NUMENERA System cheat sheet

Collated by Justin Alexander http://www.thealexandrian.net

BASIC MECHANICS

Stats: Might, Speed, Intellect Task: 1d20 vs. target number

DIFFICULIY/			
NPC LEVEL	DESCRIPTION	TARGET #	GUIDANCE
0	Routine	0	Anyone can do this basically every time
1	Simple	3	Most people can do this most of the tim
2	Standard	6	Typical task requiring focus, but most pe
3	Demanding	9	Requires full attention; most people have
4	Difficult	12	Trained people have a 50/50 chance to s
5	Challenging	15	Even trained people often fail
6	Intimidating	18	Normal people almost never succeed
7	Formidable	21	Impossible without skills or great effort
8	Heroic	24	A task worthy of tales told for years after
9	Immortal	27	A task worthy of legends that last for life
10	Impossible	30	A task that normal humans couldn't con

MODIFYING TASKS

DIFFICULTY

Asset: -1 difficulty step (2 asset maximum per task) Inability: +1 difficulty step Skill/Training: -1 difficulty step Specialization: -2 difficulty step

Advantage: Adjust difficulty by 1 step in their favor **Disadvantage**: Adjust difficulty by 1 step against their favor

Effort: -1 difficulty step or +3 damage

- Spend 3 points from stat pool = 1 Effort ٠
- Each additional 2 points = +1 Effort

Edge: Reduce matching task's *total* pool cost by Edge

- Most people can do this most of the time ypical task requiring focus, but most people can usually do this equires full attention; most people have 50/50 chance to succeed rained people have a 50/50 chance to succeed Even trained people often fail Normal people almost never succeed mpossible without skills or great effort task worthy of tales told for years afterward
 - task worthy of legends that last for lifetimes
- task that normal humans couldn't consider (but doesn't break laws of physics)

SPECIAL ROLLS

- suffer +2 damage or free GM intrusion 1
- 17 +1 damage
- 18 +2 damage
- +3 damage or minor effect 19
- +4 damage or major effect + no pool cost 20

INITIAL COST: Pool cost that must be paid just to attempt the action.

OPPORTUNITY: Major or minor effect that allows PC to attempt additional task to gain the effect.

RETRY: Must apply 1 level of effort

GM INTRUSION

2 XP to affected PC, who passes 1 XP to another PC 1 XP. Refuse the intrusion

Types: Bad luck, unknown/impending complications, opponent luck/skill, fumbles, partial success, increased difficulty Examples: Force roll on automatic success, foe gains 5 health, NPC gains free attack, ally decides to flee/steal from them, equipment lost/damaged/dropped/malfunctions, lasting damage, ongoing damage

SPENDING XP

1 XP: Reroll any roll (use better result)

2 XP: Short-Term Benefit (Local/Limited Skill or Ability)

3 XP: Long-Term Benefit (Familiarity +1, Contact, Home, Title/Job, Wealth, Artifact) **4 XP**: Character Advancement (gain one step towards next tier)

MINOR EFFECTS

(increase task difficulties by 1 step for 1 round)

Ignore armor Strike specific body part Knock back Move past Distract

MAJOR EFFECTS

(increase task difficulties by 1 step for encounter)

Knock down Disarm Stun Impair

COMBAT

Initiative: Speed task. On success, act before NPCs. On failure, act after NPCs.

<u>ATTACK</u>

Melee Attack: Might or Speed task Ranged Attack: Speed task Special Abilities: Intellect task (usually)

On miss, ability or charge not expended.

DEFEND

Speed task (usually)

Save: Second defense task after successful hit vs. Immediate Movement Creature: -1 difficulty vs. Long Movement Creature: +1 difficulty

<u>SURPRISE</u>

Attacker: -2 difficulty steps Defender: Cannot use effort / action abilities

AREA ATTACKS

PC Attacker: Roll against all targets in area. PC Defenders: All roll against attack. (see PC vs. PC in *Combat Options*)

DAMAGE

Damage: Damage rating - Armor

Unarmed/Light Weapon: 2 damage, -1 attack difficulty Medium Weapon: 4 damage Heavy Weapon 6 damage, requires 2 hands

Damage to PC: Subtract from stat pool (default Might). Damage to NPC: Subtract from Health. NPC Health Default = Level x 3

Ambient Damage: Not affected by armor.

Lasting Damage: GM intrusion, heal at 1 point per day of full rest / 3 days of regular activity Permanent Damage: Special situation, never heals normally

RECOVERY ROLLS

1d6 + tier points, divided among stat pools

Recovery Roll First recovery roll Second recovery roll Third recovery roll Fourth recovery roll **Rest Time Needed** 1 action 10 minutes

1 hour

10 hours

<u>HEALING</u>

Intellect task, difficulty # of points healed

DISTANCE / MOVEMENT

Immediate (10 ft.) = Part of another action Short (50 ft.) = 1 action Long (100 ft.) = Speed task, difficulty 4

LONG-TERM MOVEMENT

Walking (Road): 3 miles per hour, 20 miles per day Walking (Overland): 2 miles per hour, 12 miles per day

MOVEMENT MODIFIERS

(may require task check in special circumstances)

Rough Terrain: ½ long-term movement, +1 difficulty Difficult Terrain: ½ round movement, 1/3 long-term movement, +1 difficulty

Climbing: Difficult Terrain + Might task Jumping: Might task, difficulty # feet jumped – 4 Riding: Speed x 2 + Speed task for maneuver Sneaking: Speed test vs. NPC, -1 difficulty for half speed Swimming: ¼ movement, +1 difficulty

Low Gravity: +1 difficulty High Gravity: Difficult terrain Zero Gravity: Might task, difficulty ¼ distance in feet (continue moving ½ initial distance each round)

SPECIAL DAMAGE

Dazed: +1 difficulty on all tasks Inability: +1 difficulty step in tasks of that type Paralysis: Unable to move, cannot take physical actions Stunned: Lose turn, defend at +1 difficulty Weakness: Increase spend on matching task's pool by Weakness

<u>DAMAGE TRACK</u>

Hale Impaired	0 stat pools = 0 1 stat pool = 0	No penalties Effort costs 1 extra point per level. Rolls of 17+ only deal +1 damage. Ignore major/minor effects.
Debilitated	2 stat pools = 0	Cannot take any action other than to move/crawl immediate distance. (If Speed is 0, cannot move.)
Dead	3 stat pools = 0	Dead

COMBAT ACTIONS

COVERING FIRE: On successful covering fire attack roll, foe's next attack suffers disadvantage.

DISTRACT: Foe's attacks suffer disadvantage. (Multiple distractions do not stack.)

DRAW THE ATTACK: Intellect task (optional), on success NPC attacks you. (Prominent character suffers +1 difficulty on defense.)

GUARDING: Gain advantage on defense tasks. Can attempt reactive Speed task (-1 difficulty) to prevent characters from getting past or taking the action they're guarding against. (NPCs on guard force PCs to make Speed task (+1 difficulty) to attempt the action.)

TAKE THE ATTACK: Speed task (optional), on success attack automatically hits you for +1 damage.

WAIT: Select a trigger action and resolve your action when the trigger occurs.

CIRCUMSTANCES

HIGH AND LOW: If both melee and ranged attack succeed on single opponent in same round, opponents suffers +1 difficulty for next task.

THREE-ON-ONE: If three characters attack a single foe in melee, they all gain +1 bonus on attack.

TRADING DAMAGE FOR EFFECT

(add level of monster to damage reduction)

_	- 77	
Damage	Effect	Notes
-1	Hinder/Distract	-1 difficulty for 1 round
-2	Strike specific body part	
-3	Knock back	
-3	Move past	Cancels guarding action
-3	Strike held object	Use rules for attacking object
-4	Knock down	
-7	Disarm	Drop one item held or carried
-8	Stun	Lose turn, defend at +1 difficulty

ATTACKING OBJECTS

Target Number = Health

Hard Objects (Stone): 1 Armor Very Hard Objects (Metal): 2 Armor Extremely Hard Objects (Diamond): 3 Armor

WEARING ARMOR

(being practiced in armor negates these costs)

Armor	Might cost per hour	Speed Pool reduction
Light	1	2
Medium	2	3
Heavy	3	5

NPC vs. NPC

Roll for one of the NPCs (usually whichever NPC is allied with the PCs)

<u>PC vs. PC</u>

Both PCs roll, highest roll succeeds. Advantages/Disadvantages: +/- 3 on die roll

MULTIPLE ENEMIES / SWARM

4 creatures = 1 creature of highest level + 1 level (minimum +2 damage bonus)

BOSS PACKAGE

+10 health +1 Armor +3 points of damage +1 level for attack/defense

MISCELLANEOUS ACTIONS

CHASE: Speed task

Long Chase: Must succeed on number of Speed tasks equal to NPC's level. If PC has more failures than successes, they fail the chase.

HELPING: Take an action to help another character. If assisted character has less training, they gain the benefit of the helper's training/specialization. If assisted character has equal or more training, they gain +1 bonus.

Complementary Action: Two characters attempting different but complementary actions both gain +2 bonus.

JUMPING

Long Jump: Might task, diffculty # feet jumped - 4

- Running immediate distance = asset
- Running short distance = asset, difficulty ½ feet jumped - 4

Vertical Jump: Might task, difficulty # feet jumped

• Running immediate distance = asset

MOVING HEAVY OBJECTS

Might task, difficulty +1 per 50 pounds to move immediate distance. (If difficulty 0, they can move short distance as an action.)

POISON: Might defense, then special effect

Examples: Move on damage track, stat pool damage, repeated damage over time, special damage types, unconsciousness, disability, or strange effects (speaking in tongues, changes in skin color, etc.).

MISCELLANEOUS RULES

CRAFTING

Intellect task, difficulty = common item level Intellect task, difficulty = numenera level + 5

Materials: Item requires materials equal to its level and all levels below it. (Level 3 item requires level 3 material, level 2 material, and level 1 material.)

Training: Can be used to reduce the time or materials required instead of the difficulty (at GM's discretion).

Retry: Requires fresh supply of highest-level material.

Crafting Numenera: Requires XP expenditure for noncommon numenera items.

Difficulty 0	Craft Something extremely simple, like tying a rope or finding an appropriately sized rock	General Time to Build A few minutes at most
1	Torch	5 minutes
2	Spear, simple shelter, furniture	1 hour
3	Bow, door	1 day
4	Sword, chainmail vest	1 to 2 days
5	Common numenera item (glowglobe, shaper key)	1 week
6	Numenera item	1 year
7	Numenera item	Many years
8	Numenera item	Many years
9	Numenera item	Many years
10	Numenera item	Many years

MISC. TASK DIFFICULTIES

CLIMB (MIGHT)	SURFACE
2	Surface with lots of handholds
3	Stone wall or similar surface (few handholds)
4	Crumbling or slippery surface
5	Smooth stone wall or similar surface
6	Metal wall or similar surface
8	Smooth, horizontal surface / climber upside down
10	Glass wall or similar surface
RIDING (SPEED)	MANEUVER
0	Riding
1	Staying on in battle / difficult situation
3	Staying on when you take damage
4	Mounting a moving steed
5	Coaxing a mount to move / jump twice as fast / far
REMEMBER/ IDENTIFY/ UNDERSTAND (INTELLECT) 0 1 3	KNOWLEDGE Common knowledge Simple knowledge Something a scholar probably knows

Something even a scholar might not know

Knowledge very few people possess

Completely lost knowledge

5 7

10

OPTIONAL RULES

ACTING IN MELEE: Doing anything other than fighting provokes immediate extra attack unless character's only action is to move.

MODIFYING SPECIAL ABILITES

- Increase Range: 1 step per point spent.
- Increase Duration: 1 step (1 minute to 10 minutes to 1 hour) per point spent; maximum one increase.
- Impossible task (modifying to accomplish an effect that has nothing to do with its description or intent)
- Formidable task (modifying to do something similar to the description or intent, but changing its nature)
- **Difficult task** (modifying an ability to do something within the spirit and general idea of the ability)

MODIFYING WEAPON RANGE

- Short Range to Long Range: +2 difficulty
- Long Range to 200 feet: +2 difficulty
- Long Range to 500 feet: +4 difficulty
- Long Range to 1000 feet: +6 difficulty

WEAPON DISTINCTIONS

- Crushing: Ignore 1 point of Armor, -1 damage vs. unarmored foes.
- Reaching: -1 difficulty to attacks vs. opponents without reach. +1 difficulty in close quarters.
- Slashing: +1 damage vs. unarmored foes, -1 damage to armored foes.
- Stabbing: Extra +1 damage on rolls of 17+. On rolls of 5 or less, -1 damage.

HOUSE RULES

GRAPPLING: Might task to start or end grapple. Physical actions are opportunity actions requiring Might task to attempt. +1 difficulty to defend in grapple.

NPC ALLIES

- Gain effort pool equal to level x 3 per day.
- Gain 1 recovery roll per day of 1d6 + level.
- +1 bonus to die roll per difference in level.

NUMENERA

<u>NUMENERA</u>

SCAVENGING: Intellect task, difficulty 3 or 4

- Cypher: 15 minutes to 1 hour, 1d6 cyphers
- Artifact: 10 minutes to 1 hour, 1 artifact

IDENTIFYING NUMENERA

- Cypher: Intellect task, difficulty 1 or 2, 0 15 minutes to 1 hour
- Artifact: Intellect task, difficulty = artifact level 0 15 minutes to 3 hours

USING UNIDENTIFIED NUMENERA

- **Cypher**: Intellect task, difficulty = cypher level
- **Artifact**: Intellect task, difficulty = artifact level + 2

USING ARTIFACT: Must make Intellect task, difficulty = to artifact level, first time using an identified artifact.

ARTIFACT DEPLETION: Make depletion check each time item is used. If you roll the artifact's depletion number(s), the item stops working.

CYPHER DANGER: Once per day, if a character is carrying more cyphers than their cypher limit, roll d100 + 10 per cypher the character is carrying over their limit. (Subtract 10 for non-volatile cyphers like pills or simple mundane items.)

• Occultic Cyphers count as 2 cyphers against limit.

CYPHER DANGER

- 01–60 Nothing happens.
- 61–70 There's an odd smell, tingling sensation, or aura around the cyphers. This is merely ominous and not inherently dangerous. If this result occurs on two consecutive days, use the 71–80 result instead.
- 71–80 One of the cyphers is destroyed/no longer functions/loses all potency.
- 81–90 The character feels a bit off. Subtract 1 from all die rolls for 28 hours. If this result occurs on two consecutive days, use the 96–100 result instead.
- 91–95 Two of the cyphers involved are destroyed/no longer function/lose all potency.
- 96–100 The character falls ill as a result of minor chemical or radiation interaction of the cyphers. The difficulty of all actions is increased by one step for 1d6 days. If this result occurs on two consecutive days, use the 111–120 result instead.
- 101–110 All of the cyphers involved are destroyed/no longer function/lose all potency.
- 111–120 The character is terribly ill as a result of minor chemical or radiation interaction of the cyphers. The difficulty of all actions is increased by two steps for 2d6 days. If this result occurs on two consecutive days, use the 141–199 result instead.
- 121–130 Two or more of the cyphers in proximity react chemically, either through small leakage, emissions, or direct contact. The cyphers are destroyed and a mass of acid is produced, burning the character for 6 points of damage.
- 131–140 The energy radiating from two or more of the cyphers reacts poorly. The cyphers are destroyed and an explosion occurs, burning the character for 10 points of damage and all within immediate range for 3 points of damage.
- 141–199 The character is permanently harmed. Reduce all stat Pool maximums by 5. All cyphers are destroyed.
- 200 A sentience arises in the cyphers. All cyphers are consumed, forming a device with powers related to the cyphers and a personality that is likely hostile to the PC. (The GM determines the powers and personality.)
- 201+ A tiny singularity is created that lasts for only a nanosecond, consuming the character and all equipment, including the cyphers.

ARTIFACT QUIRKS

- 01-06 Activated by sound (user must hum, whistle, sing, or speak in a specific way)
 07-10 Activated only in complete darkness
- 11-14 Activated only in direct sunlight
- 15-17 Activated only in direct sunlight 15-17 Activated only when user is in correct frame of mind
- 18-20 Activated only in a certain temperature
- 21-23 Activated by application or insertion of special substance (water, saliva, sand, plant matter, ice, blood, flesh, paper, synth, metal)
- 24-27 Creates a terrible smell
- 28-32 Creates annoying black smoke
- 33-36 Produces an oily residue
- 37-39 Makes a strange sound
- 40-42 Makes a very loud sound
- 43-46 Creates a bright flash
- 47-48 Produces a strange hologram along with the effect
- 49-50 Produces strange telepathic sendings along with the effect
- 51-54 Creates a small electric shock (no damage)
- 55-56 Creates a major electric shock (2 points of damage)
- 57-60 Gets annoyingly warm
- 61-62 Gets dangerously warm (2 points of damage)
- 63-66 Drains heat around it
- 67-68 Drastically drains heat around it (2 points of damage within immediate range)
- 69-70 Drains mental energy (2 points of Intellect damage)
- 71-74 Causes animals to flee from it
- 75-77 Attracts animals to it
- 78-81 Once it functions, cannot be used again for an hour while it recharges
- 82-85 Produces a rash or lesions on the user's flesh
- 86-89 Sickens user (all difficulties increased by 1 step for one minute)
- 90-94 Frequently breaks down (one time out of every 6 uses), requires one minute of repair time.
- 95-99 Creates any variety of strange effects due to a realitywarping nature (roll each time, taking only results that make sense)
- 00 Takes over user's mind for one round; user stands still and speaks gibberish

HAZARDS & COMBAT MODIFIERS

ATTACK / DEFENSE MODIFIERS	ADVANTAGE	NOTES
Cover, partial	Target	
Cover, total	Target	Attack must be able to penetrate or avoid cover
Gravity, low	—	Increase weapon range by one category; -2 damage on heavy weapons
Gravity, high	Target	Reduce weapon range by one category
Gravity, zero	Target	Increase weapon range by one category
Hiding target	Target	Dense foliage, crawling through rubble
Higher ground	Character with higher ground	
Illumination, dim light	Target	Bright full moon; torch, glowglobe, desk lamp
Illumination, very dim light (immediate range)	Target	Starry night; candle or illuminated control panel
Illumination, very dim light (short range)	Target x 2	Starry night; candle or illuminated control panel
Illumination, total darkness	Target x 4	Requires supporting check or automatic miss without 1 XP or GM intrusion
Invisible target	Target x 4	Requires supporting check or automatic miss without 1 XP or GM intrusion
Mist	Target	
Mist, dense (immediate range)	Target	
Mist, dense (short range)	Target x 4	Requires supporting check or automatic miss without 1 XP or GM intrusion
Moving attacker (jostled or mounted)	Target	Attackers moving under their own power take no penalties
Moving target	Target	Target doing nothing except moving very fast
Prone target, melee attack	Attacker	
Prone target, ranged attack	Target	
Range, point blank	Attacker	Ranged attacks only
Range, extreme	Target	Ranged attacks only
Unaware target	Attacker	C ,
Water, deep	Target	Up to your chest; aquatic creatures ignore this modifier
Water, underwater (slashing/bashing)	Target x 2	Aquatic creatures ignore this modifier
Water, underwater (stabbing)	Target	Aquatic creatures ignore this modifier
Water, underwater (ranged)	Target	Reduce weapon range by one category; no thrown or projectile weapons

HAZARD

HAZARD	DAMAGE	NO
Acid, splash	2 points per round (ambient damage)	
Acid, bath	6 points per round (ambient damage)	Imr
Cold	1 point per round (ambient damage)	Belo
Cold, severe	3 points per round (ambient damage)	Liqu
Collision	6 points	Larg
Crush	3 points	Obj
Crush, huge	6 points	Roo
Electric, shock	1 point per round (ambient damage)	Ofte
Electric, electrocution	6 points per round (ambient damage)	Ofte
Falling	1 point per 10 feet (ambient damage)	
Fire, minor	3 points per round (ambient damage)	Tor
Fire, major	6 points per round (ambient damage)	Eng

NOTES

mersed in acid low freezing temperatures quid nitrogen rge, fast object strikes character bject or creature falls on character of collapse; cave-in ten involves losing next action ten involves losing next action

rch gulfed in flames; lava