HOUSE CIPRIANI

Primary Influence: Mercury Secondary Influence: Cygnus Alpha Primary Evolutionary Agenda: Purist Market Discount: Atmospheric Flying Vehicles,

Energy (Broadcast Power Generators, etc.), CISTs, Transportation

HOUSE DALIANIS

Primary Influence: Olympus Secondary Influence: Luna Primary Evolutionary Agenda: Purist Market Discount: Starships, Rail/Coil Guns, Drones

HOUSE JINZHAN

Primary Influence: Shouye Secondary Influence: Earth Quarantine Primary Evolutionary Agenda: Purist Market Discount: Construction, Security Technology & Services, Food, Explosives, Ship & Vehicle Weaponry

HOUSE KIMURA

Prir Sec Prir

Primary Influence: Chengdan Secondary Influence: Olympus Primary Evolutionary Agenda: Transhuman Market Discount: Agents, Computers & Computer Software, Cybersleeves, Cybernetic Augmentations,

Virtuality Software, Recon Warframes

HOUSE SILVA

Primary Influence: Luna Secondary Influence: Phobos Primary Evolutionary Agenda: Transhuman Market Discount: Biosleeves, Biotech Augmentations, PAc Weaponry

HOUSE TSARYA

Primary Influence: Proch Secondary Influence: Luna Primary Evolutionary Agenda: Purist Market Discount: Vehicular & Personal Armor, Ground Vehicles, Assault Warframes

Relative Distances Between Systems (measured in Light Years)

			Cygnus			
Sol	Proch	Chengdan	Alpha	Shouye	Sagitta	Sanctuary
0	8.5	14.5	52	56.3	57.6	70
8.5	0	8.8	46.3	47.8	51.9	64.3
14.5	8.8	0	37.5	56.6	43.1	55.5
52	46.3	37.5	0	94.1	5.6	18
56.3	47.8	56.6	94.1	0	99.7	112.1
57.6	51.9	43.1	5.6	99.7	0	23.6
70	64.3	55.5	18	112.1	23.6	0
	0 8.5 14.5 52 56.3 57.6	0 8.5 8.5 0 14.5 8.8 52 46.3 56.3 47.8 57.6 51.9	0 8.5 14.5 8.5 0 8.8 14.5 8.8 0 52 46.3 37.5 56.3 47.8 56.6 57.6 51.9 43.1	Sol Proch Chengdan Alpha 0 8.5 14.5 52 8.5 0 8.8 46.3 14.5 8.8 0 37.5 52 46.3 37.5 0 56.3 47.8 56.6 94.1 57.6 51.9 43.1 5.6	Sol Proch Chengdan Alpha Shouye 0 8.5 14.5 52 56.3 8.5 0 8.8 46.3 47.8 14.5 8.8 0 37.5 56.6 52 46.3 37.5 0 94.1 56.3 47.8 56.6 94.1 0 57.6 51.9 43.1 5.6 99.7	Sol Proch Chengdan Alpha Shouye Sagitta 0 8.5 14.5 52 56.3 57.6 8.5 0 8.8 46.3 47.8 51.9 14.5 8.8 0 37.5 56.6 43.1 52 46.3 37.5 0 94.1 5.6 56.3 47.8 56.6 94.1 0 99.7 57.6 51.9 43.1 5.6 99.7 0

Skill Ranks & Difficulties

Skill Rank What that means...

4

0

1

2

3

4

5

6

7

- 0 Mediocre You've had no exposure or experience.
- 1 Average You are familiar with the subject at a hand, but have little experience.
- 2 Fair Some training or education.
- **Good** You are sometimes noticed for your talents.
 - Great You are one of the most talented people in the field and considered by most to be an expert.
- 5 **Superb** You are among the truly elite.
- 6+ **Super Human** Impossible to achieve without augmentation.

Difficulty What that means...

- Trivial Requires little effort or attention. The GM should usually just declare tests this easy an automatic success.
- Easy Requires only a small amount of effort.
- Moderate A simple task, but requires a bit of effort.
- Tough Pretty difficult for someone without training.
- Hard Almost impossible without some training or uncanny luck.
- Very Hard You need to be good to pull this off, an expert in the field.
- Exceedingly Difficult You're going to need to be both highly skilled and very lucky.
- Seemingly Impossible You've really got to stack the deck in your favor to hope to pull this off.

Skills

Assets	Firearms	Stealth	
	Guile	Strategy	
Cohesion Networking, Apostate Networking, House Demolitions Diplomacy Education	Insight Intimidation Melee Mnemonics Pilot Research	Physical Skills Athletics Endurance Perception Special Skill	
Engineering, Hardware Engineering, Software	Resolve	SINC	

Degree of Success

Effort Description

- 0 Shifts **Minimal Success** You pulled it off—barely, and possibly at some minor cost to yourself.
- 1 Shift Notable Success This is a clear-cut success. The character's result is solid, reliable. It's not impressive, but it gets the job done.
- 3 Shifts **Significant Success (Spin!)** The success is sufficient enough to be noticeably well done, with exceptional speed, grace, or quality. A significant success or better generates Spin.
- 5 Shifts **Potent Success** Not only is the quality of the success remarkable, it may have some unexpected secondary benefits, such as deeper insight into a problem at hand.

Scopes

- + Character Aspects
- + Consequences
- + Stunt Aspects
- + Scene Aspects
- + Augmentation Aspects
- + Zone Aspects
- + Another Character's Aspects
- + Equipment Aspects
- + Temporary Aspects
- Note that Persistent Aspects can always be used, and do not count against scope limits.

Aspects

Invoke an Aspect

- +2 bonus on your test
- Reroll all dice
- Create a Block
- Make a Declaration

Compel an Aspect

- -2 penalty on your test
- Forced to reroll your dice
- Suffer a Block
- Suffer a Declaration
- You may spend a Fate Point to invoke an Aspect to benefit you in a way that is relevant to the Aspect.
- The GM (or another character) may compel an Aspect, harming you or creating complications for you in ways that relate to the Aspect. You may pay a Fate Point to refuse, but gain a Fate Point if you accept.
- You may create an Aspect by performing a Maneuver, by making a Declaration, or by generating Spin or Stall on a test.
- You may discover a previously unknown Aspect by performing an Assessment.

Consequences

		Recovery times			
Туре	Stress Avoided	Physical/System	Mental		
Mild	2	1 hour	1 day		
Moderate	4	1 day	1 week		
Severe(P)	6	1 week	1 month		
Extreme(P)	8	Special	Special		

Attacking Skill

Athletics

Firearms

Melee

Melee

Special

Physical Conflict

Defending Skill Athletics Athletics or Endurance Perception or Athletics Athletics or Melee Endurance

Sample Physical Consequences

Severe(P)

Broken Arm

Concussion

Broken Back

Severed Arm

Ruptured Organ

Psychotic Tendencies

Severe Hallucinations

Random Reboots

Hard Locked

Unresponsive

Extreme(P)System Crash

Connections Severed

Catastrophic Data Loss

Extreme(P)

Severe(P)

Flashbacks

Reclusive

Extreme(P)

• Suicidal

Severe(P)

• Mute

Severed Finger

Mild

- Fatigued
- Dazed
- Pulled Muscle
 Moderate
- Sprained Ankle
- Minor Lacoratio
- Minor Laceration
- Wrenched Back

Sample Mental Consequences

Mild

- Flushed
- Shamed
- Withdrawn
 Moderate
- Trembling
- Unwilling to Speak
- Desire to Lash Out

Sample Systems Consequences

Mild

- Minor Lag
- Memory Access Error
- Running Hot

Moderate

- Memory Leak
- Data Corruption
- Damaged Actuator

Fire and Environmental Hazards

Intensity	Description
0	The zone is on fire, but the fire can be avoided.
3	Almost everything in the zone is on fire, and the heat is pressing
	in on you in waves.
c	Eventhing in the zone is on fire, and the flames lisk up pear you

- 6 Everything in the zone is on fire, and the flames lick up near you.
- 9 Inferno. The zone is essentially a massive furnace.

Taken Out

• Dead

Taken Out

Dead

Catatonic

Crippling

Taken Out

Scrapped

Dementia

- Comatose
- Quadriplegic

Sample Favors Favor Value Rating 1/2 Item's Cost

3

3

4

5

6

Favor Value Rating
1/2 Item's CostSample FavorAcquire or fabricate an item with a Cost too
high for you to fabricate (delivery may be a
separate Favor)(1/2 Item's Cost) +3Acquire a restricted item (delivery may be a

- separate Favor) Find basic details about, or the location of, a typical Coalition citizen
- Deliver an item you already own to a location on the same planet
- Find basic details about, or the location of, a typical apostate citizen Find basic details about, or the location of, a

criminal or citizen in hiding Deliver a restricted item you already own to a

location on the same planet

Size				Number
Rating	Objects	Weight	Zones	of People
-4	Bacterium	.5g	<1	<1
-3	Grasshopper	5g	<1	<1
-2	Baseball	.5kg	<1	<1
-1	Human Child	5kg	<1	<1
0	Adult Human	50kg	<1	1
1	Large Motorcycle	500kg	<1	4
2	Elephant	5000kg	1	16
3	Tank	50,000kg	4	50
4	Large House	half mil kg	16	250
5	Aircraft Carrier	5 mil kg	50	1000
6	Space Station	50 mil kg	250	4000
7	City	500 mil kg	1000	16,000
8	Large Island	5 bil kg	4000	50,000
9	Small Country	50 bil kg	16,000	250,000
10	Planetoid	half tril kg	64,000	1 mil

