Personal Combat

(2x 14t

Hea	ling	Ω
nea	ung	

First Aid: Stops Bleeding May be performed during Combat. Requires: Toolkit.

Paramedics: Heal any 3 Reg: Toolbox, Only Heals Dmg dealt this Combat. Healing may be applied to multiple Characters. Must be performed directly after a Combat. Maximum of 1 Paramedics Roll per 3 Characters.

Major Action Effects

Attack	You may make an Attack Roll against your Target's Defence Stat with a Weapon that you have Equipped.
Damage	If your Attack Roll is successful then your Weaon Deals its Endurance Damage to your Target.
Impair	You may make an Attack Roll against a Target's Defence vs Impair Defence Stat.
Move	You may move your Character 1 space per your Movement Attribute.
Recover	You may heal damage to your Endurance equal to your Recovery Stat.
Stealth	You may make an Attack Roll against a Target's Defence (Character with the highest Defence) vs Stealth.

10

Cover	
Step 0 =	No Cover, +O Defence Can never be Increased. Eq: Out in the open.
Step 1 =	Light Cover, +2 Defence You may Stealth. Eg: Smoke, low light, foliage, character.
Step 2 =	Heavy Cover, +4 Defence Reduce End Dmg from RoF 3+ Weapons by 2. Eg: Blind, metal doorway, crate, boulders.
Step 3 =	Entrenched, +6 Defence Immune to Critical Hits If you have Endurance. Eg: Physical + Limited Vision Cover or Hard Cover +Bonus Cover Step.
Front Cover:	Grants Cover Bonus vs all Targets in a 90° Arc. Does not allow Stealth
Limited Vision:	Grants a Cover Bonus. May grant Entrenched Cover if Combined with another Heavy Cover. Low Light is a specific type of Limited Vision.

Balanced* Combat

1 Henchmen Group	=	1 Player Character
1 Skilled NPC	=	1 Player Character
1 Nemesis NPC	=	3 Player Characters
*Combat should never be truelu balar	nced.	

Major Minor Effects

Cover +X Steps	Increase your Cover Steps.
Defence +X	Increase your Defence.
Hit +X	Bonus to this Attack Roll.
Hit +Extra RoF Dice	May add additional dice to your Attack Roll if you have RoF 2 or more.
Move +X	Increase your movement.
Range +X	Bonus to this Attacks Range.
Boost Next Attack: X	Boost your next Attack Roll (must be taken within 1 Turn).

Attack

*Damage Move

	Natural Weapons 🗳	Hit (+Skill)	End Dmg	Crit Dmg	Range	Clips	Ammo	Load	RoF	Weight	Type & Variations	Cost	
(Mind	+Int+Tactical	-	-	Focus	-	Infinite	0	1	0	Analytical	Auto	\sum
	Natural, No Variations or Modifications											Cost	
(Limbs	+Exotic	Str –1	Str -2	-	-	Infinite	0	2 (+1d6)	0	Melee, Impairment	Auto	\sum

Natural, Small, Blunt, No Variations or Modifications

Henchmen	1	Drone	Action

Hit +RoF Pick One: *Attack, Draw Wpn, Reload, Set Up or Pull Down or make a Analyse, Stealth or Escape Attack Roll.

Extended Care: Heal all 1 (2x 12t) and a Minor Condition. Requires: Toolbox.

Surgery; Heal one 8 and a Major or Minor Condition. Requires: Workshop. May Retro any Trait for a Implant Trait.

Personal Combat Actions

Pick any 2 Actions Per Turn Bonuses from the same Action do not Stack									
	Tacti	cal Actions	Range Actions				Melee Actions		
Full Move	Move	Move +2	Snap Shot	Attack Damage Move		Strike	Attack Damage Move	Hit +Ref +Extra RoF Dice Move -2	
Take Cover	Move	+1 Cover Step Armour vs Slow +1 (go Prone)	Spray Fire	Attack Damage Move	Hit +Per +Extra RoF Dice Move -2	Charge	Attack Damage Move	Move +2 (Straight Line) Damage +1 (per 4 Movement)	
Prep	Recover	Pick One: Draw Wpn, Reload, Un-Jam, Set Up, Pull Down, Use Stim or Skill Roll (Medical).	Sighted Shot	Attack Damage	Hit +Per Range +Foc	Block	Impair	Hit +Per +Foc On Hit: Debuff Targets next Attack: Strong Hit -1	
Analyse	Attack Recover	On Hit: Boost next Attack: Crit Attribute Location +/-2	Throw	Attack Damage Move	Hit +Ref Range +Str	Impair	Damage Impair Move	Hit +Ref +Str On Hit: Pick One Debuff vs Target: Prone, Grab or Move 1	
Stealth	Stealth	Vs Highest Defence On Hit: Cannot Be Targeted	Overwatch	Attack* Damage	Hit +Per *May Attack in a 180 Arc in response to any Action.	Escape	Damage Impair Move	Hit +Ref +Str On Hit: Debuff Target; Loose Grabbing Target.	

Optional: NPC Personal Combat Actions

	Pick any 2 Actions Per Turn Bonuses from the same Action do not Stack								
	Tacti	cal Actions		Range Actions			Melee Actions		
Moving	Move	Move +2 Pick One: Draw Wpn, Reload, Un-Jam, Set Up, Pull Down, Use Stim or Skill Roll (Medical).	Shooting	Attack Damage	Hit +Per +Extra RoF Dice Range +Foc	Striking	Attack Damage Move	Hit +Ref +Extra RoF Dice	
Analyse	Attack Recover	On Hit: Boost next Attack; Crit Attribute Location +/-2	Throw	Attack Damage Move	Hit +Ref Range +Str	Impair	Damage Impair Move	Hit +Ref +Str On Hit: Pick One Debuff vs Target: Prone, Grab or Move 1	
Stealth	Stealth	Vs Highest Defence On Hit: Cannot Be Targeted	Overwatch	Attack* Damage	Hit +Per *May Attack in a 180 Arc in response to any Action.	Escape	Damage Impair Move	Hit +Ref +Str On Hit: Debuff Target: Loose Grabbing Target.	

Spacecraft Combat

12t

2x 14t

Repair 🔿

Change Out Change 1 Attribute, Wpn, Trait or new Spacecraft. Requires: Workshop.

Quick Fix: Heal any 2 Req: Workshop. Only Heals Dmg dealt this Combat.

System Rolls

Each Character may attempt 1 System Roll per Turn.

Each System Roll may only be successfully rolled once per Turn.

14t

System Roll Effects

Alter Velocity = X	May increase or decrease your current Velocity.
Armour vs Boarding +X	Increase your Armour vs Boarding until your next Turn.
Attack with a Weapon	May Attack with a single Weapon that has not made an Attack Roll this Turn. If your Attack Roll is successful then your Weaon Deals its Shield Dmg to your Target
Hit +X	Bonus to this Attack Roll.
Launch Ordnance	May place Ordnance Bodies within the Side and Front Arcs of your Spacecraft. You may place in a space within the Ordnance's Movement of your Spacecraft Ordnance may not Move or Attack during the Turn they are Launched.
May Roll once per Weapon Range +X	This System Roll may be used multiple time per Turn, but with a different Weapon. Bonus to this Attacks Range.
Regen Shields	You may heal damage to your Shields equal to your Regen Stat.
Remove an Effect	Removes an Effect from your Spacecraft.
Shield Dmg +X	Bonus to this Attacks Shield Damage.
Turn X	You may change the facing of your Spacecraft. You must Turn the full amount or none at all (no partial turn).

Maintenance; Heal 1 and a Minor Condition (eg: Virus). Requires: Toolbox.

Rebuild; Heal one 8

and a Major Condition (eg: Lost Wing). Requires: Workshop.

Altering Combat Scale

Increase Scale:	Remain at Velocity 6 for 5 Turns. Leave Combat Area.
Decrease Scale:	Remain at Velocity 1 for 5 Turns. Leave Combat Area.

Balanced* Combat

Equal Influence Cost Equal Number of System Rolls Non Spacecraft Traits cost 5 Influence *Combat should never be truely balanced.

Velocity

Minimum Velocity	=	1	At the start of your Command System Roll Phase you must
Maximum Velocity	=	6	move forward an amount of spaces equal to your Velocity

Ordnance: Fighter

May Move and Attack during the Command System Roll Phase. All Fighter Bodies may be Launched at once. Fighter Bodies Move and Attack as a single group.

Ordnance: Warhead

May Move and Attack during the Second System Roll Phase. A single Warhead Body is Launched at a time. Each Warhead Body Moves and Attacks independently.

Innate Weapon 📲 式 🐨	Hit (+Skill)	Shield Dmg	Crit Dmg	Range	Clips	Ammo	Load	RoF	Mount	Type & Variations	Cost
Boarding Party	+Crew	-]*	-	-	-	-	1	-	Boarding	Auto

No Variations or Modifications, *Treat Target as if it had no Shields or Armour

Ordnance Action

Attack Damage Hit +RoF Move

Spacecraft Combat System Rolls

Highest V	'elocity (or Size if Equal) First	Make	1 Syster	n Roll per Turn (Success	ful System R	olls may	not be rolled again),	Highest CPU (or Sens	ors if Equal) First
	Comm	and + 2		Enginee	ering + 2		Operati	ons + 2		Gunne	ery + 2
	Skill Roll			Skill Roll			Skill Roll			Skill Roll	
Full Burn	8	Rotate 45° Alter Velocity = Eng.	Damage Control	12-Crew	Remove 1 On Fire Effect. Regen Shields. Armour vs Boarding +1	Calibrate	12-CPU	Add or remove 1 Locked On Effect.	Preparation	8-Crew	Reload or Un Jam a Weapon. May Roll Once per Weapon.
Manoeuvre	Size x4	Rotate 90° Alter Velocity = Eng -2.	Divert Power	14-Pow	A System Roll gains Str Hit +1. Take 5 Shield Damage.	Dumb Fire	vs Def	Launch and Attack with a Warhead. Destroy this Warhead at the end of the Turn.	Volley	vs Def	Attack with a Battery. Shield Dmg +1 May Roll Once per Weapon.
Direct Crew	14-Crew	Turn 45° Armour vs Boarding +1 Make System Roll at -2 or Launch Fighters.	Combat Jump	14-CPU*	*4 Success, +2 Success required if Spacecraft leaves Combat Area.	Seeker	8-Crew	Launch a Warhead. This Warheads gains: Lock On +6.	Lead the Target	vs Def	Attack with a Battery. Range +1 May Roll Once per Weapon.
Strafe Size 1 or 2	vs Def	Turn 45° Attack Front Arc with a Battery. Range –1	Patch Job	14-Crew	Repair 1 Attribute Dmg that was dealt after your last Turn.	Scan	14 -CPU	Boost next Attack; Crit Attribute Location +/-1 vs a Locked On Target.	Bombard _{Size 4+}	vs Def	Attack with 2 Batteries. Hit -2

Optional: NPC Spacecraft Combat System Rolls

Highest V	elocity (or Size if Equal) First	Make	1 Syster	n Roll per Turn (Success	ful System R	olls may	not be rolled again),	Highest CPU (or Senso	ors if Equal) First
	Command + 2		Enginee	gineering + 2		Operations + 2		Gunnery + 2		ery + 2	
	Skill Roll			Skill Roll			Skill Roll			Skill Roll	
Full Burn	8	Rotate 45° Alter Velocity = Eng.	Damage Control	12-Crew	Remove 1 On Fire Effect. Regen Shields. Armour vs Boarding +1	Calibrate	12-CPU	Add or remove 1 Locked On Effect.	Preparation	8-Crew	Reload or Un Jam a Weapon. May Roll Once per Weapon.
Manoeuvre	Size x4	Rotate 90° Alter Velocity = Eng -2. Launch Fighters.	Combat Jump	14-CPU*	*4 Success, +2 Success required if Spacecraft leaves Combat Area. $\odot^{\bigcirc}\odot^{\bigcirc}$	Dumb Fire	vs Def	Launch and Attack with a Warhead. Destroy this Warhead at the end of the Turn.	Lead the Target	vs Def	Attack with a Battery. Range +1 May Roll Once per Weapon.
Strafe Size 1 or 2	vs Def	Rotate 45° Attack Front Arc with a Battery. Range –1	Patch Job	14-Crew	Repair 1 Attribute Dmg that was dealt after your last Turn.	Seeker	8-Crew	Launch a Warhead. This Warheads gains: Lock On +6.	Bombard Size 4+	vs Def	Attack with 2 Batteries. Hit -2

Reference

Spacecraft Environment

Atmosphere	1 Engine Attribute Damage (no Armour) at the end of each Turn. 2 Attribute Damage (no Armour) at the end of each 3rd Turn. -2 Hit and Range.
Dust Cloud	Take Damage equal to your Velocity. Hit -2 If you Attack through Dust Cloud.
Gravity Field	Gain +2 Velocity when you enter a Gravity Field. May make a free Rotate of 45 $^{\rm O}$ towards the source of the Gravity Field.
Nebula	Remove any Locked On Effects on you. Remove all Locked On Effects you have applied to your Opponents. May have additional GM defined effects.
Object	Reduce your Vel by 2. If your Vel is not reduced to 1 or 2: take 1 Attribute Dmg (no Armour). Hit -2 if you Attack through an Object.
Spacecraft	Other Spacecraft immediatly move into an adjacent space.

Spacecraft Effects

Boarded	May have up to 5 Boarded Effects applied to you. At the start of your Opponent's Turn they may make 1 Boarding Party Attack against you. On a failed Attack Roll, remove 1 Boarded Effect.
Locked On On Fire	Enemies gain Hit: +Lock On vs you. 1 Attribute Dmg (no Armour) at the start of your Turn.

Personal Combat Environment

Zero Gravity	Moving one space costs 2 Movement. Hit -2 No Overburden Penalty.
Cover X	Defence +X

Open/Close Door Cost 2 Movement to Change.

Difficult Terrain - Moving one space costs 2 Movement

Climbing	Must make a Physical Skill Roll (difficulty of 12) as part of your movement Action. Failed Skill roll means you lose all movent this Turn. A failed Skill Roll of 4 or more should mean that the Character falls.
Falling	Automatic Endurance Damage, Critical hit and go Prone. Fall O-Im = 5 End Dmg 1 Crit Dmg Fall 4-6m = 10 End Dmg 1d6 Crit Dmg Fall 7-10m = 15 End Dmg 2d6 Crit Dmg Fall 11m+ = 30 End Dmg 2d6 Crit Dmg
Swimming	Must make a Physical Skill Roll (difficulty dependent on your Equipments Weight) each Turn. Failed Skill roll means you lose all movent this Turn. A failed Skill Roll of 4 or more should mean that the Character takes 1 Attribute Dmg (no Armour)
	All Weapons and Dutfit below Weight 2 = Difficulty 8 All Weapons and Dutfit below Weight 3 = Difficulty 10 All Weapons and Dutfit below Weight 4 = Difficulty 14 All Weapons and Dutfit below Weight 5 = Difficulty 16 All Weapons or Outfit is Weight 6* = Difficulty 18 2 free hands = Difficulty -2

Personal Combat Effects

Bleeding	1 Attribute Dmg (no Armour) at the start of your Turn.	
Grabbing Target	As with Grabbed Effect but may remove as a Free Action.	
Grabbed	1 Action per Turn. May Move with Target if you have higher Str. Gain 1 Additional Action if you remove this Effect.	
Limited Vision	Targets gain Cover versus you: Light Cover (Low Light) or Heavy Cover (Blind, Pitch Black) vs You.	
Locked On	Enemies gain Hit: +Lock On vs you.	
Prone	+1 Cover Step Cost 2 Movement to Change. Moving one space costs 2 Movement while Prone.	
Stealthed	May not be Targeted while in Cover. Lost on Major Effect: Attack. Lost next Turn if 1st Action is not a successful Stealth Action.	Π.
Suppressed	Maximum 1 Action this Turn.	Ke

Dangerous Terrain: Automatic Damage & Critical Hit

Acid Pool	End Dmg 4 Crit Dmg 3 Pen 2 min 3 Burn
Decompression	End Dmg 4 Crit Dmg 3 Pen 2 min 3
EMP Field	-4 Hit, End Dmg and Crit Dmg to all non-Low Tech or Bio Tech Attacks through field area.
Fuel/Munitions	Defence 10 (any Attack with the 'Energy' Keyword makes it explode). End Dmg 5 Crit Dmg 5 Splash 1d6 Slow
Radiation	End Dmg 2 Crit Dmg 3 Pen 4 min 2 -2 Hit, End Dmg and Crit Dmg to Bio Tech Attacks through field area.
Security Fence	Automatic Damage on failed Climb Skill Roll. End Dmg 10 Crit Dmg 3 -4 to Physical Skill Roll to climb over.
Severe Temp	Recovery -4 Physical and Resolve Rolls -2

Dangerous Terrain: Requires Attack Roll to Deal Damage

Exposed Wires	Hit +4 End Dmg 6 Crit Dmg 4 Energy
Lava	Hit +4 End Dmg 15 Crit Dmg 8 Energy Burn
Bombardment	Hit -10 End Dmg 15 Crit Dmg 6 Splash 3 Lock On +6 All Damaged Characters are knocked Prone and moved 1d6 away from the centre of the Attack.
Steam Vent	Hit +4 End Dmg 10 Crit Dmg 3 Energy

Inhospitable Environment (out of Combat)

Most environmen	Most environments will require a Physical, Resolve or Survival Skill Roll.					
Journey	Every two days requires all Cha	ery two days requires all Characters to pass a Skill Roll of 12.				
	Failed Skill Roll Failed Skill Roll by 4	= =	Gain Minor Condition: Worn Out. Gain Minor Condition: Exhausted.			
	Barren Environment Limited natural resources Well planned or supplied		Difficulty +1 Difficulty -2 Difficulty -2			
	Pass a Survival Skill Roll by 2	-	All Allies gain +2 to their Skill Roll result.			
Low Food/Water	Every two days requires all Cha	ract	ers to pass a Skill Roll of 14.			
	Failed Skill Roll Failed Skill Roll by 4	= =	Gain Minor Condition: Exhausted. Gain Major Condition: Dying.			
	After 2 days No Food and/or Water	=	Gain Minor Condition: Worn Out. Difficulty +2			
	Pass a Survival Skill Roll by 2	=	All Allies gain +2 to their Skill Roll result.			

Minor Conditions

Worn Out	-5 Endurance -1 to all Spare Time Rolls You may gain this Condition multiple times. If this Condition is removed: remove all Worn Out Conditions.
Exhausted	-10 Endurance -2 Combat Order -1 to all Rolls You may gain this Condition multiple times. For every third time you gain this Condition: gain the Major Condition Dying.
Addiction	You may never have more than 2 unspent Spare Time Points. -1 Wealth

Major Conditions

Dying	Take 1 Damage to a Random (1d3) Attribute (no Armour) at the start of each day.		
Lost Arm/Hand	-1 Hand and Gauntlet Slot.		
Lost Leg/Foot	may only Move while Prone or while assisted.		
Blind	All Targets gain Heavy Limited Vision Cover (+4) vs you.		
Deaf	-6 Stealth.		
Fear	-2 to all Rolls connected with the object of your Fear (reduced to -1 if trained in Resolve).		
Addiction	You may never have more than 2 unspent Spare Time Points. -1 Wealth		

	t next Turn IF 1st Action is not a successful Stealth Action. dmum 1 Action this Turn.	Research ⊿	<u> </u>	Trade Goods	W	Primary Skills	Combat Skills
Skill Roll Dificulties		Acquire 1 Unit: Variations Unethical:	-4t -1 lnf	Acquire 4 Boxes: 14t	8t s: 14t	Wealth Conversation Leadership	Operations Engineering Command
8+ Routine Task 12+ Moderate Task 16+ Difficult Task 18+ Very Difficult Task	Or Skill Roll vs Skill Roll when directly competing against another Characters.	Difficult: Publish: 12 Units = 16 Units =	+4t x2 lnf 14t 1 lnf 2 lnf	Loot Weight 4 = Variations Dangerous: Illegal: Valuable Sell:	1 Box +2t x2 Res x2 Res -2 Cargo	Physical Resolve Awareness Survival	Gunnery Small Arms Heavy Arms Tactical Exotic
Optional: Theater of the Mind CombatEasy Fight: 10+Successes equal to Players x2 = Victory.Evenly Matched: 12+Failed Roll = 2 Dmg to a (1d6) Attribute.Out Matched: 14+Retreat = +2 Bonus.Suicidal: 16+				12 Boxes = 16 Boxes =	1 Res 2 Res	Electronics Programming Bio Tech Comparison Person Person Programming Progra	

Example NPCs

Henchmen	Hit End Dmg Crit Dmg Range	e Clips Ammo	Load RoF	Weight W	'eapon: Type & Variations	Cost
Self-PropelledShotgun	+4 6+Bodies 3 3*	5 RoF x1	1 2+Bodies	3 Gi	un, Self-Propelled	2
Combat Order = 0	Movement Armou	ur Defence vs Stealth	vs Impair	Slots		Bodies
Average Player Res 6-10	Ч 3	14 10	17	3		5
Weapon Notes: Low Tech, *Stro	ng Hit (5-6) vs Targets within first Range In	ncrement, Works in Liquid.				
Trait: Amass (Strong I	Hit: Amass (Attack, Hit) Gain +1 Body (may I	never have more than 6 at	oove your starting Bodie	es)).		
Skilled NPC AV	verage Player Resources 6-	10 Race: Nep	hilim Variat	tion: Talent	Trait: Special A	mmo
Str 3 1 Foc 3	4 Defence: 10+Ref+ =	13 +Cover Armo	UI: 3 + =	3	End: 10+(Str x5)+	= 25
Ref 3 2 Int 3	5 vs Impair Def+Str+() =	(16) vs Ener	-gy + (\bigcirc	Recovery Foc +	1) = (4)
Mov 3 3 Per 3	6 vs Psionic Def+Foc+	= (16) vs Slow	ı +(ŏ	Stealth 2 + Ref +) = (+5)
(Fate (0)	vs Stealth 10+Per+	at 0 En	durance -(ŏ	Req: Cover Int +) = (3)
	*+#Allies (max: 10)			\bigcirc		
Weapon (Pick One) -	Hit End Dmg Crit Dmg Range	Clips Ammo	Load RoF	Weight Type	& Variations	Cost
Self-Propelled Rifle	+3 5 4 6	2 4	2]*	2 Gun	, Self-Propelled	(2)
Low Tech, Works in Liquid, *Stro	ng Hit (5–6) with all RoF 1 Attack Rolls, Mo	dification: Personalised.				
(Low Quality Spine SMG	+3 7 2 2	3 10	0 5 (+4d6)	1 Gun		2
Small, Bio Tech, Modifications: I)	
		2				
Strong Hit Special Ammo Damage, I		Result Pick one: Target is knocked Prone.	Snlash +1 Tarret is Locked No (NR +2 End Nma		
				on concorrig.		
Spacecraft Infl	.vence Cost 🛛 20 Build	I: Corporation				
				\sim		
Hul 4 1 Pow 3	Defence: 12-Size+E+)=[12] Arm	10Ur: 3+)=	3 S	Shield: 10+(PxSize)+)=[19]
Eng 3 2 CPU 3	5 vs Ordinance Def+(2) = (14) vs Bo	harding 0+() = (о) R	egen Power + () = (3)
Cre 3 3 Sen 4				9 -	-	$\leq \frac{1}{2}$
(Size (3)	vs Boading 10+Size+C+) = (16) at 0 t	Shield	-1 V	Veapon Slots Size + (-	-1) = (2)
5126 3						
Weapons 📭	Hit Shield Dmg Crit Dmg Range	Clips Ammo	Load RoF	Mount Type	& Variations	Cost
Crack Burst Battery	+1 5 4 Sensors	Inf 12	1 3 (+2d6)	2 Batte	ry, Crack	5
Front and Side Arc, Lock On +2,	Modifications: Improved, Weapon Bank.					
Explosive Missiles	Ч Ч -		0 1	2 Ordin	ance, Warhead, Explosive	5
Defence: 16 Armour: 1	Movement: 6 Bodies: 6			J L		
Front Arc (normally Front and S						

Strong Hit 🐞	Requirements	Result
Critical Hit	Damage, Hit, 1 use per RoF, Not Splash Damage	Deal your Weapons Critical Damage (-Targets Armour) to a random (roll a d6) Attribute.
Critical Boost	Damage, Does not Req Hit	+1 Critical Damage for this Attack vs all Targets with 0 Endurnace/Shield.
Effort	Primary or Vehicle System Skill, Does not Req Success, Not a Spare Time Roll	You may re-roll a single die from this Skill Roll.

Attack Roll Formula: 3d6 +Hit -2 per Rng Increment beyond 1st 1 Ammunition per RoF used (minimum 1)

VS < Targets Defence > Free Critical Hit vs Target with O Endurance

Splash Scatter Scatters 1 space per missed Attack Roll in a random (roll 1d6) direction. Weapons with 'Splash' Keyword only.

