Integratable Alchemy System for D&D 5e

In vanilla fifth edition D&D there is little to no sense of an alchemy system. Players must substitute immersion for typically a simple nature/arcana check when they want to create a potion. But even then, there is no explanation as to why potion vendors charge so much for potions and why it is so hard to create them.

In this packet, a lot of interest has been placed in the monsters of the fantasy world. While magic may exist in the world, a monster or creature could easily be considered the physical manifestation of magic on the material realm. Through intense study your player characters can slowly unravel the formulaic secrets that make up alchemy.

Suggestions for Dungeon Masters:

It is very difficult, if not impossible, to provide accurate measurements in the world of dungeons and dragons. To account for that, vague language has been used in each of the formulas to make the system easier to use. Account for players to ask whether or not they have enough of the material components to create said potion/poison. I aire on the side of just barely enough, knowing that I regulate the influx of certain ingredients in and out of the world.

Keep in mind, players should still have alchemy kits and training. This is designed as guidelines to allow an alchemist playstyle to develop in your gaming world.

Ingredients list:

Phosphorus Firefly Phosphorescent moss Mistletoe Water Blood (human) Blood (Gorgon) Holy Water Diamonds Mercury Giant's toe Ooze jelly Dragon heart scales Dragon pharynx Troll heart Vampire ash Blood (Lycanthrope) Blood (Vampire) Blood (Unicorn) Azer ash Merfolk tear llithid mucus Gold Ear (Elf) Ent twigs Beholder eye Phoenix tailfeather Angel feather Basalisk eye Essence of a ghost Dragon soul Flesh of a Doppelganger Heart of a dryad Fomorian evil eye Nails of a ghoul Goblin teeth Blood (hag) Backbone of a hellhound Lich Finger Medusa Venom

Mycanoid spores Owlbear feather Pixie dust Roc egg yolk Rust monster saliva Placenta of a Succubus Umberhulk Chiten Umberhulk eye Unicorn Horn Vampire burial dirt Wyvern poison Bat Wing Death dog saliva Crocodile lung Phase spider webbing Balor oil Blood (innocent) Volcanic ash Fine sand Marble Blood (Umberhulk) Cyclops eye Holy oil Milk from a goat A cat claw Hummingbird tongue Fish scale Squirell hair Adder fang Dead spider Child's heart Ankeg savatory glands Milk from a cow

Formulas:

Healing potion:

Water vial + Minced troll heart + pinch of fine sand = 2d4+2 Amplify: Angel feather= 4d4+4

Cure Disease: Cures all Diseases affecting the creature Water vial + Holy water vial + boiled over Azer ash

Glow Solution: (Light cantrip equivalent) 1 firefly + pinch of phosforus + Milk from a goat + Phosflorecent moss

See invisibility: 1 minute Backbone of a hellhound + water vial + 2 pinches of Marble dust Amplify: Fomorian evil eye mixed in = Truesight for the duration

Paralysis: 1 Round, DC 15 Con save on hit. 3x ghoul nail + pinch of Marble dust + 2

vials of Blood of an Umberhulk Amplify: 200gp of gold dust = 3 rounds

Animal Friendship: (Animal Friendship spell equivalent)

Vial of water from a stream + fish scale + hummingbird tongue + cat claw + squirrel hair

Potion of Climbing: 1 hour

Phase spider Webbing + Mistletoe + Cows milk

Invisibility Potion: 1 hour Vampire ash + Pixie dust + goats milk

Potion of Fire Breath: DC 18 DEX save or

14d6 fire damage, half damage on a success. Ent twigs + Powdered Red dragon Pharynx

+ Human Blood vial

Potion of Flying: 1 hour

Pixie dust+ Bat wing + Water vial Amplify: 8 hours if mixed with Roc egg yolk

Potion of Longevity: 1d6+6 years less; 10% opposite effect (1 part amber + 3 parts water)+ Scorpion tail + Adder fang + a dead spider + a child's heart Amplify: Lich finger or Phoenix tailfeather + Unicorn blood = 1d6+25 years less

Potion of Mind Reading: Detect thoughts DC 13 llithid mucus vial + Mycanoid spores Amplify: Elf ear = DC 17

Potion of Poison: 3d6 DC13 Con poison Water vial + Death Dog Saliva + Volcanic ash Amplify: Wyvern poison = 3d10 instead, Medusa Poison=DC16

Potion of Water breathing: 1 hour Fish scale + Crocodile lung + Water vial

Philter of love: 24 hours, DC 18 Charisma save1 Merfolk tear + Hag blood vialAmplify: Placenta of a Succubus= Forever

Potion of Acid: 2d6 acid Rust monster Saliva + Azer ash + water vial Amplify: Ankeg savatory glands= 4d6 acid

Potion of Shapechanging: 8 hours

Flesh of a doppleganger + Blood of a lycanthrope vial + Mycanoid spores Amplify: Vampire ash + 500gp worth of gold dust= 7 days