


Requires the use of the d20 ModernTM Roleplaying Game, published by Wizards of the Coast, Inc.

BARTE MECHA DEVICES

INTRODUCTION

This brief sequel to *Future: 13 Mecha Devices* does nothing more than expand on the mecha equipment lists found in the futuristic SRD. Rather than waste any space explaining this PDF to you, I'm gonna just get to work and let you guys figure out what you want to do with this stuff.

As always, more mecha rules and equipment can be found in Ronin Arts' *Future: Datastream.*

OPEN GAME CONTENT

All of the text of this PDF is presented as open game content. While this means absolutely nothing to your campaign it does give other publishers permission to use this material as long as they follow the open game license (see the end of this PDF).

About the Author

Philip Reed has been working professionally in the roleplaying game industry since 1995. In that time he has worked for such companies as West End Games, Privateer Press, and Steve Jackson Games. Today Philip spends his days at home running Ronin Arts, writing and designing new games, and reading whatever books interest him at the time. To learn more about Philip Reed – and Ronin Arts – please visit <u>www.philipjreed.com</u> and <u>www.roninarts.com</u>.

Future: 13 More Mecha Devices is copyright © 2005 Philip Reed. All text in this book is designated as open game content. You may not distribute this PDF without permission of the author. *d20 Modern*TM is a trademark of Wizards of the Coast, Inc., a subsidiary of Hasbro, Inc., and is used with permission. Wizards of the Coast® is a registered trademark of Wizards of the Coast, Inc., a subsidiary of Hasbro, Inc., and is used with permission.

BY PHILIP REED

MECHA TYPES

SIX-LEGGED MECHA (PL 5)

Before quadrupedal mecha were deployed, engineers worked with six-legged mecha designs. A six-legged mecha sacrifices equipment slots for added stability and a decreased base purchase DC. Six-legged mecha gain a +6 stability bonus on checks made to resist bull rush and trip attempts and have their base purchase DC reduced by 4.

Six-legged mecha have the exact same number – and location – of equipment slots as quadrupedal mecha. Medium mecha may not be made six-legged.

Armless Mecha (PL 6)

Mecha can be built without arms, mounting weapon pods in place of the standard arms. An armless mecha gains equipment slots but sacrifices its arms and hands – and all that that implies. Medium mecha cannot be made armless.

A Large armless mecha has 9 equipment slots instead of 7, gaining an extra slot in each "arm."

A Huge armless mecha has 13 equipment slots instead of 11, gaining an extra slot in each "arm," which now have 3 slots each (the hand slots being absorbed into the mecha's "arm").

A Gargantuan armless mecha has 21 equipment slots instead of 17, gaining two extra slots in each "arm," which now have 4 slots each (the hand slots being absorbed into the mecha's "arm").

A Colossal armless mecha has 29 equipment slots instead of 29, gaining two extra slots in each "arm," which now have 5 slots each (the hand slots being absorbed into the mecha's "arm").

DEFENSE SYSTEMS

DEFENDER ENERGY SHIELD (PL 8)

The Defender energy shield is a retractable metal frame that emits a field of energy, forming a large shield that grants the mecha a +10 equipment bonus to Defense and electricity and fire resistance 10.

When not deployed, the Defender energy shield retracts into the mecha's arm. Deploying or retracting the shield is a move action. Equipment Slots: 1, must be arm.

Activation: None, or move action (see text).

Range: Touch.

Target: You.

Duration: Persistent, see text.

Saving Throw: None.

Purchase DC: 12 + one-quarter the mecha's base purchase DC.

Restriction: Licensed (+1).

WEAPONS SEM-04 Quake Missile Launcher (PL 7)

The SEM-Q4 is an unusual weapon, designed to fire "quake" missiles not at other mecha or vehicles but, rather, at the ground near enemy combatants. A quake missile, when it impacts with the ground, burrows three feet into the ground where it slowly extends a thin, metal shaft deep into the earth. After six rounds, a small nuclear device is implanted deep beneath the surface that detonates, causing a minor seismic event that affects the ground in a 100 ft. radius around the impact site.

This sudden earthquake cracks the ground immediately surrounding the impact site, creating a 10 ft. deep crater than extends outward 20 ft. from the impact site. Any characters or creatures caught in this zone are knocked prone for 2d4 rounds and suffer 1d6+1 points of damage from the sudden fall. Characters outside of the immediate crater zone, but within the 100 ft. range of the minor quake, must make a successful Reflex save (DC 25) or fall prone for 1d4+1 rounds. An SEM-Q4 fired at an object does not complete its programming. Instead, the attack deals 1d6 points of damage and the missile is otherwise useless.

The SEM-Q4 carries two quake missiles.

Equipment Slots: 1 for the launcher, must be hand (or arm if Large), arm, or shoulders; 1 for each two-missile pack.

Activation: Attack action.

Range: 400 ft.

Area: 100-ft. radius burst, see text.

Duration: Instantaneous.

Saving Throw: Reflex (DC 25), see text.

Purchase DC: 30 for the launcher and two missiles, 16 per additional two-missile pack.

Restriction: Military (+3). Damage: Special, see text. Critical: –. Damage Type: Special, see text. Range Increment: –. Rate of Fire: Single. Magazine: 2 int.

Size: Huge. Weight: 80 lb.

MISCELLANEOUS EQUIPMENT

FIRE-FIGHTING GEAR (PL 5)

A system of hoses mounted to the mecha's main body and arms, tied into a series of tanks loaded with fire retardant chemicals, gives the mecha excellent fire-fighting capabilities. When activated, the system ejects enough extinguishing chemicals during a move action to put out a fire in the squares immediately taken up by the mecha and all adjacent squares. A mecha's extinguisher tank holds a number of shots of chemical spray based on the mecha's frame size: Medium-size 4, Large 8, Huge 16, Gargantuan 32, Colossal 64.

A mecha equipped with fire-fighting gear loses one equipment slot.

Equipment Slots: 1, equivalent.

Activation: Attack action.

Range: See text.

Target: Mecha and all adjacent squares, see text.

Duration: See text.

Saving Throw: None.

Purchase DC: 5 + one-quarter the mecha's base purchase DC.

Restriction: None.

GRAPPLE LAUNCHER, MECHA (PL 5)

A mecha grapple launcher is actually a series of four launchers mounted in the mecha's shoulders or arms that are designed to fire a heavy-duty grappler tag, a small disc that functions exactly like the PL 5 personal gear of the same name (only a full foot in diameter). Each grappler tag is secured to the mecha with duracable, a steel cable that's as flexible as rubber and 200 ft. in length.

When fired at a solid surface, requiring a successful attack roll, the heavy-duty grappler tag attaches to the surface by magnetism (if the surface is ferrous) or by an array of nearly microscopic metal barbs (if not). The tag can then be used as an anchor for climbing, pulling, or any other purpose. As an attack action the device can be disengaged, releasing the grappler tag's hold.

Equipment Slots: 1, must be shoulder or arm.

Activation: Attack action. Range: 200 ft., see text. Target: See text. Duration: See text. Saving Throw: None. Purchase DC: 8. Restriction: None.

GRAPPLING TETHER, MECHA (PL 7)

Functioning in almost the exact same manner as the PL 5 grapple launcher, the grappling tether fires a series of anchors at a nearby object, only the anchor is attached to the mecha by a beam of pure gravity energy that may be up to 400 ft. in length. Activating or deactivating the device requires an attack action. This device is otherwise identical to the grappling tether personal equipment found in the futuristic SRD.

Equipment Slots: 1, must be shoulder or arm.

Activation: Attack action. Range: 400 ft., see text. Target: See text. Duration: See text. Saving Throw: None. Purchase DC: 12. Restriction: None.

SWIMMERS (PL 5)

Consisting of a series of propellers, miniaturized maneuvering fins, and directed thrust engines, the swimmer package – which can only be mounted on a mecha equipped with a life support system – boosts the mecha's speed in water by +10 ft. A swimmer system is so small and light that it requires a negligible amount of space in a mecha and may be added to any existing mecha design.

When activated, the swimmer system extends out from the mecha's hull. When deactivated a swimmer system lies flat against the mecha and is difficult – DC 25 Spot check – to see.

Equipment Slots: 0. Activation: Free action. Range: Personal. Target: You. Duration: See text. Saving Throw: None. Purchase DC: 10. Restriction: None.

MAGNETIC FEET (PL 6)

The mecha's feet are equipped with electromagnetic grippers that allow it to cling to ferrous surfaces, including iron and steel. By activating the electromagnetic grippers – requiring a move action -a mecha using its magnetic feet increases its climb speed by +10 feet and need not make Climb checks to scale ferrous surfaces.

Magnetic feet are most frequently found on mecha that are constructed for use in space, where the mecha may find itself clinging to the side of an allied – or, at time, enemy – starship.

Equipment Slots: 0.

Activation: None, or move action (see text).

Range: Personal.

Target: You.

Duration: See text.

Saving Throw: None.

Purchase DC: 6 + one-quarter the mecha's base purchase DC.

Restriction: None.

STABILIZATION SPIKES (PL 6)

Each of the mecha's feet is equipped with a telescoping spike that, when activated, drills into the ground where a series of grippers extend outward and secure the mecha on its feet. When activated, a mecha equipped with stabilization spikes cannot be knocked prone.

Stabilization spikes work in rock, earth, and all but the hardest (hardness 40) of metals and armors. The system is equipped with a fail-safe device that immediately shuts down the system if it's used in a location that would damage the spikes; in such an event, the spikes remain retracted when activated.

A mecha equipped with stabilization spikes loses one equipment slot.

Equipment Slots: 1, equivalent.

Activation: None, or move action (see text).

Range: Personal.

Target: You.

Duration: See text.

Saving Throw: None.

Purchase DC: 2 + one-quarter the mecha's base purchase DC.

Restriction: None.

TELESCOPIC ARMS (PL 6)

Designed to extend a mecha's base reach, telescopic arms replace a mecha's standard arms with extendable versions that increase a mecha's reach by +5 ft. Extending or retracting a mecha's arms is near-instantaneous, requiring a move action. When retracted it is impossible to see any change to the mecha's arms, making telescopic arms a wonderful surprise when a mecha is involved in melee combat.

When extended, the mecha is slightly off balance, imposing a -2 penalty on all Dexterity checks and Reflex saves.

A mecha equipped with telescopic arms loses one equipment slot.

Equipment Slots: 1, equivalent.

Activation: None or move action (see text).

Range: Personal.

Target: You.

Duration: See text.

Saving Throw: None.

Purchase DC: 5 + one-quarter the mecha's base purchase DC.

Restriction: None.

ROBOT CARRIER AND REPAIR BAY (PL 7)

This large hangar – designed specifically to carry one medium-sized robot – may only be mounted within the torso or back of a gargantuan or colossal mecha. This bay requires an attack action to open or close, the bay doors located on the back or chest of the mecha (decided when the mecha is designed), the door completely open or closed on the turn following the activation. The bay includes a rejuvenation chamber that cuts the rejuvenation period by 50% of any robot kept within the bay. A mecha could, if it has enough available equipment slots, carry more than one bay.

A more advanced model (PL 8, requiring 1 more equipment slot, and with a purchase DC of 22) includes a robot repair unit that repairs a robot that is held within the bay.

Equipment Slots: 2, 3 for the advanced model.

Activation: Attack action.

Range: Personal.

Target: You.

Duration: Persistent.

Saving Throw: None.

Purchase DC: 19, 22 for the advanced model.

Restriction: None.

WEAPON STABILIZER (PL 7)

A computer-controlled stabilization system, specially constructed for a specific weapon, increases the weapon's accuracy during intense combat situations. The system

Open Game License

OPEN GAME LICENSE Version 1.0a The following text is the property of Wizards of the Coast, Inc.

and is Copyright 2000 Wizards of the Coast, Inc ("Wizards"). All Rights Reserved.

Definitions: (a)"Contributors" means the copyright and/or

trademark owners who have contributed Open Game Content; (b)"Derivative Material" means copyrighted material including derivative works and translations (including into other computer languages), potation, modification, correction, addition, extension. upgrade, improvement, compilation, abridgment or other form in which an existing work may be recast, transformed or adapted; (c) "Distribute" means to reproduce, license, rent, lease, sell, broadcast, publicly display, transmit or otherwise distribute; (d)"Open Game Content" means the game mechanic and includes the methods, procedures, processes and routines to the extent such content does not embody the Product Identity and is an enhancement over the prior art and any additional content clearly identified as Open Game Content by the Contributor, and means any work covered by this License, including translations and derivative works under copyright law, but specifically excludes Product Identity. (e) "Product Identity" means product and product line names, logos and identifying marks including trade dress; artifacts; creatures characters; stories, storylines, plots, thematic elements, dialogue, incidents, language, artwork, symbols, designs, depictions, likenesses, formats, poses, concepts, themes and graphic, photographic and other visual or audio representations; names and descriptions of characters, spells, enchantments, personalities, teams, personas, likenesses and special abilities; places, locations, environments, creatures, equipment, magical or supernatural abilities or effects, logos, symbols, or graphic designs; and any other trademark or registered trademark clearly identified as Product identity by the owner of the Product Identity, and which specifically excludes the Open Game Content; (f) "Trademark" means the logos, names, mark, sign, motto, designs that are used by a Contributor to identify itself or its products or the associated products contributed to the Open Game License by the Contributor (g) "Use", "Used" or "Using" means to use, Distribute, copy, edit, format, modify, translate and otherwise create Derivative Material of Open Game Content. (h) "You" or "Your" means the licensee in terms of this agreement.

2. The License: This License applies to any Open Game

Content that contains a notice indicating that the Open Game Content may only be Used under and in terms of this License. You must affix such a notice to any Open Game Content that you Use. No terms may be added to or subtracted from this License except as described by the License itself. No other terms or conditions may be applied to any Open Game Content distributed using this License.

3.Offer and Acceptance: By Using the Open Game Content You indicate Your acceptance of the terms of this License.

4. Grant and Consideration: In consideration for agreeing to use this License, the Contributors grant You a perpetual, worldwide, royalty-free, non-exclusive license with the exact terms of this License to Use, the Open Game Content.

5.Representation of Authority to Contribute: If You are contributing original material as Open Game Content, You represent that Your Contributions are Your original creation and/or You have sufficient rights to grant the rights conveyed by this License.

6.Notice of License Copyright: You must update the COPY-RIGHT NOTICE portion of this License to include the exact text of the COPYRIGHT NOTICE of any Open Game Content You are copying, modifying or distributing, and You must add the title, the copyright date, and the copyright holder's name to the COPYRIGHT NOTICE of any original Open Game Content you Distribute.

7. Use of Product Identity: You agree not to Use any Product Identity, including as an indication as to compatibility, except as expressly licensed in another, independent Agreement with the owner of each element of that Product Identity. You agree not to indicate compatibility or co-adaptability with any Trademark or Registered Trademark in conjunction with a work containing Open Game Content except as expressly licensed in another, independent Agreement with the owner of such Trademark or Registered Trademark. The use of any Product Identity in Open Game Content does not constitute a challenge to the ownership of that Product Identity. The owner of any Product Identity used in Open Game Content shall retain all rights, title and interest in and to that Product Identity.

 Identification: If you distribute Open Game Content You must clearly indicate which portions of the work that you are distributing are Open Game Content.

grants an equipment bonus on attack rolls (+1 to +5) when using the stabilized weapon. Unlike a targeting system, the bonus cannot be switched between the mecha's weapons – it applies only to the stabilized weapon.

The weapon stabilizer comes in five different categories (denoted Mark I through Mark V). The purchase DC – and number of equipment slots required – varies depending upon the equipment bonus conferred.

Equipment Slots: 1 (Mark I, Mark II, and Mark III systems) or 2 (Mark IV and Mark V systems), must be in the same location as the stabilized weapon.

Activation: None.

Range: Personal.

Target: You.

Duration: Persistent.

Saving Throw: None.

Purchase DC: 15 for Mark I (+1), 17 for Mark II (+2), 19 for Mark III (+3), 21 for mark IV (+4), 23 for Mark V (+5).

Restriction: Licensed (+1).

9. Updating the License: Wizards or its designated Agents may publish updated versions of this License. You may use any authorized version of this License to copy, modify and distribute any Open Game Content originally distributed under any version of this License.

10 Copy of this License: You MUST include a copy of this License with every copy of the Open Game Content You Distribute.

 Use of Contributor Credits: You may not market or advertise the Open Game Content using the name of any Contributor unless You have written permission from the Contributor to do so.

12 Inability to Comply: If it is impossible for You to comply with any of the terms of this License with respect to some or all of the Open Game Content due to statute, judicial order, or governmental regulation then You may not Use any Open Game Material so affectnational sources of the terms of the state of the terms of the terms of the sources of the terms of the terms of the terms of the terms of the sources of the terms of terms of the terms of terms of the terms of the terms of the terms of ter

ed. 13 Termination: This License will terminate automatically if You fail to comply with all terms herein and fail to cure such breach within 30 days of becoming aware of the breach. All sublicenses shall survive the termination of this License.

14 Reformation: If any provision of this License is held to be unenforceable, such provision shall be reformed only to the extent necessary to make it enforceable.

15 COPYRIGHT NOTICE Open Game License v 1.0 Copyright 2000, Wizards of the Coast, Inc.

Modern System Reference Document Copyright 2002-2004, Wizards of the Coast, Inc.; Authors Bill Slavicsek, Jeff Grubb, Rich Redman, Charles Ryan, Eric Cagle, David Noonan, Stan!, Christopher Perkins, Rodney Thompson, and JD Wiker, based on material by Jonathan Tweet, Monte Cook, Skip Williams, Richard Baker, Peter Adkison, Bruce R. Cordell, John Tynes, Andy Collins, and JD Wiker.

Future: 13 More Mecha Devices, copyright 2005 Philip Reed. Published by Ronin Arts www.roninarts.com.