250 (12) 40 (2) 10 tons
1.85M Chr3

Bell UH-9
165 15/15 2 600 20 2500kg int -1 200 (10) 40 (2) 8 tons
2.45M MM

Bell AH-99 Gunship
180 10/15 2 600 0 None -2 100 (5) 40 (2) 4 tons 2.3M MM

SM-Dragon
120 10/15 2 600 30 or 4 tons int -2 300 (15) 80 (4) 12 tons 8.3M MM

Firefly Assault Helicopter
200 10/15 2 200 0 1000kg -1 100 (5) 30 (1) 4 tons
1,050,000 TCB*

Hippo Troop Helicopter
180 10/15 5 200 25 None -2 120 (6) 40 (2) 4.8 tons
750,000 TCB*

Agusta-Eurocopter AE-47
180 10/15 2 600 8 1000kg -2 100 (5) 40 (2) 4 tons 1.7M
ET*

OSPREYS

Vehicle Top Speed Acc/Dec Crew Range Passengers Cargo Man.
SDP (Body) SP (Armor) Mass Cost Source

Fed-Boeing Gyrfalcon Gunship
315 10/20 2 1000 8 Pod -1 100 (5) 20 (1) 12.5 tons
600,000+ SW

BA/Westland Wyvern (M)
 315 10/20 2 1200 20 or 5 tons, 20 +0 120 (6) 20 (1) 15
 tons 407,000 UK

Lockheed-Cessna Pinto
 450 10/20 2 1600 2 6250kg +2 150 (7) 20 (1) 18.75 tons
 2.4M MM

Bell-Boeing Falcon-B
 315 10/20 1 1000 9 4 tons int, 10 +0 100 (5) 20 (1) 12.5
 tons 600,000 MM

Bell-Boeing Falcon
 315 10/20 1 1000 9 4 tons int, 12 +0 100 (5) 10 (0) 12.5
 tons 425,000 Chr2*

Bell-Boeing V-22B Osprey
 315 10/20 2 1200 20 9 tons int, 28 +0 200 (10) 0 25 tons
 650,000 MM

Bell-Boeing Guillotine Osprey
 315 10/20 2 1200 20 None +0 200 (10) 0 25 tons 1.4M

Sukhoi SU-441 Tiltrotor
 315 10/20 2 1200 20 9 tons, 27 +0 220 (11) 10 (0) 27.5
 tons 1.17M CB3*

Orion Ground Attack Aircraft
 420 10/20 1 2400 0 30 pods +0 260 (13) 50 (2) 30 tons
 3.35M TCB*

AIRPLANES

Vehicle Top Speed Acc/Dec Crew Range Passengers Cargo Man.
 SDP (Body) SP (Armor) Mass Cost Source

A-01 Blitz airplane
 560 10/35 1 1600 0 None -1 160 (8) 60 (3) 20 tons 3.7M
 MM

Dehavilland Twin Otter
 190 15/20 2 450 6 2000 kg +0 80 (4) 40 (2) 8 tons 150,000
 NWP

Fed-Boeing C-25 Cargo Plane
 540 20/31 3 6960 43 or 38 tons, 43 -4 180 (9) 30 (1) 72
 tons 10.2M PB

Boeing C-27 Cargo Aircraft
 600 20/25 4 8000 500 or 100 tons -4 500 (25) 25 (1) 200
 tons 15.1M CB1*

Highlord Fire Support Aircraft
 200 10/25 12 1000 0 +20 pods -3 90 (4) 20 (1) 11.25 tons
 300,000 TCB*

JETS

Vehicle Top Speed Acc/Dec Crew Range Passengers Cargo Man.
 SDP (Body) SP (Armor) Mass Cost Source

Dornier F-128 Thundercloud Jump Jet
 600 20/25 1 1100 0 None +2 100 (5) 20 (1) 8 tons 25.5M
 SW

McDonnell F-39 Phoenix
 1440 20/25 2 1600 0 None +1 250 (12) 25 (1) 20 tons 10M
 SW

Lockheed C-200 Universe
 600 20/25 3 4000 100 or 42 tons, 150 -4 200 (10) 5 (0) 8
 tons 6.1M SW

ATF-37B Thunderhawk
 1040 20/25 1 2656 0 None +3 250 (12) 20 (1) 20 tons
 12.5M Chr3

MacDonald F-33 Wasp
 1200 20/25 1 1000 1 None +3 100 (5) 20 (1) 8 tons 4.6M
 MM

GD F-36 Comet
 1440 20/25 1 1600 0 None +4 175 (8) 20 (1) 14 tons 9.5M
 Chr2*

Bell-Mit Stratosphere Lift Aircraft
 1143 (1.5) 100/100 5 8000 5 200 tons +0 150 (7) 25 (1)
 100 tons 10M GW

Roland Executive SST
 1040 20/25 2 6400 14 500kg +1 100 (5) 25 (1) 8 tons
 2.55M CB1*

Lockheed-Cessna Alysee
 720 20/25 2 3184 8 5.3 tons +2 200 (10) 20 (1) 16 tons
 5.9M PB

Shorts-Dassault Shorthauler
 800 20/25 2 3200 22 2000kg +1 150 (7) 15 (1) 12 tons
 4.9M ET*

Saab Gustav Jet Fighter-Bomber
 1280 40/38 1 2650 0 16 pods +1 100 (5) 40 (2) 8 tons
 4.3M TCB*

Mitsubishi Shadow Jet Fighter
 1280 20/25 1 3200 0 +14 pods +1 150 (7) 60 (3) 12 tons
 22.2M TCB*

India Sky-Barge
 60 5/30 6 990 0 150 tons +2 750 (37) 0 18,750kg 10M
 Chr2

AIRSHIPS

Vehicle Top Speed Acc/Dec Crew Range Passengers Cargo Man.
 SDP (Body) SP (Armor) Mass Cost Source

Goodyear ETB Blimp
 70 5/30 5 1500 1 2.5 tons +0 200 (10) 20 (1) 10 tons
 900,000 UK

Madison Avenue Advertblimp
 35 5/30 0 500 2 None +2 500 (25) 0 12.5 tons 2.5M Chr2

Dayton Overlord Airship
 80 5/30 10 1500 2 50 tons ext +5 1000 (50) 20 (1) 50 tons
 100.6M MM

Dayton Sky-Queen Cruiser
 100 5/30 20 2000 150 25 tons +4 1000 (50) 0 25 tons 20M
 Chr2*

Monitor Blimp
 40 5/30 0 1500 4 None +5 60 (3) 30 (1) 3 tons 90,000 DM*

CYBERWALKS

Vehicle Top Speed Acc/Dec Crew Range Passengers Cargo Man.
SDP (Body) SP (Armor) Mass Cost Source

Arasaka Daisasori (4 legs & wheels)
36 (90) 15/15 (20/40) 2 200 0 None +3 80 (4) 40 (2) 4 tons
680,000 SW

Volkswalker (2 legs)
40 15/15 1 200 1 None -3 20 (1) 5 (0) 650kg 52,500 SOF2

Arasaka Daikani (4 legs & wheels)
40 (100) 20/15 (40) 2 200 0 None -1 80 (4) 40 (2) 3 tons
1.1M SOF2

XML-20 Support Walker (2 legs)
40 15/15 2 400 0 None -1 40 (2) 40 (2) 2.6 tons 332,700
SOF2

KPV-R PanzerKraken (6 legs)
30 15/15 3 300 4 None -3 120 (6) 60 (3) 8 tons 1.24M
SOF2

SNOWMOBILES

Vehicle Top Speed Acc/Dec Crew Range Passengers Cargo Man.
SDP (Body) SP (Armor) Mass Cost Source

Toyo-Chrysler Wolverine
100 10/30 1 400 1 200kg +1 20 (1) 10 (0) 300kg 15,000
NWP

Skidoo Snowmobile
 90 10/10 1 400 1 100kg +0 15 (1) 10 (0) 400kg 10,000
 NWP

Crystar Falcon Spinnercoupe
 200 15/25 1 400 3 100kg +0 45 (2) 0 2.8 tons 175,000
 Cgen

Arctic Cat DuraCat Ice Crawler
 20 5/5 1 100 7 1000kg -2 30 (1) 15 (1) 1 ton 40,000 NWP

Boeing VS-3 Serrato
 250 30/30 1 400 3+2 or 100kg +2 70 (3) 20 (1) 8.75 tons
 750,000 EF

SPINNERS

Vehicle Top Speed Acc/Dec Crew Range Passengers Cargo Man.
 SDP (Body) SP (Armor) Mass Cost Source

Puddle Jumper
 100 15/20 1 900 1 50kg +0 20 (1) 0 1.2 tons 18,000 EF

Avante SportSpinner
 320 15/20 1 400 1 50kg +0 40 (2) 0 2.5 tons 200,000
 Cgen

Infiniti Spinnerbike
 300 15/20 1 900 0 50kg +0 20 (1) 0 1.2 tons 44,000 Cgen

WATER CRAFT

Vehicle Top Speed Acc/Dec Crew Range Passengers Cargo Man.
SDP (Body) SP (Armor) Mass Cost Source

Covert Hydro-Ski
200 30/30 1 50 (30m) 1 100kg -1 20 (1) 5 (0) 80kg 20,000 SF

Vosper/Wolf Riverine Patrol Boat
30 15/10 5 400 1 1.6 tons +1 100 (5) 40 (2) 5 tons 600,000 UK

SNB Fast Patrol Boat
32 25/15 10 1500 10 10 tons +0 210 (10) 30 (1) 14 tons 210,000 CB3*

Cetaen Cargo Vessel
30 5/5 25 4000 20 15,000 tons -3 500 (25) 40 (2) 2500 tons 20M GW

Corporate Riverine Powerboat
60 25/15 1 100 5 3750kg +0 75 (4) 15 (1) 5 tons 65,000 LoF*

Skimmer
40 30/15 1 100 3 750kg +0 40 (2) 15 (1) 1 ton 17,000 LoF*

RPV-101 Patrol Boat
 50 25/15 1 300 5 4200kg +0 85 (4) 10 (0) 5.6 tons 110,000
 LoF*

Converted Fishing Boat (Varina)
 20 10/15 1 360 6 4200kg +0 170 (8) 15 (1) 5.6 tons
 140,000 LoF*

Spearas Maritime Whaler
 50 14/24 3 1400 3 75m³ +0 150 (7) 0 150 tons 30,000 P3

Samson Marine Tech "Hunter"
 50 11/21 3 4000 15 250m³ +0 500 (25) 0 500 tons 100,000
 P3

SUBMERSIBLES

Top Speed Acc/Dec Crew Range/Depth Pass Cargo Man. SDP SP
 Disp Det Sig Cost Source

"Pelagic" Mining Sub
 33 8/8 1 40 (400m) 0 220kg -3 240 (12) 60 (3) 22 ton -0 -0
 2.4M SF

CINO "Moray"
 67 12/12 1 40 (300m) 0 260kg -2 250 (12) 100 (5) 26 ton -
 0 -2 7.21M SF

OTEC "Shark"
 56 10/10 1 33 (300m) 0 205kg -2 275 (14) 105 (5) 20.5 ton
 +1 -1 7.93M SF

Hydrosubsidium "Orca"
 28 5/5 5 1200 (900m) 15 415kg -6 650 (32) 100 (5) 914 ton +4 -1 18.315M SF

Prototype Ceta-Sub
 50 12/12 1 150 (80m) 1 50kg -1 120 (6) 30 (1) 15 ton -2 -6 expensive SF

OTEC "Hammerhead"
 33 4/4 8 500 (600m) 15 315kg -5 560 (28) 85 (4) 652 ton +2 -0 4.1M+ SF

IEC Container Sub
 40 5/30 30+ 5yrs (750m) - 600 tons -2 5000 (250) 80 (4) CB1*

IEC "Rockfish" Stealth Sub
 45 5/5 2 1500 (400m) 10 605kg -2 400 (20) 80 (4) 140 ton +3 -2 10.5M SF

IEC Tactical Mini-sub
 16 5/30 3 1120 6 or 400kg +1 300 (15) 60 (3) CB1*

CINO "RELaCS" Cargo Sub
 56 10/10 36 3500 (800m) 4 22,105kg -5 4000 (200) 60 (3) 25k ton +3 +2 30.47M SF

Shirakawa Type 1
 20km 1 12hrs 1 60 (3) 40 (2) CB3*

Shirakawa Type 2
16km 1 16-18hrs 5 80 (4) 40 (2) CB3*

Aquanox Lamprey
70 7/30 2 960 (2200m) 2 0 +3 325 (16) 25 (1) 2.7M SA*

Shirakawa Type 3
16km 2 12-20hrs 10 100 (5) 45 (2) CB3*

Cyclocean Cargo Vessel
50 5/15 10 6000 (3800m) 0 200 ton +0 500 (25) 50 (2)
7.5M SA*

Entries with a '**' next to their listed source were originally presented with limited stats and have been altered to fit within the vehicle creation rules presented in Maximum Metal.

Watercraft presented with limited stats have been altered using the 'Maximum Metal on the High Seas' rules by Dana Jorgensen, in the Neo City netbook.

Dynalar Manta Cruiser
55 6/30 1 1440 (1900m) 4 .5 ton +2 200 (10) 30 (1)
1,250,500 SA*

WEAPON SYSTEMS

HEAVY WEAPONS

Name Type WA Con. Avail. Damage(Ammo)(BodMin) #Shots ROF
Rel. Range Cost Source

Kendachi Flamer v2

EX +0 N P 3d6x2/1d6x1 8 1 ST 8m 990 MM

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

5.56mm Machinegun

HVY +1 N P 5d6 (5.56)(B5) 100 10 VR 450m 1200 MM

7.62mm Machinegun

HVY +0 N P 6d6+2 (7.62)(B6) 100 10 VR 500m 1200 MM

12.7mm/50. Machinegun

HVY +0 N R 6d10 (12.7)(B11) 100 10 VR 600m 2000 MM

14.5mm Machinegun

HVY +0 N P 7d10 (14.5)(B13) 100 10 VR 550m 2500 MM

5.56mm Minigun

HVY +0 N P 5d6 (5.56) 1000 100 ST 450m 2000 MM

7.62mm Minigun

HVY +0 N P 6d6+2 (7.62) 2000 100 VR 500m 4000 MM

M-134 Minigun

HVY +0 N P 6d6+2 (7.62) 2000 100 VR 500m 4000 SOF

KA F-253 Flamethrower

HVY -2 N R 2d10 10 1 ST 50m 1500 CP20

Barrett-Arasaka 20mm

HVY +0 N R 4d10@ (20mm)(B4) 10 1 VR 450m 2000

CP20

S-Arasaka Nova Photon

HVY +4 N R 4d10 (laser) 1 1 UR 500m 50,000 SW

Enfield 25mm Cockerill

HVY +1 N R 5d10+10@ (25mm) 12 1 ST 1500m 7400 UK

12.7mm/50. Gatling

HVY +0 N R 6d10 (12.7)(B18) 1000 100 ST 500m 6000

MM

Barrett-Arasaka ET 20

HVY +1 N R 6d10@ (20 ET) 10 1 VR 750m 3800 SOF2

60mm Light Mortar

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

Colt-Mausier M2X

HVY +0 N R 8d10 (20mm) 8 1 ST 600m 3050 Chr2

Vulcan 20mm Gatling

HVY +0 N R 8d10 (20mm) 1000 100 VR 500m 6000 MM

20mm Machine Cannon

HVY +0 N P 8d10 (20mm) 2300 30 VR 500m 6000 SOF

20-25mm Autocannon

HVY +0 N R 8d10 (20-25)(B14) 100 10 VR 500m 3000 MM

Tsunami Arms Type-17

HVY +1/3 N R 8d10@ (20mm) 12 1 ST 1200m 7500 PAC

Militech Anti-Matter Rifle

HVY 0/+1 N R 9d10 (30mm) 5 1 ST 1600m 6000 Chr2

Militech 7-Barrel Gatling

HVY +0 N R 9d10@ (30 DPU) 1000 100 VR 2000m 10,000

SW

27-30mm Autocannon

HVY +0 N R 9d10 (27-30)(B16) 100 10 VR 600m 4000 MM

30mm Gatling

HVY +0 N R 6d10@ (30 DPU) 1200 30 VR 600m 25,000

MM

Hughes M230B-2

HVY +0 N P 6d10@ (30 DPU) 1200 30 VR 600m 25,000

SOF

37mm LATG

HVY +3 N R 6d10@ (37 DPU) 10 1 VR 800m 10,000 MM

Militech BMFG 30mm

HVY +0 N R 9d10 (30 ET)(B9) 5 1 ST 600m 4500 SW

30mm ET Gatling

HVY +0 N R 9d10@ (30 ET) 1200 30 VR 900m 37,500

SOF2

37mm ETE LATG

HVY +3 N R 9d10@ (37 ETDPU) 10 1 ST 1200m 15,000

SOF2

GRENADE LAUNCHERS

Name Type WA Con. Avail. Damage(Ammo)(BodMin) #Shots ROF
Rel. Range Cost Source

Militech "Cowboy" U-55

HVY +0 N P (25mm)(B4) 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

Tsunami Type-18 AGL

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

Arasaka WCCA Susano

HVY +0 N P (25mm)(B4/7) 9 2-9 VR 200m 450 SW

Commercial 40mm GL

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

Mk19 Grenade Launcher

HVY +0 N R (40mm belt)(B12) 50 20 ST 500m SOF

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 N P (40mm)(B6) 8 2 VR 200m 500 HoB

Towa Type-9 GL

HVY +0 N P (40mm)(B6) 8 2 VR 200m 750 PAC

Arasaka Combat 10

HVY +0 N R 8D6 (40mm HE)(B6) 10 1 ST 250m 10,000

MM

MISSILE / ROCKET WEAPONS

Name Type WA Con. Avail. Damage(Ammo)(BodMin) #Shots ROF
Rel. Range Cost Source

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

250m 380 Chr1

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 4d6HEAT, 2d6 1 1 UR 300m 100 SOF2

Militech Porcupine Mine

HVY 15 N P 4d6HEAT 400 400 ST 100m 30,000 SW

Militech Porcupine Shell

HVY 15 N P 4d6HEAT 100 100 ST 100m 7500 SW

Militech Porcupine Bomb

HVY 15 N P 4d6HEAT 200 200 ST 100m 15,000 SW

LAW XCL

HVY -1 L P 5d6, 2m (30mm) 3 1 ST 250m 600 I1.2

LAW

HVY -2 L P 4d10HEAT, 2m 1 1 VR 200m 300 MM

Scorpion 16 SAM

HVY -1 N P 7d10, 6m 1 1 VR 1000m 1000 MM

Smart Missile

A 18 N R 8d10+20 1 1 1000m SW
 HLAW
 HVY -2 N P 11d10HEAT, 4m 1 1 VR 200m 800 MM
 Stinger V Missile
 HVY -2/+2 L R 12d10, 10m 2 1 VR 1000m P1
 Milan-C LATGM (1 shot)
 HVY +2 N P 12d10HEAT, 4m 1 1 VR 3000m 3000 UK
 Militech Hotshot LATGM
 HVY +2 N P 12d10HEAT, 4m 1 1 VR 1000m 2500 MM
 Arasaka AP-87 LATGM
 HVY +2 N P 12d10HEAT, 4m 1 1 VR 1000m 2500 SW
 Vehicle-Mounted SAM
 A 15rt N P 15d10, 10m 1 1 VR 5000m 10,000 MM
 Adder Air-to-Air Missile
 A 15rt N P 15d10, 12m 1 1 VR 15km 15,000 MM
 Homing AAMRAM
 A 20r N P 17d10, 12m 1 1 VR 80km 250k MM
 Militech Anvil-2 HATGM
 HVY +2 N P 18d10HEAT, 4m 1 1 VR 3000m 10,000 MM
 Militech Sure-Shot
 HVY +2 N P 18d10HEAT, 4m 1 1 ST 3000m 75,000 SW
 Hellfire Laser-Guided
 HVY var N P 20d10HEAT, 4m 1 1 VR 3000m 10,000 MM
 Militech 4-Pack Missile
 HVY 15 N P 20d10HEAT, 6m 1 1 ST 3000m 11,000 SW
 E-Harpoon
 HVY +1 N R Pen 20 & Special 1 1 ST 500m 10,000 MM
 Militech RPG-A
 HVY -2 N R 6d10HEAT, 4m 1 1 VR 750m 1500 MM
 Militech RPG-B
 HVY -2 N R 9d10HEAT, 4m 1 1 VR 500m 1500 MM
 2" Rocket (100eb)
 HVY -2 N P 6d10, 3m 1-19 1-19 VR 500m 200ea MM
 2.75" Rocket (200eb)
 HVY -2 N P 8d10, 6m 3-19 1-19 VR 500m 500ea MM
 3.5" Rocket (400eb)
 HVY -2 N P 9d10, 8m 3-9 1-9 VR 600m 750ea MM
 5" Rocket
 HVY -2 N P 13d10, 15m 1 1 VR 2000m 1000 MM

CANNON

Name Type WA Con. Avail. Damage(Ammo)(BodMin) #Shots ROF
 Rel. Range Cost Source
 75mm Recoilless
 HVY +0 N R/P 8d10HEAT, 2m 1 1 VR 500m 15,000 MM
 75mm Cannon
 HVY var N R 8d10, 5m (75mm) 10 2 VR 750m 75,000 MM
 75mm Low Velocity
 HVY +0 N P Var. (75mm) 10 1 VR 600m 100K SOF2
 75mm ET Cannon
 HVY +1 N R 10d10@ (75mmET) 10 2 VR 1000m 115K
 SOF2
 90mm Cannon
 HVY +0 N R 9d10, 6m (90mm) 1 1 VR 750m 150K MM
 90mm Cannon
 HVY +0 N R 9d10, 6m (90mm) 10 2 VR 750m SW
 105mm Recoilless
 HVY +0 N R/P 10d10HEAT, 2m 1 1 VR 800m 30,000 MM
 105mm Cannon
 HVY +0 N R 11d10, 6m (105mm) 1 1 VR 1000m 250K MM
 105mm Cannon
 HVY +0 N R 11d10, 6m (105mm) 10 2 VR 1000m SW
 105mm ET Cannon

HVY +1 N R 15d10@ (105mmET) 1 1 VR 1500m 375K
 SOF2
 120mm Cannon
 HVY +0 N R 12d10, 6m (120mm) 1 1 VR 1250m 500K MM
 120mm Cannon
 HVY +0 N R 12d10, 6m (120mm) 10 2 VR 1250m SW
 120mm ET Cannon
 HVY +0 N R 19d10@ (120mmET) 1 1 VR 1900m 750K
 SOF2
 140mm Cannon
 HVY +0 N R Var. (140mm) 1 1 VR 1500m 1M MM
 140mm ET Cannon
 HVY +0 N R 24d10@ (140mmET) 1 1 VR 2250m 1.5M
 SOF2

RAILGUNS

Name Type WA Con. Avail. Damage(Ammo)(BodMin) #Shots ROF
 Rel. Range Cost Source
 Militech XR-1 Mag Pulse
 RIF +2 N P 3d10EAP (B6) 20 1 UR 800m 8000 SW
 Rhinemetall EMG-85
 HVY +3 N R 5d10+10EAP (B11) 5 1/2 ST 1500m 11,370
 Chr2
 Rhinemetall EMG-83
 HVY +2 N R 5d10+10EAP (B11) 100 1 ST 1200m 17,500
 MM
 Rhinemetall EMG-84
 HVY +1 N R 5d10+10EAP (B21) 500 10 UR 1000m
 25,000 MM
 1cm Rail Cannon
 HVY +2 N R 10d10EAP (10mm) 50 2 ST 1000m 750K MM
 2cm Rail Cannon
 HVY +1 N R 16d10EAP (20mm) 50 1 ST 1500m 1.5M MM
 3cm Rail Cannon
 HVY +0 N R 20d10EAP (30mm) 50 1/2 UR 1500m 3M MM
 4cm Rail Cannon
 HVY +0 N R 28d10EAP (40mm) 50 1/2 UR 1500m 6M
 SOF2

INDIRECT FIRE / ARTILLERY

Name Type WA Con. Avail. Damage(Ammo)(BodMin) #Shots ROF
 Rel. Range Cost Source
 Militech Backpack Mortar
 HVY 17 N P 7d6/3d6 (40mm) 20 1/3 ST 500m 1250 SW
 MRL 70mm Artillery
 HVY -3 N P 8d10, 6m 40 spc 500m 9500+ SW
 60mm Mortar
 HVY +0 N P 8d10, 5m 1 2 VR 2000m 750 MM
 80mm Mortar
 HVY +0 N P 9d10, 6m 1 1 VR 3500m 1500 MM
 120mm Mortar
 HVY +0 N P 13d10, 6m 1 1 VR 6000m 5000 MM
 105mm Howitzer
 HVY +1 N P 11d10, 6m 1 1 VR 17km 100K MM
 150mm Howitzer
 HVY +1 N P 13d10, 6m 1 1 VR 24km 150K MM
 200m Howitzer
 HVY +0 N P 28d10, 8m 1 1/2 VR 20km 250K MM
 Militech Man-Pack
 HVY 15 N P 13d10, 15m 1 1 VR 2000m 1500 SW
 5" Rocket (1000eb)
 HVY -2 N P 13d10, 15m 1 1 VR 2000m 500 MM
 230mm Rocket (2500eb)
 HVY +0 N P 4d10HEAT, 45m 12 12 VR 28km 175K MM

ORTILLERY / SATELLITE WEAPONS

Name Type WA Con. Avail. Damage(Ammo)(BodMin) #Shots ROF
Rel. Range Cost Source

CH-19 Sniper

- "Frag" HVY 95% N R 10d6*, 50m 10 1 ST 130mi 900K
SW

- "Crowbar" - - - - disables vehicle 40% 10 - - - - -

- "Bomb" - - - - 5d10, 20m (3 floors) 10 - - - - -

STATIC & AUTOMATED DEFENCES

Name Type WA Con. Avail. Damage(Ammo)(BodMin) #Shots ROF
Rel. Range Cost Source

APEX Mobile Defense

HVY spec N P 2d6+4 (9mm LC) 400 40 ST 200m 10,000
Chr1

Arasaka WXA Sentry

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

ADA Gun

HVY 14/+0N P 12d10HE 1200 30 VR 600m SW

Missile Launchers

HVY 12/-1 N P 7d10, 6m 8 2 VR 500m SW

Anti-Air Missiles

HVY 20 N P 8d10 2 1 VR 1000m SF

Multi-Purpose Missiles

HVY 15 N P 8d10 2 1 VR 500m SF

Anti-Air Missile Battery

HVY 20 N P 8d10 4 1 VR 2000m SF

SUBMARINE / STATIC UNDERWATER WEAPONS

Name Type WA Con. Avail. Damage(Ammo)(BodMin) #Shots ROF
Rel. Range Cost Source

Multi-Torpedo Platform

HVY 15/+2N P 9d10AP (3000m) 3 1 VR 1km 10000 SF

Smart Torpedoes

HVY 8/+1 N P 12d10 1 1 VR 3.2 mi SF

HEAT Subrocs

HVY +0 N P 10d10HEAT 100 10 VR 800m SF

Militech AHUCS

HVY +0 N P 10d10~ 60 10 VR 850m SF

AMC Guided Torpedoes

HVY 10/+2N P 30d10 (3 attempts) 2 1 VR 30 mi SF

Torp-Launcher

HVY 8/+0 N P 30d10 10 1 VR 20 mi SF

Underwater Mine

HVY +0 N P 15d10 1 1 VR 50m SF

AP Torpedo Launcher

HVY 15 N P 8d10 (2500m) 4 1 ST 1 km SF

POWERED ARMOR

SIB DFB REF STR Punch Crush Kick Tough Head/Arms Legs Torso
SP Total Weight

Army General Unit

- 12A2 Grunt +0 +2 +1 25 3d10 4d10 5d10 -7 6 12
18 40 885kg 139,400 HoB

Raven Microcyb Pit Viper

+0 +2 +0 16 2d10 3d10 3d10 -5 4 8 12 30 350kg 26,000
SOF2

Arasaka Type-17K "Guardian"

+5 +2 +1 25 3d10 4d10 5d10 -7 6 12 18 25 440kg 76,260
Chr3

Raven Microcyb Hooded Viper

+3 +3 +2 16 2d10 3d10 3d10 -5 4 8 12 30 350kg 48,000
SOF2

Orbital Air/Raven Microcyb Spider

+4 +3 +2 27 3d10 4d10 4d10 -7 7 13 20 40 620kg 789,830
MM

Dynalar/Zetatech Grasshopper

+2 +2 25 3d10 4d10 5d10 -7 6 12 19 30 462kg 54,742 MM

Hydrosubsidium "Gorgon"
 28 3d6-1 -7 7 14 21 35 621kg 78,912 SF

Militech War Commando
 +3/4 +3 35 4d10 5d10 6d10 -9 9 18 27 65 951kg 116,000 SW

Militech & TT Tb/0 "Lifeline"
 +3 +2 +1 30 4d10 5d10 6d10 -8 7 15 22 40 699kg 99,000 Chr3

USAF General EVA Unit
 - 12NT +3 +2 35 4d10 5d10 6d10 -9 9 18 26 40 824kg 211,600 HoB

Militech Commando
 +3/4 +3 35 4d10 5d10 6d10 -9 9 18 27 65 945kg 108,306 MM

Amphib Unit AAU-3A2 Landshark
 +1 +2 35 4d10 5d10 6d10 -9 9 18 26 65 934kg 137,000 HoB

Arasaka Standard B, Mohanjin-B
 +1 +2 37 4d10 5d10 6d10 -9 10 19 26 50 691kg 89,050
 MM

Chiba Custom "Superjack"
 +4 +3 +2 40 4d10 5d10 7d10 -10 10 20 30 50 881kg
 2.16M SOF2

Arasaka Standard C, Mohanjin-C
 +3 +3 +2 37 4d10 5d10 6d10 -9 10 19 26 50 705kg
 100,000 SW

Raven & Tsunami Arms Magus
 +4 +3 +2 40 4d10 5d10 7d10 -10 10 20 30 65 920kg
 1,447,530 SW

Army Gun Unit - 10D Pigman
 +0 +2 +1 40 4d10 5d10 7d10 -10 10 20 30 40 1566kg
 246,700 HoB

Mexican Metals Nemesis Assault
 +3 +3 45 5d10 6d10 7d10 -11 11 22 34 80 1481kg
 146,693 MM

Russian Arms Boris
 +1 +2 50 6d10 7d10 9d10 -12 12 25 37 65 1235kg
 116,027 MM

Russian Arms Bombardier
 +2 +3 +1 52 6d10 7d10 9d10 -12 13 26 39 80 1340kg
 208,367 SW

Arasaka "Daioni" PA Conversion
 +6 +3 52 6d10 7d10 9d10 -12 13 26 39 80 1120kg
 810,000 SW

ACPA MELEE

Name Type WA Con. Avail. Damage(Ammo)(BodMin) #Shots ROF
 Rel. Range Cost Source

ACPA Punch

Punch +0 - - (STR/9)d10 - 2 - 1.2m - MM

ACPA Kick

Kick -1 - - (1.5xPunch)d10 - 2 - 1.2m - MM

ACPA Crush

HH +0 - - (Punch+1)d10 - 1 - 1m - MM

Climber Claws

MEL +1 N C 1d10* + Fist/Kick - 2 VR 1.5m 1000 MM

2 Handed Pointed

MEL +0 N C 3d6+Fist 1/2SP 1/4P - 1 50% 5m 225 MM

1 Handed Blunt

MEL +0 N E 4d6 + Fist - 1 15% 2m 200 MM

1 Handed Blade

MEL +1 N E 4d6~ + Fist - 1 10% 2m 550 MM

Mono PA Sword

MEL +1 N R 4d6# + Fist - 1 30% 2m 2000 MM

2 Handed Blade

MEL -1 N C 6d6~ + Fist - 1 10% 3m 1000 MM

2 Handed Blunt

MEL -1 N E 6d6 + Fist - 1 15% 3m 500 MM

Large Power Saw

MEL -2 N P 8d6~ (1/3SP) - 1 VR 2m 1250 MM

ACPA WEAPONS

SMALL ARMS

Name Type WA Con. Avail. Damage(Ammo)(BodMin) #Shots ROF
Rel. Range Cost Source

Auto-Flechette Pistol

P +2 J P 1d6x1d6* 100 1/3/30 ST 200m 900 MM

12-Gauge Pistol

P -2 J/L P 4d6 (12ga)(B12) 9 2 ST 30m 1000 SOF2

10-Gauge Pistol

P -2 L P 5d6 (10ga)(B15) 9 2 ST 30m 1200 SOF2

"Big Boomer"

P +1 L P 5d6@ (.477) 8 2 VR 100m 550 MM

14mm Pistol

P +0 L P 6d6 (14mm) 20 2 ST 75m 2260 MM

MO Big Government

P +0 J P 6d6 (14mm)(B12) 13 2 VR 60m 2000 SOF2

MO Hellbringer .666

P +1 J/L P 7d6+3 (.666)(B15) 3 1 VR 80m 4000 SOF2

5.56 caseless SMG

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

Malorian 3600 Super

SMG +0/-1 L P 6d6 (14mm)(B11) 20 1/3 VR 50m 3000 SOF2

Arasaka Rage 15mm

SMG -1/-2 L P 4d10+3 (15)(B15) 20/50 10 VR 100m 4500 SOF2

Militech M-31PA Rifle

RIF +2 N P 4d6 300 1/3/30 ST 400m 1800 MM

Micro-Missile Launcher

HVY +2 L P 4d6, 2m 8 2 ST 200m 900 MM

"Dragon" Flamer

HVY +0 L P 3d6/1d6 8 1 ST 8m 990 MM

ACPA WEAPONS

Name Type WA Con. Avail. Damage(Ammo)(BodMin) #Shots ROF
Rel. Range Cost Source

ONI Autoshotgun

SHT +0 P 4d6+3 (10ga) 180 5/20 VR 75m 1350 MM

Tsunami Arms Helix

SHT +0 N P 5d6 (10ga)(B18) 60 43 VR 60m 3000 SOF2

United Arms CLAW

SHT +1 N R 8d6 (4ga)(B11) 28 1/4 VR 60m 1600 SOF2

5.56mm Lt Machinegun

HVY +1 N P 5d6 (5.56) 100 10 VR 450m 1200 MM

5.56mm Minigun

HVY +1 N P 5d6 (5.56) 1000 100 ST 450m 2000 MM

7.62mm Lt Machinegun

HVY +0 N P 6d6+2 (7.62) 100 10 VR 500m 1200 MM

7.62mm Minigun

HVY +0 N P 6d6+2 (7.62) 2000 100 ST 500m 4000 MM

G-20 Caseless 10mm

HVY +0 N P 8d6 (10mm) 200 20 VR 600m 3000 MM

HIVE 10mm Gatling

HVY +0 N R 5d10@ 2400 60/120 ST 500m 12,500 MM

ACPA BEAM WEAPONS

Name Type WA Con. Avail. Damage(Ammo)(BodMin) #Shots ROF
Rel. Range Cost Source

Painting Laser

HVY +3 N C NA NA NA VR LOS 1000 MM

"Photon" Laser Cannon

EX +2 N R 1-10d6AP 30 2 UR 300m 80,000 MM

ACPA HEAVY MACHINEGUNS & RIFLES

Name Type WA Con. Avail. Damage(Ammo)(BodMin) #Shots ROF
Rel. Range Cost Source

12.7mm Assault Rifle

RIF +1 N P 6d10 (12.7)(B12) 50 10 VR 400m 2000 SOF2

14.5mm Assault Rifle

RIF +1 N P 7d10 (14.5)(B14) 50 10 VR 400m 2500 SOF2

12.7mm Machine Gun

HVY +1 N P 6d10 (12.7mm) 100 5/10 VR 550m 2000 MM

12.7mm Gatling
HVY +0 N P 6d10 (12.7mm) 500 100 VR 500m 6000 MM

13.9x99mm Hvy Rifle
HVY +2 N R 6d10+5 (13.9mm) 60 3 ST 600m 2400 MM

14.5mm Machine Gun
HVY +0 N P 7d10 (14.5mm) 100 3/5 ST 550m 2500 MM

BRG-15
HVY +1 N R 7d10 (15mm) 100 10 VR 650m 2800 MM

ACPA CANNON

Name Type WA Con. Avail. Damage(Ammo)(BodMin) #Shots ROF
Rel. Range Cost Source

4mm Railgun
HVY +3 N R 5d10+10EAP 5 1/2rnd ST 1500m 11,370 MM

EMG-83 Improved Railgun
HVY +2 N R 5d10+10EAP 10 1 ST 1000m 17,500 MM

Deathwind Railgun
HVY +3 N R 5d10+10EAP 30 2 VR 1250m SW

BCL-20 Light Cannon
HVY +1 N P 8d10 (20mm) 20 2 VR 550m 2700 MM

20-25mm Autocannon
HVY +0 N P 8d10 (20-25mm) 100 10 VR 500m 3000 MM

BHC-G8 30mm Rifle
HVY +0 N P 9d10 (30mm) 10 1 ST 600m 3500 MM

27-30mm Autocannon
HVY +0 N P 9d10 (27-30mm) 50 10 VR 600m 4000 MM

LATG 37mm
HVY +3 N P 6d10@ (37DPU) 10 1 VR 800m 10,000 MM

60mm Mortar
HVY +0 N P 8d10 (60mm) 6 2/1 VR 2000m SW

75mm Recoiless HVY +0 N R 8d10@ (75mm) 4 1 VR
500m 15,000 MM

ACPA GRENADE LAUNCHERS

Name Type WA Con. Avail. Damage(Ammo)(BodMin) #Shots ROF
Rel. Range Cost Source

Tsunami 25mm
GL HVY +0 N P (25mm) 20 1/3/5 ST 1500m 1700 MM

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

40mm Auto-GL
HVY +1 N P (40mm) 50 3/20 ST 1600m 2500 MM

30mm Auto-GL
HVY +0 N R (30mm) 30 1/10 ST 1300m 2000 MM

30mm HiVel Auto-GL
HVY +0 N P (30mm)(B12) 25 15 VR 300m 2000 SOF2

Super Rakate
HVY +0 N P 5d6, 3m 8 1-8 ST 300m 700 MM

Saucer Shooter
HVY -1 N P 2d6+3 30 1 ST 250m 1500 MM

EMP Grenadier
HVY +0 N R Special 5 1 ST 300m 2000 MM

ACPA ROCKETS & MISSILE

Name Type WA Con. Avail. Damage(Ammo)(BodMin) #Shots ROF
Rel. Range Cost Source

IFAR
HVY -2 N R 8d10, 6m 1 1 ST 500m 200 MM

IFAR 3-Pod
HVY -2 N R 8d10, 6m 3 1-3 ST 500m 2100 MM

IFAR 6-Pod
HVY -2 N R 8d10, 6m 6 1-6 ST 500m 4200 MM

Mini-Roc 6
HVY -2 N R 6d10, 3m 6 1-6 ST 500m 1800 MM

Mini-Roc 15C
HVY -2 N R 6d10, 3m 15 1-15 ST 500m 4500 MM

LAW-III
HVY -2 N P 4d10HEAT, 2m 1 1 VR 200m 300 MM

Light ATGM
HVY +2 N P 12d10HEAT, 4m 1 1 VR 1000m 3000 MM

Militech Spectre ATGM
HVY 15o N P 18d10 HEAT, 4m 1 1 VR 3000m 10,000 MM

Scorpion 16 SAM
HVY -1 N P 7d10, 6m 1 1 VR 2000m 1000 MM

Scorpion 16 Backpack
HVY -1 N R 7d10, 6m 3 1 VR 2000m 4800 MM

Red Knight SAM
HVY 15t N P 10d10, 10m 1 1 VR 4500m 4600 MM

Arasaka ACPA Bazooka
HVY -1 N P 20d10HEAT, 4m 1 1 VR 350m SW

ACPA SCATTER PACKS

Name Type WA Con. Avail. Damage(Ammo)(BodMin) #Shots ROF
Rel. Range Cost Source

BSP Smoke Pellets

HVY +3 N P 5 min cloud 1x50 1d6 VR 50m 300 MM

BSP Paint Pellets

HVY +3 N P varies 1x50 1d6 VR 50m 300 MM

BSP Pyrotechnic Pack

HVY +3 N P 20% chance 1d6 1x50 1d6 VR 50m 300 MM

BSP Rubber Pellets

HVY +3 N P 1d10 stun 1x50 1d6 VR 50m 300 MM

BSP Phosphorous

HVY +3 N P 1d6 x 3 rounds 1x50 1d6 VR 50m 300 MM

BIM Minelet Volly

HVY +3 N P 4d6 (1) 1x50 1d6 VR 50m 1000 MM

BSP Delayed Minelets

HVY +3 N P 4d6 (1) 1x50 1d6 VR 50m 300 MM

BFC-3 Fletch Cloud

HVY +9 N P 1d10@ (1) 1x288 4d6 VR 30m 300 MM

BFCWA Cloud

HVY +5 N P 2d10@ (2) 1x144 2d6 VR 30m 300 MM

BFC-2 Fletch Cloud

HVY +6 N P 2d10@ (2) 1x144 3d6 VR 25m 300 MM

Ripple Fletch Pack

HVY +4 N P 3d10@ (3) 6x24 2d6 VR 15m 500 MM

BFC-4 Fletch Cloud

HVY +3 N P 4d10@ (4) 1x72 1d6 VR 20m 1200 MM

ACPA UTILITY PACKS

Name Type WA Con. Avail. Damage(Ammo)(BodMin) #Shots ROF
Rel. Range Cost Source

BOM Wire Obstacle

HVY -1 N P 1d6x1d6 (4m³) 1 1 VR 5m 100 MM

BPL Plastic Obstacle

HVY +0 N C .5m/rnd movement 1 1 VR 10m 10 MM

BLP Breech Spray

HVY -1 N P 3kg C-6 1 1 VR 2m 300 MM

BSS Silicon Spray

HVY -1 N C 3kg glue 1 1 VR 5m 30 MM

BES Epoxy Spray

HVY -1 N C 3kg epoxy 1 1 VR 2m 30 MM

WORKING ASSISTANT DROIDS (WADS)

SIB DFB REF STR Punch Crush Kick Tough Head/Arms Legs Torso
SP Total Weight

Duroi/Janvier "Frelon"

(MA 4) +3 +2 +0 r 30 3-2d10 3-4d10 - -8 5-8 8 22 30
543kg 67,280 Chr3

Fiat "Nova"

(MA 5) +2 +1 -3 r 40 4d10 5d10 7d10 -10 10 20 30 25
443kg 78,390 Chr3

IEC "Newport Mk. II"

(MA 4) +3 +2 +0 cl 25 3d10 4d10 5d10 -7 7/13 13 19 0
322kg 56,440 Chr3

Duroi/Janvier "Scarabee"
 (MA 5) +1 +1 -3 cb 30 3d10 4d10 5d10 -8 8 16 24 25
 482kg 76,640 Chr3

WADS
 Extra Limbs 10%frame
 Android Control Circuits
 500eb/limb
 WAD Controller 1000eb

REMOTES / ROBOTS

Top Speed A/D Cont. Range Options Included Man. SDP SP Mass
 Cost Source

Brandt-Neumann Washbot
 - I Home Washes glass and tiles - 4 2 1.5kg 425
 Chr 3

Carolli M-bot
 - I Home Cleans an entire flat - 10 3 12kg 1150
 Chr 3

Carolli V-bot
 - I Home Smart vacuum cleaner - 9 3 6kg 650
 Chr 3

"Deathdrone" Assassin (air)
 MA 8 - R/I 6km, 8hr REF 8, Aware/Weapon +6 -3 5 5 -
 10,000 SF

Bell "Minibee" Rotorcraft (air)
 100 mph - R 20miles IR, TH, LL, AD, 10xT, 1kg cargo -2
 3 0 5kg, 30cm 2500 SW

Microtech Attack Drone (air)
 40 mph - R 20miles TH, LL, AD, 10xT, 2xGRL -2 5 0
 15kg, 1m 3500 SW

Militech M-010 Minelayer
 - 1 - 10AP mines, stealth, cameleon - - - 10+10kg
 10,000 SW

Microtech "Scorpion" Remote
 MA 8 - R 300m IR, LL, AD, MS, claws, small -1 8 2 -
 15,000 SW

Microtech Grid Bug
 MA 1 - R 100m IR, MS, int plug, small -2 1 0 - 9000 SW

Bulldog RPV (air)
 25 mph 5/5 R 100 +0 5 0 20kg 1000 Neo

AVD - Aerodyne Vehicle Drone
 500 mph 75/75 R/I 800 IR, LL, IE, TH, TS, EMG85, 15mm
 MGs +3 100 (5) 50 (3) 4 tons 9M SOF2

Adrek "Lawdog" RAPD-1
 20 mph - R/I 100km REF 6, 2 arms (40), 4 legs (35,
 SP15) +0 40/50 30 375kg 125,000 SOF2

Bell "Bumblebee" Rotorcraft
 120/MA15 5/5 R 250miles IR (+2 Aware), SMG or HVY +5
 -2 25 6 35kg 4000 Chr 2

Bell "Aquabee" Subaquatic
 20 mph 5/5 R 2miles IR (+2 Aware), SMG or HVY +5 -2
 25 6 35kg 4000 SA

Mitsubishi "Rover" Wheeled
 45 mph - R/I -3 35 20 60kg 9000 Chr 2

Militech RPV-400 Trilrotor
 210 mph 10/10 R 450miles +2 65 25 - 150,000 Chr 2

www.keiththompsonart.com

Constitution Arms Hummingbird
 30 mph 5/5 R 10km M.SMG, Paint Laser +0 15 20 - VF

Pesthunter Remote
 MA 3 - I Stealth 10, Tranq Gun 15, Notice 18 - 5 15 - ECO

Pseudo Dragon (air surveillance)
 35 mph 5/5 R 30km, 6hr Vid Cam, Boom Mike, -2 to hit
 +0 4 2 5kg 800 P&S

Oracle (air surveillance)
 35 mph 5/5 R/I 60km, 10hr 4 Vid Cams, 4 Mikes, -1 to hit
 +0 8 4 6kg 1500/1700 P&S

H-7 Hazardous Material Handling
 30 mph - R 20km +0 35/40 35 600kg 50,000 P&S

Adrek Robot Patrol Unit Alpha
 30 mph - R 80km Taser, Needle, Paint gun +0 40/50 20
 120kg 75,000 P&S

Adrek Robot Patrol Unit Beta
 25 mph - R 80km K&K MPK9, +4 ext mts +0 35/45 25
 300kg 95,000 P&S

Adrek Robot Patrol Unit Gamma
 20 mph - R 80km H&K 2013, MPK11, Rips +0 40/50 25 -
 105,000 P&S

Lawtech Police Robohound
 MA 20 - I REF 10, BOD 10, Bite 4D6AP - BOD10 20 -
 3625 P&S

Bumblebee Drone
 200 mph - R 300miles 4 Missiles, Light Machine Gun +0
 100 40 - 1,000,000 TCB

CYBERFORMS

Top Speed A/D Cont. Range Options Included Man. SDP SP Mass
 Cost Source

Arasaka RDAK Spy/Assassin Remote
 MA 12 - CC/R 300m, 5hr INT 7, Needler, Melee +3,
 Stealth +7 -1 10 10 - 12,000 Chr 2

Mini-Cyberform A-2 "Tarantula"
 MA 10 - CC 4km, 8hr INT 7, REF 8, Needler +2 +0 6 6 -
 4000 Chr 3

Mini-Cyberform B-2 "Centipede"
 MA 8 - CC 4km, 30day INT 7, REF 10, Air Gun +3, Micro
 Mis +0 15 15 - 10,000 Chr 3

Mini-Cyberform A-3 "Beetle"
 MA 5 - CC 10km, 30d INT 7, REF 10, Laser/Saw +2 +0 10
 10/30 - 10,000 Chr 3

Adrek 100 Series Humanoid

MA 15 - CC 144 hrs INT 6, REF 12, BOD 10, rippers, rifle
- 30/40 25 - 118,000 SOF2

Arach-Mk 2

MA 12 - CC - INT 2, REF 7, BOD 8, tail 1d6 +0 16 3 5 lbs
10,000 MJ2

Arach-Mk 4

MA 10 - CC - INT 4, REF 9, BOD 10, claw 1d6/2+2 +2 30
4 95 lbs 15,000 MJ2

Chacmool Security Cybercat

MA 16 - CC 72 hrs INT 4, REF 11, BOD 5, claws, rifle -
15/20 12 - 62,000 SOF2

Arach-Mk 7

MA 4 - CC - INT 6, REF 7, BOD 12, polymer spray +3 48
5 295 lbs - MJ2

Adrek "Max" Police Dog

MA 14 - CC 72 hrs INT 4, REF 11, BOD 5, claws, 2 SMGs
- 15/20 12 - 62,000 SOF2

Control System: R=Remotely controlled, I=Independent
CPU operation, CC=Ceretronic core (SOF2, pg.73)

SPACE SURFACE VEHICLES

Vehicle Top Speed Acc/Dec Crew Range Passengers Cargo Man.
SDP (Body) SP (Armor) Mass Cost Source

Mars/Lunar Rover

Lunar Rover
50/60 2 310/373 20 or 2000kg 20 6-50 150,000 DS
Mars Rover
37 2 497 20 or 1000kg 30 10-40 150,000 DS

Mars/Lunar Buggy

Lunar Buggy
19 1 93 1 100kg 10 3 5000 DS
Mars Buggy
16 1 31/22 1 100kg 14 5/15 6500 DS

Hopper

Hopper
75 1 248, 4 burn 3 1500kg ext 15 0 350,000 DS

Jet Cycle

Jet Cycle
186 1 1863 1 None 8 0 2000 DS

SPACECRAFT

Crew Pass Drive Burns Power Sensors Comp Cargo Actions Weaps
SP DP OKP Cost Source

Shuttle II
2 0 C 10 B, FC 50% 3 200m³, Flitter 2 6 2 12 4 200M DS

HL-25 Shuttle
2 2 C 5 B 50% 2 50m³ 2 4 1 7 3 100M DS

Hermes I-b Shuttle
2 12 C 5 B 50% 2 20m³ 2 4 1 7 3 120M DS

Delta
1-2 0 C 7 B, FC 55% 2 2m₃ 2 8 1 5 2 80M DS

Luna Landers
2 6 C 8 B, FC 50% 2 15m₃ 1 3 2 5 3 50M DS

Aries II Spaceplane
5 48 C 8 B, FC 50% 3 30m₃ 3 4 0 7 3 350M DS

TAV-12 Spaceplane
3 4 C 8 B, FC 50% 3 30m₃ 3 4 0 7 3 220M DS

Cargo OTV
2 1 C 10 B, FC, S 50% 2 (10MU) 2x30m₃ 1 3 1-3 5 3 40M DS

Passenger OTV
4 16 C 10 B, FC, S 50% 2 (10MU) 2x10m₃ 1 0 1-3 5 3 50M DS

Deep Space OTV
2 16 C 10 B, FC, S 50% 2 (10MU) 10m₃ 1 0 2-4 7 4 70M DS

Flitter
2 2 C 3 B 30% 1 (10MU) 4m₃ 1 0 0 3 1 10M DS

Work Module
1 0 C 2 B, S 30% 1 4m₃ 1 1 1 4 2 5M DS

Battle Satellite

0 0 C 3 B, S 65% 2 None 1 10 4 6 2 40M DS

Clipper

2 2 C, N 6, 12 B, FC, S 60% 2 50m³, 1 OTV 2 0 0 6 2 70M DS

Carrier

6 6 C, N 6, 12 N, FC, S 80% 3 125m³, 6 Delta 4 7 3 15 4 1400M DS

Deep Space Explorer

8 60 C, N 8, 12 N, S, FC 90% 5 113m³, 4 craft 3 0 0 15 6 2500M DS

Gunship

8 4 C, N 8, 15 B, N, S 80% 4 200m³, 4 Delta 6 14 4 20 7 2500M DS

Cycler (one half)

4 20 C, I 6, 2 B, S 60% 3 1000m³, 6 craft 2 0 0 8 4 250M DS

Drive Type Power Type

C Chemical engines N Nuclear reactors

I Ion engines S Solar power

N Nuclear engines BS Brayton solar dynamic generators

S Solar dynamic drives FC Fuel cells

L Lightsails B Batteries

A Anti-matter engines

VEHICLE ALTERATIONS

Name Avail. Cost Spaces Description Source

Added Structure

C x2 SDP - Increases maximum SDP by 25% MM

Weaker Structure

C - - Minimum SDP is decreased by 50% MM

Added Top Speed

C 25% b 5% 10% increase in Top Speed (max +100%) MM

Lowered Top Speed

C -10% b -10% 10% decrease in Top Speed MM

Boosted Acceleration

C 5% b - 10% increase in Acceleration (max +100%) MM

Heavy-Duty Breaks

C 5% b - 25% increase in Deceleration (max +100%/+50% aircraft) MM

Better Handling

C +50% b - +1 Maneuver (max +3) MM

Off-Road Capability

C +15% - Can be operated off-road at 1/3 top on-road speed MM

Cargo Capacity

C - - Each 10% cargo, subtracts 10% Speed (max 50% mass) MM

Aircraft Cargo Capacity

C - - Each 33% cargo, subtracts 10% Speed MM

Truck Mass Rating

C - - Each 10% mass rating, subtracts 20% Speed (max +20%) MM

Additional Range

C - 10% 33% increase in range MM

Shortened Range

C - -10% 33% decrease in range MM

ARMOR

Name Avail. Cost Spaces Description Source

Composite Armor

R 400% b 0 +25% SP, 1/2 shaped charges MM

IR Baffling

P 10%-25% b 0 Reduces IR signature MM

Reactive Armor

P 1% b 0 2-10 =1/2 penetration MM

Stealth

R 1,000% b 1/8 Absorbs radar MM

Puncture-proof Tires

P 1 SDP 0 1/2 vehicles SDP and SP Chr3

Bulletproof Glass

C 200/side 0 SP15 Chr3

ENVIRONMENT

Name Avail. Cost Spaces Description Source

Amphibious Modification

P 50% b 2 Floats at 1/10th speed MM

Crash Control Systems

E 250/person 0 SP40 vs collision MM

Damage Control

P 100% 1/10 6-10 system undamaged MM

Ejection Seats

C 1000/seat 0 100m MM

Ejection Seat w/o chute

C 750/seat 0 100m MM

Civilian Environment Cont.

E 500 0 Controls heat, humidity, but no filters or gas protection SOF2

Environment Control

E 2500 1 Air tight plus filtration MM

Fire Extinguisher

C 500 1 Prevents vehicle catching on fire MM

External Foam Cannon

C 1000 2 30 shots, 50m range MM

External Water Cannon

C 750 5 30 shots, 50m range, BOD 15+ to stand MM

Life Support System

C 500 1 4 man hours, air and water tight MM

Wet Bar

E 500 1 MM

Fold-Down Bed

E 250 1 2 people, 1/2 space +100 eb per person MM

Jacuzzi

E 2,500 3 Holds 2 people MM

Seat Massager

E 200 0 MM

Mini-Galley

E 1,000 2 MM

Toilet

E 500 1 Chr4

Shower

E 500 2 Chr4

COMMUNICATIONS

Name Avail. Cost Spaces Description Source

Cellular Phone

E 500 0 Regular cellphone with longer range (20km) MM

Laser Communicator

P 7,000 0 Line of sight untappable communication MM

Radio

E 200 0 80km MM

Long Range Radio

E 1,000 0 500km MM

Military Radio

P 2,500 0 500km, only jammed on a 1D10 roll of 4-10 MM

Satellite Uplink

C 5,000 1 Can uplink directly to a comms satellite MM

Scrambler

C 500 0 Allows coded communication MM

Computer Decoder

P 500 0 Provides scrambler combination 20% of time MM

Loudspeaker

E 250 0 Mounted externally, 5 SDP SOF2

Armored Loudspeaker

E 400 0 Mounted externally, 20 SDP SOF2

ELECTRONICS

Name Avail. Cost Spaces Description Source

"AI" Robotic Control

R 1,000,000 1 1D10+15+Modifiers MM

Auto-Pilot

C 250 0 Drive/Pilot roll 1D10+5 MM

Cybernetic Linkage

C 40% total 0 +2 to control and combat rolls, -1 per extra action MM

ECM 100m

P 500,000 1 Jams civilian radar and radio automatically, for... MM

ECM 500m

P 1,000,000 1 ...Military radar and radio roll 1D10/turn,
 4-10: jammed MM
 ECM 1,000m
 R 2,000,000 2 Also jams radar-guided missiles, +15
 difficulty to hit MM
 ECM 10,000m
 R 5,000,000 5 MM
 ECM 100km
 R 15 million 10 MM
 ECM 250km
 R 50 million 20 MM
 ECCM
 P 100,000 1 Roll 1D10, 4-10: punches thru jamming MM
 Stereo/Entertain System
 E 500 0 Good stereo MM
 Stereo Plus
 E 1000 0 Audiophile's dream MM
 Video Player & Screen
 E +150 0 MM
 Hologram
 E +750 0 MM
 VR Hologram
 E 10,000 1 'Changes' the inside of the vehicle MM
 Civilian Navigation Sys
 C 250 0 80% accurate in "uncivilized" off-road areas
 Chr3
 Military Navigation Sys
 C 1,000 0 Nav computer and satellite uplink MM
 Simple Security System
 E 200 0 1m-touch, siren/remote beeper. (15+
 Elec.Security) MM
 Shocker Security System
 E 500 1 Plus stun to 6D6 shock damage. (20/25+
 Elec.Security) MM
 Shooter Security System
 P 1000 0 Attacks with vehicle weaponry (20+
 Elec.Security) MM
 Searchlight
 C 300 0 External searchlight. Small target, 5SDP. 200m
 MM
 Armored Searchlight
 C 500 0 External searchlight. 10SP and 10SDP. 200m
 MM
 Halogen Headlights
 C 150 0 Same effect as spots except mounted straight
 forward MM
 Mini-Comp
 E 1000 0 Equal to EBM "PCX" w/30 MU Chr3
 External Vidcam
 P 500 0 Wide-angle video camera. 245 hours of
 recording Chr3
 Winch System
 C 1500 1 100m cable and winch that can pull up to 15
 tons, 30SDP Chr3
 Chute
 P 2000 1 Deceleration of 75mph. Skill roll of 15+ to
 control Chr3
 Ram
 P 1000 1 Adds one point of Penetration to ramming
 attacks Chr3
 Homing Beacon/Tracer
 P 500 0 5km. Jammed by ECM, roll 1D10/turn 3-10
 signal lost Chr3

SENSORS / DETECTORS

Name Avail. Cost Spaces Description Source
 Image Enhancement
 C 2500 0 +2 Awareness/Notice MM
 Infra-Red Sensors
 C 1000 0 Treat as Thermograph at -3 MM
 Active IR Sensors
 C 1500 0 Includes IR spotlight and headlights MM
 Laser Detector
 P 1000 0 Detect lasers 90% of the time MM
 Light Amplification
 C 500 0 Negates darkness modifiers and polarizing
 dampers MM
 Magnetometer
 P 3,000 1 Detects large masses of metal within 200m
 MM
 Microwave Detector
 P 5,000 0 Detects focused microwaves 90% of the time
 MM
 Radar
 C 1,000 0 10km range MM
 Military Radar
 P 10,000 0 50km range MM
 Look-Down Radar
 R 10,000 0 Detects aircraft less than 200m above the
 ground MM
 Radar ID
 R 100,000 0 After 2 turns computer identifies target MM
 Terrain-Following Radar
 C 1000 0 Allows detection of obstacles in darkness/by
 autopilot MM
 Radar Detector
 E 50 0 Detects civilian 90%, military 10%. 150% radar
 range MM
 Military Radar Detector
 P 5,000 0 Detects civilian 100%, military 50% MM
 Sonics
 P 2,000 1 50m (500m underwater). Listen to
 conversations at 200m MM
 Telescopic Optics
 C 500 0 Televisual scanning at -1 Awareness/800m MM
 Thermal Imaging
 P 2,000 0 Negate darkness penalties. See through walls
 at 10m MM
 Gas Spectrometer
 R 1000 0 Identifies airborne chemicals, Chemistry +5
 Chr3
 Radiation Detector
 P 250 0 95% reliability, 25m range Chr3

COUNTERMEASURES DISPENSERS

Name Avail. Cost Spaces Description Source
 Anti-Laser Aerosol
 P 1,000 1 30 uses (100eb), works 90% of the time MM
 Chaff
 P 1,000 1 20 uses (250eb), works 70% vs radar-guided
 MM
 Flares
 P 1,000 1 20 uses (100eb), MM
 Smoke
 C 500 1 30 uses (10/300eb), -3 to hit MM
 Smoke Launchers
 C 250 0 1 use (25/300eb), 50-100m range MM

ACTIVE COUNTERMEASURES

Name Avail. Cost Spaces Description Source

Active Gatling AMS

R 30,000 1 Detects with radar 90%, 4-10 missile destroyed MM

Active Galting AMS

R 35,000 1 Detects with sonar and radar MM

Active Explosive AMS

R 15,000 0 Detects 90%, destroys 90%, 5D6 over 4m MM

Anti-Personnel Charges

P 1,000 0 20 fragmetation grenades MM

FIRE CONTROL

Name Avail. Cost Spaces Description Source

Autoloader

C 50% gun 1/4 gun A robotic autoloader reduces gun crew to 1 MM

Computer Sights +1

C 2,500 0 Must be installed on separate weapons MM

Computer Sights +2

C 5,000 0 MM

Computer Sights +3

P 10,000 0 MM

Computer Sights +4

P 15,000 0 MM

Computer Sights +5

P 25,000 0 MM

Weapon Stabilization

P 50% gun +50% +2 to hit when in motion MM

Visual Rangefinder

C 3,000 0 +1 to hit with all weapons except missiles MM

Radar Rangefinder

P 10,000 0 +2 to hit with all weapons except missiles MM

Laser Rangefinder

P 12,000 0 +2 to hit with all weapons except missiles MM

Microwave Rangefinder

P 15,000 0 +2 to hit with all weapons except missiles MM

Multi-target

P 50,000 0 Can fire radar or active missiles at 10 targets MM

Remote Targeting

P 1200 0 Real-time link for use with a forward observer MM

Robotic Weapons

Control P 25,000 0 1D10+10+WA MM

Firing Port

C 100 0 Anything upto a LMG, -3 WA. -4 to hit port. MM

PERSONAL GEAR

Name Avail. Cost Spaces Description Source

Artillery Computer

P 1,500 0 +10 to Artillery attacks MM

Personal Painting Laser

P 1,000 0 Guides laser seeking missiles MM

WEAPON MOUNTS

Name Avail. Cost Spaces Description Source

Jury-rigged Mount

E - 100% 1 space weapon maximum, WA -2, one direction, exposed MM

Pintle Mount

C 500 0 1 space max, full WA, traverse limited to room, exposed MM

Fixed Mount

P 10% 100% Any size weapon, WA -1, one direction, behind armour MM

Articulated Mount

P 25% 0 2 spaces max, full WA, fire from one side, behind armour MM

Open Mount - 1 direction

P 5% 10% WA -1, exposed, penetration in 10 chance of being damaged MM

Open Mount - rotate

P 50% 10% Full WA, exposed, chance of being damaged as above MM

Turret

P 100% 50% Full WA, can mount 1/3 rd of vehicle spaces in weapons, etc MM

High-Angle Traverse

P 100% 0 Modifies turret/rotating open mount so they can shoot upward MM

DEFENSE SYSTEMS

Name Avail. Cost Spaces Description Source

Oil Slick Generator

C 300 0 +20 driving difficulty I1.3

Caltrop Thrower

C 150 0 1d6 damage I1.3

Bomber Hawk

R 500 1 10 mini grenades, 2d6 damage area I1.3

Kamikaze Bomb Hawk

R 500 2 8d6 damage area, +3 to hit I1.3

Vehicle Color Change

P 350 0 I1.3

Neuraweave Seat Covers

C 150 0 As taser I1.3

Gas Jets

C 100 0 Fills passenger compartment or whole vehicle with gas I1.3

Bulletproof Seals

C 350 0 SP15 screen between passengers and driver I1.3

Auto-Return

C 250 0 Vehicle returns if driver reaches Mortal, Diff 25 to override I1.3

Auto-Weapons

C 350 0 Vehicle systems shut down if driver dies, Diff 30 to override I1.3

MILITARY EQUIPMENT

Portable Laser Rangefinder 500eb

Laser Designator and DMD (5kg)..... 900eb

Fire Control Net 10,000eb

Gyro Mount 250eb

Portable Painting Laser 1000eb

Artillery Computer 1500eb

Power Exo-Mount..... 5000eb

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 Rockerboy 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 technology created by R. Talsorian games, Ianus Games, Atlas Games, Interface, Punk 21, and their respected authors. Technology List Compiled by Node 16, images compiled by Deric Bernier. Images by Deric Bernier, R. Talsorian Games, Ianus Games, Atlas Games, Punk 21, Interface Magazine, DC Comics, Marvel Comics, Image Comics, Applesseed, Guyver, Hajime Soryama, Dan Norton, Nerf, Biometal79, Tigadee, Brit Nerf Mogul, Wes 7134, KingBouyah, Vulne Pro, Power Rangers, Laser Tag, Glitchwerk, Duelisto, Codi_t, Crysis, Gears Of War, Halo, Ghost Recon, Torvenius, Nuclear Dawn, OutfoxedTW, Killzone, GI Joe, Praetoris, Gundam, Macross, Flyingdebris, Malaveldt, Tetra Vaal, Akira, Mospeada, Render422, RyujiDX, Lynx2174, sharp_n_pointy, farhatali, SpiderPrince, Anthony Colard, , liquidology, Bionic Commando, Ragaru, Marquis_di_Carabas, FLOWERZZXU, straszak, cooley, mojetta, Flytch, graver13, Daichym, Bluefley, 2Face_Tattoo, NeoZoon, Divine_Right, Robocop, okawei, principemm2, xrazorblade_beautyx, Weapon_Brown, and other various Manga, Anime, Comic Book, Video Game, Film, Artists, and RPG sources.) Special thanks to Matsuo, Darth Brass, darcjedi, Tom_Braider, thedap, wuher_da_brewer, Capt_MarVel, Glim999, Sereant Burton, Pulseriflefan, TK513, gunnerk19, Tommin, Wolverine_solo, and all the many fine prop replica builders of Mastucorp, Alien Legacy, the RPF, and BBC)

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

DATAFORTRESS 2.0.2.0

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

