### Vehicles

- Ground Vehicles:
 <u>Lincoln Intercontinental</u>
  - Power Armour:
 - Super Flying Titan
 - Starships: • <u>Yautja Hunter Starship</u>, the Predator's starship

#### Weapons

- Complete List of Official Weapons
 Covering part or all of the following books: <u>Atlantis, Coalition Navy, Coalition War Campaign, Free Quebec, Juicer Uprising, The Mechanoids, Mercenaries, Mindwerks, New West, Phase World, Phase World Sourcebook, Rifter #4, RIFTS, Sourcebook One, South America, Triax & The NGR, and Underseas (with more on the way)

  </u>
- Black Market Weapons
- o Cyberworks Network (Archie) Weapons
- o <u>Coalition States Pistols</u>
- o <u>Coalition States Rifles</u>
- o Coalition States Heavy Weapons
- o <u>Free Quebec Pistols</u>
- o Free Quebec Rifles
- o Free Quebec Heavy Weapons
- o Juicer Assassin Weapons
- o <u>Kittani Energy Weapons</u>
- o <u>Kittani Heavy Weapons</u>
- <u>Mechanoid Weapons</u>
- o <u>Mindwerks Weapons</u>
- <u>Naruni Rifles</u>
- o <u>Naruni Heavy Weapons</u>
- o <u>Naruni Plasma Cartridge Pistols</u>
- o <u>Naruni Plasma Cartridge Rifles</u>
- o Naruni Plasma Cartridge Heavy Weapons
- o <u>Naut'Yll Weapons</u>
- o <u>New Navy Energy Weapons</u>
- o <u>New Navy Heavy Weapons</u>
- Northern Gun Pistols
- o <u>Northern Gun Rifles</u>
- o Northern Gun Heavy Weapons
- <u>Republic of Columbia Energy Weapons</u>
- <u>Republic of Columbia Heavy Weapons</u>
- o <u>Triax Industries Pistols</u>
- o <u>Triax Industries Rifles</u>
- <u>Triax Industries Heavy Weapons</u>
- o <u>Triax Industries Giant Sized Weapons</u>
- o <u>Tritonia Weapons</u>
- o <u>Wellington Industries Energy Weapons</u>
- o <u>Wellington Industries Heavy Weapons</u>
- o <u>Wilk's Pistols</u>
- o Wilk's Rifles
- o Wilk's Heavy Weapons

- New Mega-Damage Weapons • Kittani Weapons:
  - K-3 Light Assault Laser Rifle
  - K-5 Heavy Assault Laser Rifle
  - <u>K-14 Particle Beam Pistol</u>
  - K-16 Particle Beam Rifle
  - <u>K-23 Light Assault Ion Rifle</u>
  - K-26 Heavy Assault Ion Rifle
  - <u>K-63 Particle Wave Pistol</u>
  - <u>K-65 Particle Wave Carbine</u>
  - <u>K-67 Particle Wave Rifle</u>
  - <u>K-74 Energy Pulse Pistol</u>
  - <u>K-76 Energy Pulse Rifle</u>
  - Naruni Enterprises:
 - <u>Naruni NE-2100R Missile Assault Cannon</u>
  - Northern Gun:
 - <u>NG-I3 Northern Gun Light Ion Rifle</u>
 - NG-I6 Northern Gun Heavy Ion Rifle
 - NG-P4 Northern Gun Particle Beam Pistol
 - NG-P8 Northern Gun Particle Beam Rifle
  - Others:

0

- <u>I-14 Ion Pulse Rifle</u>, a popular black market ion rifle
- <u>Yautja Weapons</u>, the Predator's arsenal of weapons
- Wellington Industries:
  - WI-15 Laser Pistol
  - WI-20 Laser Rifle
- S.D.C. Weapons

0

- Weapon Lists:
  - Advanced & Prototype Weapons
  - Assault Rifles
  - Pistols
  - Rifles
  - <u>Squad Support Weapons</u>
  - Submachineguns
  - Shotguns

### Lincoln Intercontinental

"Drifting past his Caddy in my Intercontinental, Mutha f\*cka grabbed his gat and started goin' mental. Rolled up my window, he tryed to turn around, But I rode that bitch-ass mutha f\*cka down. <chorus>

Hopped on crank, in my big f\*cking tank, Hit the homies crew or hit the Citi Bank? Hopped on crank, in my big f\*cking tank, Big f\*cking tank big f\*cking tank."

- Cypress Hill, "Big Ass F\*cking Tank", off "Cypress Hill 7"

The most popular classic town car of the 21st century, the Intercontinental is a mean machine in every sense of the word. With a great big universal combustion drive system, self sealing polyaramide belted tires, and hybrid ceramic body armor as standard features, it's no surprise that the "car that killed the Cadillac" is still being driven today, 35 years after its production. The same basic model was produced for ten years, as there was no real way to improve it at the time, and the 1,250,000 odd units produced (they were expensive, despite being popular) are still being driven today.

The car is seen as both a status symbol and as a symbol of the downfall of American culture (but mostly a status symbol), with its big stereo, heavy armor, and ridiculously low suspension. Statistics from the American Department of Antiquated Conveyance Routes (in charge of most old style roads and parking lots) show that Intercontinentals are responsible for over \$150 million dollars in speed bump damage (less than \$15,000 in annual repairs to the cars due to speed bumps).

#### **Lincoln Intercontinental**

Class: Town Car Crew: 2; one driver, and one underlighting/stereo user. Passengers: Up to 3 can fit in the back seat; 5 if really necessary Armor Rating: 16; bullet proof glass and durable tires. S.D.C. by location:

\*Wheels (4): 220 Wind Shield: 300 Windows (4): 120 Back Window: 260 Midnight Sunroof: 150 Doors (4): 350 \*\*Main Body: 890

\*Blowing out one tire inflicts -25% speed penalty, two is a -50% penalty if both are on the same side (or both in front), -40%

### Speed:

<u>Atmospheric Flight</u>: Not possible, but can get about 5 feet high and 30 feet of distance if a properly timed suspension boost at a high speed occurs.

Driving: 220 mph, half if running on kerosene or alcohol, +30 mph if running on leaded.

### Statistical Data:

<u>Height</u>: 6 feet, 6 inches, with 6 inch ground clearance at it's lowest ride. <u>Width</u>: 11 feet, 8 inches. <u>Length</u>: 23 feet. <u>Mass</u>: 5 tons. <u>Cargo</u>: The trunk. <u>Fuel</u>: Up to 600 miles with a full tank of high octane gas, 500 miles with lower octane, 100 miles with kerosene, a measly 12 miles with alcohol (ethyl or malt), and a frightening 1000 with high octane leaded. <u>Engine Type</u>: X-12 (12 cylinder, X formation) universal combustion. <u>Construction Cost</u>: \$265,000

#### Weapon Systems:

No weapons, but the front end of the car only takes 1/4 damage from crashes, while inflicting an additional +1 S.D.C. per 10 mph of speed...

#### **Special Systems:**

- <u>Self Sealing Tires</u>: The tires of the Intercontinental can effectively repair up to 120 S.D.C. per tire at a rate of 30 S.D.C. per melee round before running out of polyaramide sealant.
- <u>Big Bad Bass Integrated Speaker System</u>: A very nice, big, integrated woofer/tweeter/amp system that can hit a peak volume of 85 dB outside the car! The inside of the car actually receives less of the sound, hitting only a volume of 65 dB inside at a volume setting of 10. The system is very impressive for making big entrances or just cruising.
- <u>Underlights</u>: A holographic underlighting system can create up to 300 c.p. of light, in any colour.

### Super Flying Titan Power Armour

Despite the extreme popularity of the Flying Titan series power armour, increased competition from Northern Gun, Triax Industries, and a host of other manufacturers has forced *Titan Industries* to create an upgraded model. The result is the Super Flying Titan, a technologically advanced and very dependable machine. Its modular systems and rugged reliability in the field guarantees that this Flying Titan will be even more successful than previous models!

#### **Super Flying Titan Power Armour**

Model Type: FT-007 Class: Strategic Armour Military Exo-Skeleton Crew: One M.D.C. by Location:

Wings (2) -- 85 each Arms (2) -- 45 each Legs (2) -- 90 each Rear Jet Pack (2) -- 65 each Lower Maneuvering Jets (2) -- 35 each Optional Modular Systems:

Armour Pak (1, optional) -- special Enhanced Sensor Pak (1, optional) -- 15 Leg Mini-Missile Launchers (2, optional) -- 30 each Melee Weapon Pak (4, optional) -- 20 each Rail Gun (1, optional) -- 50 Rocket Booster (1, optional) -- 75 Wing Plasma Ejector Mounts (2, optional) -- 40 each Long Range Wing tip Lasers (2) -- 20 each \*Head -- 70 \*\*Main Body -- 220

\*Destroying the head/helmet will eliminate all forms of optical enhancement and sensory systems. The pilot must now rely on his or her own vision and senses. No power armour combat bonuses to strike, parry, and dodge! **Note:** The head is a small and difficult target to hit. Thus it can only be hit when a character makes a *called shot* and even then the attacker is -3 to strike.

\*\*Depleting the M.D.C. of the main body will shut the armour down completely, making it useless. **Note:** Destroying a wing will make flight impossible. However, even with no wing(s), the armour can make jet powered leaps and hover stationary above the ground.

#### Speed:

<u>Running</u>: 60 mph (96 km/h) maximum. Not that the act of running does tire out its operator, but at 10% of the usual fatigue rate thanks to the robot exo-skeleton.

<u>Leaping</u>: The powerful robot legs can leap up to 20 feet (6.1m) high or across unassisted by the thrusters. A *jet thruster assisted leap* can propel the unit up to 100 feet (30.5m) high and 200 feet (61m) across without actually attaining flight.

<u>Flight</u>: The rocket propulsion system enables the Super Flying Titan to hover stationary up to 200 feet (61m) or fly. Maximum flying speed is 350 mph (290 km/h), but cruising speed is considered to be 200 mph (320 km). Maximum altitude is limited to about 4,000 ft (1200m).

<u>Flying Range</u>: The nuclear power system gives the armour decades of life, but the rocket jets get hot and need to cool after a maximum of ten hours of flight when traveling at speeds above cruising, and twenty hours of cruising speed, indefinite with rest stops.

#### Statistical Data:

<u>Height</u>: 8 feet (2.4m) or 9 feet 6 inches (2.9m) with the optional Enhanced Sensor Pak.
<u>Width</u>: 3 feet (.9m) with wings down, or 12 feet (3.7m) with the wings extended.
<u>Length</u>: 3 feet 6 inches (1m)
<u>Weight</u>: 210 lbs (95 kg) without optional packages or missiles
<u>Physical Strength</u>: Equal to a P.S. 27
<u>Cargo</u>: None
<u>Power System</u>: Nuclear; average life is 20 years.
<u>Black Market Cost</u>: 1.5 million credits for the basic unit; modular systems cost extra. Not often available.

### Weapon Systems

**1. Wing Mounted Missiles:** Nine mini-missiles or five of the larger short range missiles can be mounted on each wing (18 or 10 total). Like the lasers and optional plasma ejector, the missiles are launched by voice command or by hidden firing studs in the forearm.

<u>Primary Purpose</u>: Assault <u>Secondary Purpose</u>: Defense <u>Missile Type</u>: Any mini-missile or short range missile can be used. <u>Mega-Damage</u>: Varies with missile type. <u>Range</u>: Varies with missile type and size. <u>Rate of Fire</u>: One at a time or in volleys of two, three, four, or six. <u>Payload</u>: Total of 18 mini-missiles or 10 short range missiles.

**2.** Long Range Wing Lasers(2): A small laser turret is mounted on the wing tip of each wing. Both can rotate 90 degrees and have a firing arc of 360 degrees (up and down). The turrets are fire-linked and hooked directly to the armour's nuclear power supply.

<u>Primary Purpose</u>: Assault <u>Secondary Purpose</u>: Defense <u>Mega-Damage</u>: 3D6 per blast. <u>Rate of Fire</u>: Standard <u>Maximum Range</u>: 4000 feet(1200m) <u>Payload</u>: Effectively unlimited.

**3. Optional Modular Systems:** The modular systems design of the Super Flying Titan allows it to fill a variety of special roles ranging from a quick flying scout to short range artillery support. As many as three modular systems may be added to the armour.

(1) **AP-003 Armour Pak:** This system is comprised of additional mega-damage armour and structural supports used to enhance the Super Flying Titan's damage capacity.

<u>Primary Purpose</u>: Defense <u>Additional M.D.C. by Location</u>:

Arms (2) - 30 each Legs (2) - 15 each Wings (2) - 35 each Head - 20 Main Body - 80

Additional Weight: 60 lbs(27 kg) Speed Penalty: -10% Cost: 250,000cr

(2) ESP-005 Enhanced Sensor Pak: An additional sensor cluster provides the armour with sensor systems identical to its larger robot vehicle cousins.

Additional Weight: 40 lbs(18 kg) Speed Penalty: None Cost: 350,000cr

(3) MML-003 Leg Mini-Missile Launcher Pak: A small mini-missile launcher is mounted the calf of each leg.

<u>Primary Purpose</u>: Assault <u>Secondary Purpose</u>: Defense <u>Missile Type</u>: Any mini-missile can be used. <u>Mega-Damage</u>: Varies with the type of missile. <u>Range</u>: Varies with missile type and size. <u>Rate of Fire</u>: One at a time or in volleys of two, three, four or five. <u>Payload</u>: five mini-missiles in each launcher, for a total of ten. <u>Additional Weight</u>: 40 lbs (18 kg) <u>Speed Penalty</u>: -5% <u>Cost</u>: 400,000cr

(4) **MWP-002 Melee Weapon Pak:** The arms and legs are outfitted with retractable vibro-weapon mounts. The arms come equipped with a twin mount utilizing an over-the-arm vibro-claw and an under-the-arm vibro-sword. The feet have vibro-knife mounts. The retractable systems are activated by twisting either the wrist or ankle.

<u>Primary Purpose</u>: Defense <u>Secondary Purpose</u>: Assault <u>Mega-Damage</u>:

Arm Vibro-Claws: 3D6 M.D. Arm Vibro-Sword: 2D4 M.D. Leg Vibro-Knife: 1D6 M.D.

Range: hand-to-hand Additional Weight: 30 lbs (14 kg) Speed Penalty: -5% Cost: 150,000cr

(5) **RGP-008 Railgun Pak:** A lightweight railgun and ammo drum are mounted on the armour. With the armour's enhanced robotic strength, the weapon can be fired one-handed. When not in hand, the railgun is attached to the side of the power armour.

Primary Purpose: Assault Secondary Purpose: Defense Mega-Damage: A burst is 30 rounds and inflicts 6D6 M.D., one round does 1D4 M.D. Range: 4000 ft (1200m) Rate of Fire: Standard Payload: 600 rounds in mini-ammo drum(20 bursts). Additional Weight: 200 lbs (90 kg) Speed Penalty: -15% Cost: 200,000cr

(6) **RBP-007 Rocket Booster Pak: This** additional back-mounted rocket booster gives the Super Flying Titan greater flying range and speed.

<u>Flying</u>: Maximum speed is increased to 500 mph (600 km) and cruising speed is raised to 300 mph (360 km). <u>Maximum Altitude</u>: is increased to 6000 ft(1830m). <u>Additional Weight</u>: 75 lbs (35 kg) Cost: 450,000cr

(7) WPE-005 Wing Plasma Ejector Pak: A devastatingly powerful but short ranged plasma turret is mounted on the underside of each wing. Both can rotate 360 degrees and have a firing arc of 90 degrees (up and down). Both mounts are fire-linked and operated by voice command or by hidden firing studs in the forearm.

<u>Primary Purpose</u>: Assault <u>Secondary Purpose</u>: Defense <u>Mega-Damage</u>: 6D6 M.D. per blast. <u>Range</u>: 1200 ft(365m) <u>Rate of Fire</u>: Standard <u>Payload</u>: Effectively unlimited. <u>Additional Weight</u>: 30 lbs (14 kg) <u>Speed Penalty: -5%</u> <u>Cost</u>: 325,000cr

**4. Hand to Hand Combat: Rather** than use a weapon, the pilot can engage in mega-damage hand-to-hand combat. See *Power Armour Combat Training* in the Robot Combat section.

**5.** Sensor System Note: The Super Flying Titan has full optical systems, including laser targeting, telescopic, passive nightvision (light amplification), thermo-imaging, infrared, ultraviolet, and polarization.

- <u>Radio Communication</u>: Long range, directional communication system with an effective range of about 100 miles, as well as a directional, short range radio. Range is 5 miles. Plus a built-in loudspeaker; 80 decibels.
- <u>Voice Actuated Locking System</u>: The hatches are sealed by an automatic locking system. A six digit spoken code programmed to a specific voice(s) pattern (six voice memory) is standard operating procedure. A manual key pad is provided in case of system failure/override.
- <u>Complete Environmental System</u>: A mega-damage compartment that is air tight, pressurized and suitable for use in all hostile environments, including under water (500 foot max. depth) and space. The following features are included:
  - Computer controlled life-support system.
  - Internal cooling and temperature control.
  - Computer controlled, independent oxygen supply and purge system that automatically engages in low oxygen or contaminated air environments.
  - Eight hours oxygen supply.
  - Insulated, high temperature resistant shielding for up to 350 degrees centigrade. Normal fires do no damage. Nuclear, plasma, and magic fires do full damage.
  - Radiation shielded.
  - Polarized and light sensitive/adjusting tinted visor.

### Yautja Hunter Starship

The average Yautja Hunter ship is shaped like a huge mollusk, but each ship is slightly different in appearance. While they make excellent warships, the Yautja generally only use them as transports. These are the basic stats for the Yautja starship. For a full description of the vessel, see the *Aliens vs. Predator* books from Bantam or the Darkhorse comic series.

### Yautja Hunter Starship

Class: Yautja Interstellar Hunter Transport

**Crew**: 3 command crew (or can be run by the ship's AI computer), can comfortably carry up to 50 Yautja passengers, and has 8 cells which can hold up to 6 people each **M.D.C. by location**:

Central Mass Driver Gun - 500 Central Control Hub - 1000 \*Main Sensor Array - 250 Thrusters (3) - 450 \*\* Stabilization Thrusters (6) - 110 each \*\*\*Main Body - 20,000

\* Destroying the Main Sensor Array will effectively blind the ship and eliminate all of its sensor abilities \*\* These locations are hard to hit and require a called shot at -3 roll.

\*\*\* Destroying the main body of the ship will leave it a powerless, airless floating wreck.

#### Speed:

Driving on Ground: Not possible.

<u>Atmospheric Flight</u>: The Yautja space craft can reach up to Mach 35 in earth's atmosphere and has full VTOL.

Atmosphere Jump: From a single Atmosphere Jump the ship can reach a speed of Mach 67 in less than a

second, however this requires a massive expenditure of energy.

Space Flight: The Yautja space craft can do .84 of light speed in real space.

<u>Space Fold</u>: The ship can fold space to make jumps of huge distances. This is an alien technology that is so complicated, there are some gods who do not fully understand how it works. A jump can theoretically be any distance in a negative amount of time.

<u>Time Fold</u>: The space fold can be enhanced to perform a time jump, the technology and method of doing this is only understood by a few elder Yautja.

### **Statistical Data:**

<u>Height</u>: 12.0m <u>Width</u>: 27.0m <u>Length</u>: 50.0m Weight: 40 tons

<u>Cargo</u>: the Yautja ship has one huge primary storage bay whose dimensions are 100ft x 75ft x 15ft. The secondary bay (used mainly for supplies) is half the size of the primary bay.

<u>Power Plant</u>: Has an alien power plant with an average life span of 100,000 years (yes I know it's very big, but it's bloody powerful).

<u>Black Market Cost</u>: Never available, could never be available and never will be available (for those that just have to know, 450 billion at least).

### Weapon Systems:

1. Mass Driver Cannon (1): This is a very powerful weapon which produces an accelerated particle nuclear blast the size of a small comet, it is overtly powerful and in the history of the Yautja, it has very rarely needed to be used.
<u>Primary Purpose</u>: Defense
<u>Secondary Purpose</u>: Attack
<u>Mega-Damage</u>: Mini-blast: 5D6 x 10 M.D. or Full Powered Blast: 1D6 x 1000 M.D.
<u>Rate of Fire</u>: once every minute, four (4) melee rounds
<u>Effective Range</u>: 100,000km
<u>Payload</u>: effectively unlimited

Note: It is useless in an atmosphere, and does 1/100th the damage

### **Other Systems:**

**1. Space Fold (1):** This is the special drive that allows the Yautja ship to travel around the universe in such a short time. It basically works by taking two separate points in space and for a single second joins them together, so when they are separated the ship will be in another place from where it started. Range: can join any to places in space as long as they are totally clear and not within 100, 000 Km of a planet or sun.

Chance of Precise Position: 65%

<u>Note</u>: To use the Space Fold first a roll against Space Navigation must be made and if successful then a roll against Chance must be made, if successful the correct destination will be reached, otherwise you are somewhere else.

**2. AI Central Computer (1):** All Yautja ships have a huge central computer, which has an artificial intelligence. The computer has no Alignment but will carry out tasks that is instructed to do. It is also programmed to only obey certain members of the crew but in an emergency it will respond to anyone. <u>I.Q.</u>: 30 Abilities:

Pilot: Yautja Starship 98% Space Navigation 90% Identify Species 75% Mathematics: Advanced 98% Space Combat: Starship 75% <u>Note</u>: these are abilities of the ship and are not skills that can be learned <u>Memory</u>: equal to 950 kiloquads (it can hold a lot)

**3. Main Sensor/Communication Array (1):** The main sensor array on the Yautja space craft has full optics and long range scanners, it also has full communications equipment and targeting systems. <u>Passive Sensors</u>:

**Optical Sensors:** 

Accuracy: 90% Range: 10,000km Penalties: -10% accuracy per each 1000km past 10,000km

Heat, Ion, Radio, and Magnetic Scanners:

Detection Accuracy: 80% Identification: 40% Range: 50,000km

Long Range Scanners:

Range: 1 light year Accuracy: 20% chance of getting useful information

#### Active Sensors:

Laser Scanners:

Accuracy: 98% Range: 100,000km Chance of Detection: when in use, other ships within 100,000km have a 50% chance of detecting the laser scanners in use

Radar:

Maximum Number of Targets: 900 Range: 1000km Chance of Detection: 50%

**5. Time Fold (1):** This is the Yautja ships ability to make small time jumps, it works in tandem with the Space Fold, unfortunately only elder Yautja know how to use it, thus player characters never will. <u>Chance of Success</u>: 20% (takes one day after jump to build up energy in reactor for another) <u>Maximum Time Distance</u>: Ten (10) years either way

For additional Yautja information, see the Yautja Hunter R.C.C. or the Yautja Weapons.

## **Black Market Weapons**

Weapon Name	Effective Range	<u>Rate of</u> <u>Fire / Shots</u> <u>Used</u>	Damage	<u>Total Payload</u>	<u>Weapon</u> <u>M.D.C.</u>	Location
Blue-Green Laser Rifle		Aimed Shot / 1	3D6 M.D.			<u>Underseas</u> , pg. 137
		Short Burst / 2	3D6 x 2 M.D.		16 M.D.C.	
		Long Burst / 5	3D6 x 3 M.D.	20 shot e-clip* 40 shot long e-clip*		
		Full Burst / 10	3D6 x 7 M.D.			
	Speargun:	Speargun:	Speargun:	Speargun:		Free
Blue-Green Laser	200ft (61m) underwater 350ft (106.6m) on land	Aimed Shot / 1	Varies by spear type	3 manually loaded spears		
Pulse Rifle and Speargun	Laser:	Laser:	Laser:		20 M.D.C.	<u>Quebec</u> , pp. 48 - 49
Spourgun	1200ft (366m)	Aimed Shot / 1	3D6 M.D.	20 shot e-clip* 40 shot long e-clip*		pp. 10 17
	underwater or on land	Multi-Pulse / 5	6D6 M.D.	to shot long e enp		
L-20 Pulse Rifle	1600ft (488m)	Aimed Shot / 1	2D6 M.D.	30 shot e-clip*	16 M.D.C.	<u>RIFTS</u> , pg.
L-20 Fuise Kille		Multi-Pulse / 3	6D6 M.D.	60 shot long e-clip*	10 WI.D.C.	225

\* weapon can use any standardized rifle e-clip (Naruni Earth-style, Northern Gun, Republic of Columbia, Wellington Industries, Wilk's)

## Cyberworks Network (Archie) Weapons

Weapon Name	Effective <u>Range</u>	Rate of Fire / Shots Used	<u>Damage</u>	Total Payload	Weapon M.D.C.	<b>Location</b>	
Arch-22 Laser Pulse Rifle	3000ft (914m)	Aimed Shot / 1 Multi-Pulse / 5	1D6 M.D. 5D6 M.D.	80 shot heavy Arch-clip	20 M.D.C.	Sourcebook One, pg. 81	
Arch-23 Laser	1600ft	Aimed Shot / 1	2D6 M.D.	35 shot heavy		<u>Rifter #4, pp. 75</u>	
Pulse Rifle	(488m)	Multi-Pulse / 3	6D6 M.D.	Arch-clip	20 M.D.C.	- 76	
Arch-26 Plasma Rifle	4000ft (1220m)	Aimed Shot / 1	1D4 x 10 M.D.	25 shot heavy Arch-clip	25 M.D.C.	<u>Rifter #4</u> , pg. 84	
		Aimed Shot / 1	4D6 M.D.		10 M.D.C.	<u>Rifter #4</u> , pp. 84 - 85	
Arch-27 Ion Pistol	1000ft (305m)	Short Burst / 6	4D6 x 2 M.D.	30 shot heavy			
Aren-27 Ion I Istor		Long Burst / 15	4D6 x 3 M.D.	Arch-clip			
		Full Burst / 30	4D6 x 7 M.D.				
	Laser: 4000ft	Laser:	Laser:				
	(1220m)	Aimed Shot / 1	2D6/4D6 M.D.	30 shot heavy			
		Ion:	Ion:	Arch-clip			
Arch-30 Laser/Ion Assassin Rifle		Aimed Shot / 1	3D6 M.D.	1	25 M.D.C.	<u>Rifter #4</u> , pg. 74	
Assussiii Kille	Ion: 1600ft (488m)	Short Burst / 6	3D6 x 2 M.D.	+30 shot integral			
		Long Burst / 15	3D6 x 3 M.D.	canister cell			
		Full Burst / 30	3D6 x 7 M.D.				

Arch-230 Plasma Cannon	4000ft (1220m)	Aimed Shot / 1	1D4 x 10 M.D.	25 shot heavy Arch-clip	30 M.D.C.	The Mechanoids, pg 22
Shemarrian Rail Gun	6000ft (1830m)	Aimed Shot / 1	2D6 x 10 M.D.	12 round clip 220 round belt	100 M.D.C.	Sourcebook One, pg. 81

## **Coalition States Pistols**

<u>Weapon</u> <u>Name</u>	Effective Range	<u>Rate of</u> <u>Fire</u> / <u>Shots Used</u>	<b>Damage</b>	Total Payload	Weapon M.D.C.	Location	
C-5 Pump Pistol	800ft (243.8m)	Aimed Shot / 1	4D6 M.D.	5 manually loaded rounds	9 M.D.C.	Coalition War Campaign, pp. 89 - 90 Sourcebook One, pg. 58	
		Aimed Shot / 1	2D4 M.D.	10 shot CS pistol e-			
C-18 Laser 800ft Pistol (243.8n	800ft	Short Burst / 2	2D4 x 2 M.D.	clip		Coalition War Campaign, pp. 89 - 90	
	(243.8m)	Long Burst / 5	2D4 x 3 M.D.	15 shot long CS		<u>RIFTS</u> , pg. 203	
		Full Burst / 10	2D4 x 7 M.D.	pistol e-clip			
		Aimed Shot / 1	2D6 M.D.	20 shot CS pistol e-	7 M.D.C.		
C-20 Laser	800ft	Short Burst / 4	2D6 x 2 M.D.	clip		Coalition War Campaign,	
Pistol	(243.8m)	Long Burst / 10	2D6 x 3 M.D.	30 shot long CS		pg. 90	
		Full Burst / 20	2D6 x 7 M.D.	pistol e-clip			
		Aimed Shot / 1	2D4 M.D.	21 shot CS pistol e-			
CP-30 Laser Pulse Pistol	600ft (182.9m)	Multi-Pulse / 3	4D6 M.D.	clip 30 shot long CS pistol e-clip 72 shot CS pistol e- canister	8 M.D.C.	<u>Coalition War Campaign</u> , pg. 90	

# **Coalition States Rifles**

Weapon Name	Effective <u>Range</u>	Rate of Fire / Shots Used	<b>Damage</b>	Total Payload	<u>Weapon</u> <u>M.D.C.</u>	Location
C-10 Light Assault Laser Rifle		Aimed Shot / 1	2D6 M.D.			
		Short Burst / 4	2D6 x 2 M.D.	20 shot CS e-clip	14 M.D.C.	<u>Coalition War</u> <u>Campaign</u> , pg. 91 <u>RIFTS</u> , pg. 203
	2000ft (610m)	Long Burst / 10	2D6 x 3 M.D.	30 shot long CS e- clip		
		Full Burst / 20	2D6 x 7 M.D.			
		Aimed Shot / 1	2D6/4D6 M.D.		16 M.D.C.	
C-12 Heavy	2000ft (610m)	Short Burst / 4	2D6/4D6 x 2 M.D.	20 shot CS e-clip 30 shot long CS e-		Coalition War
Assault Laser Rifle		Long Burst / 10	2D6/4D6 x 3 M.D.	clip 30 shot CS e- canister		<u>Campaign</u> , pg. 91 <u>RIFTS</u> , pg. 203
		Full Burst / 20	2D6/4D6 x 7 M.D.			

		Laser:	Laser:				
		Aimed Shot / 1	3D6 M.D.	Laser:			
	Laser:	Short Burst / 4	3D6 x 2 M.D.	20 shot CS e-clip 30 shot long CS e-			
C-14 "Fire Breather" Assault	2000ft (610m)	Long Burst / 10	3D6 x 3 M.D.	clip 30 shot CS e- canister		Coalition War	
Laser and Grenade Launcher		Full Burst / 20	3D6 x 7 M.D.		18 M.D.C.	<u>Campaign</u> , pp. 91 - 92 <u>RIFTS</u> , pg. 203	
	Grenade	Grenade Launcher:	Grenade Launcher:	Grenade			
	Launcher:	Aimed Shot / 1	2D6 M.D.	Launcher: 12 manually			
	1200ft (366m)	Burst / 4	2D6 x 2 M.D.	loaded grenades			
C-16 Pump Rifle	1600ft (488m)	Aimed Shot / 1	4D6 M.D.	16 manually loaded rounds	19 M.D.C.	Sourcebook One, pg. 58	
		Aimed Shot / 1	2D6 M.D.	21 shot CS e-clip			
CP-40 Pulse Laser Rifle	2000ft (610m)	Multi-Pulse / 3	6D6 M.D.	<ul> <li>30 shot long CS e- clip</li> <li>60 shot CS e- canister</li> </ul>	18 M.D.C.	<u>Coalition War</u> <u>Campaign</u> , pp. 91 - 92	
		Laser:	Laser:	Laser:			
	Laser: 2000ft (610m)	Aimed Shot / 1	2D6 M.D.	21 shot CS e-clip		<u>Coalition War</u> <u>Campaign</u> , pp. 92 - 93	
CP-50 "Dragon Fire" Assault		Multi-Pulse / 3	6D6 M.D.	= 30 shot long CS e- clip 60 shot CS e- canister	20 M.D.C.		
Pulse Laser and Grenade Launcher	Grenade	Grenade Launcher:	Grenade Launcher:	Grenade			
	Launcher:	Aimed Shot / 1	2D6 M.D.	Launcher: 12 manually			
	1200ft (366m)	Burst / 4	2D6 x 2 M.D.	loaded grenades			
	Speargun:	Speargun:	Speargun:				
	200ft (61m) underwater 300ft (91.4m) on land	Aimed Shot / 1	Varies by spear type	Speargun: 3 manually loaded spears			
CSN-20		Laser:	Laser:				
Speargun/Laser		Aimed Shot / 1	2D6 M.D.		25 M.D.C.	Coalition Navy, pg. 45	
Rifle	Laser: 1200ft (366m)	Short Burst / 4	2D6 x 2 M.D.	Laser: 20 shot CS e-clip			
	underwater or on land	Long Burst / 10	2D6 x 3 M.D.	30 shot long CS e- clip			
		Full Burst / 20	2D6 x 7 M.D.				
		Aimed Shot / 1	2D6 M.D.	21 shot CS e-clip			
CV-212 Variable Light Frequency Laser Rifle	2000ft (610m)	Multi-Pulse / 3	6D6 M.D.	30 shot long CS e- clip 60 shot CS e- canister	17 M.D.C.	<u>Coalition War</u> <u>Campaign</u> , pg. 94 <u>Sourcebook One</u> , pg. 57	

# **Coalition States Heavy Weapons**

<u>Weapon Name</u>	<u>Effective</u> <u>Range</u>	<u>Rate of</u> <u>Fire</u> / <u>Shots</u> <u>Used</u>	<u>Damage</u>	<u>Total Payload</u>	Weapon <u>M.D.C.</u>	Location	
C-14 "Fire	Laser: 2000ft (610m)	Laser: Aimed Shot / 1 Short Burst / 4	Laser: 3D6 M.D. 3D6 x 2 M.D.	Laser: 20 shot CS e-clip 30 shot long CS e-clip			
Breather" Assault Laser and		Long Burst / 10 Full Burst / 20	3D6 x 3 M.D. 3D6 x 7 M.D.		18 M.D.C.	<u>Coalition War</u> <u>Campaign</u> , pp. 91 - 92 <u>RIFTS</u> , pg. 203	
Grenade Launcher	Grenade Launcher: 1200ft (366m)	Grenade Launcher: Aimed Shot / 1 Burst / 4	Grenade Launcher: 2D6 M.D. 2D6 x 2 M.D.	Grenade Launcher: 12 manually loaded grenades			
C-27 Light Plasma Cannon	1600ft (488m)	Aimed Shot / 1	6D6 M.D.	10 shot CS e-canister	20 M.D.C.	<u>Coalition War</u> <u>Campaign</u> , pg. 93 <u>RIFTS</u> , pp. 203 - 204	
C-29 "Hellfire" Heavy Plasma Cannon	1400ft (427m)	Aimed Shot / 1	1D6 x 10 M.D.	8 shot CS e-canister +8 shot additional CS e-canister	20 M.D.C.	Coalition War Campaign, pp. 93 - 94	
C-40R Coalition SAMAS Rail Gun	4000ft (1220m)	Aimed Shot / 1 Burst / 40	1D4 M.D. 1D4 x 10 M.D.	400 round belt	32 M.D.C.	<u>RIFTS</u> , pg. 226	
CP-50 "Dragon Fire" Assault	Laser: 2000ft (610m)	Laser: Aimed Shot / 1 Multi-Pulse / 3	Laser: 2D6 M.D. 6D6 M.D.	Laser: 21 shot CS e-clip 30 shot long CS e-clip 60 shot CS e-canister		Coalition War	
Pulse Laser and Grenade Launcher	Grenade Launcher: 1200ft (366m)	Grenade Launcher: Aimed Shot / 1	Grenade Launcher: 2D6 M.D.	Grenade Launcher: 12 manually loaded grenades	20 M.D.C.	<u>Campaign</u> , pp. 92 - 93	
C-200 "Dead	4000ft (1220m)	Burst / 4 Aimed Shot / 1	2D6 x 2 M.D. 1D4 M.D.	200 round short clip	24 M.D.C.	Coalition War	
Man's" Rail Gun	400011 (122011)	Burst / 20	4D6 M.D.	600 round light drum 2000 round full drum	24 MI.D.C.	Campaign, pg 96	
CR-1 Rocket Launcher	Varies by missile type	Aimed Shot / 1	Varies by missile type	1 mini-missile	18 M.D.C.	Coalition War Campaign, pg. 96 RIFTS, pg. 204	
CSN-T30 Torpedo-Grenade	400ft (121.9m) underwater 30ft (9.1m) on	Aimed Shot / 1	Varies by grenade type	12 shot drum	40 M.D.C.	<u>Coalition Navy</u> , pp. 45 - 46	
Launcher	land	Burst / 6	Varies by grenade type				
	Missile Launcher:	Missile Launcher: Aimed Shot / 1	Missile Launcher:	Missile Launcher:			
CTT-M20 Missile Rifle	Varies by missile type	Armed Shot / 1 or 2 Burst / 4	Varies by missile type	20 mini-missiles	35 M.D.C.	<u>Coalition War</u> <u>Campaign</u> , pg. 95	
	Laser: 2000ft (610m)	Laser: Aimed Shot / 1	Laser: 2D6 M.D.	Laser: 20 shot CS e-clip 30 shot long CS e-clip			
CTT-P40	2000ft (610m)	Aimed Shot / 1	1D6 x 10 M.D.	40 shot integral energy cell	30 M.D.C.	<u>Coalition War</u> <u>Campaign</u> , pg. 95	

## Free Quebec Pistols

Weapon Name	Effective Range	<u>Rate of</u> Fire / <u>Shots Used</u>	Damage	Total Payload	Weapon M.D.C.	Location
Q1-01 Laser Pistol	800ft (243.8m)	Aimed Shot / 1 Burst / 4	3D4 M.D. 4D6 M.D.	20 shot CS pistol e-clip 30 shot long CS pistol e-clip	8 M.D.C.	Free Quebec, pp. 44 - 45
Q1-02 "Stopper" Ion Pistol	200ft (60.9m)	Aimed Shot / 1	4D6+4 M.D.	10 shot CS pistol e-clip 15 shot long CS pistol e-clip	10 M.D.C.	Free Quebec, pg. 45

# Free Quebec Rifles

<u>Weapon</u> <u>Name</u>	Effective Range	Rate of Fire / Shots Used	Damage	Total Payload	Weapon M.D.C.	Location
Q2-10 Laser Pulse Rifle		Aimed Shot / 1	1D6/2D6/3D6 M.D.	20 shot CS e-clip		<u>Free</u>
	2000ft (610m)	Multi-Pulse / 5	6D6+6 M.D.	30 shot long CS e-clip 30 shot CS e-canister		<u>Quebec</u> , pg. 45
Q2-20 LLG "Infantry Standard"		Laser:	Laser:	Laser:	20 M.D.C.	<u>Free</u> <u>Quebec,</u> pp. 45 - 46
	Laser: 2000ft (610m)	Aimed Shot / 1	3D6 M.D.	20 shot CS e-clip 30 shot long CS e-clip		
	(01011)	Multi-Pulse / 5	6D6 M.D.	30 shot CS e-canister		
Light Laser and Grenade	Grenade Launcher:	Grenade Launcher:	Grenade Launcher:	Grenade Launcher:		
Launcher		Aimed Shot / 1	4D6 M.D.	4 manually loaded		
	1100ft (335m)	Burst / 2	4D6 x 2 M.D.	grenades		
	Speargun: 200ft	Speargun:	Speargun:			
QIT OF LUBER	(61m) underwater 350ft (106.6m) on land	Aimed Shot / 1	Varies by spear type	Speargun: 3 manually loaded spears	25 M.D.C.	Free
	Laser: 1200ft	Laser:	Laser:	Laser:		<u>Quebec</u> , pp. 48 - 49
	(366m) underwater or on	Aimed Shot / 1	3D6 M.D.	20 shot CS e-clip		rr
	land	Multi-Pulse / 5	6D6 M.D.	30 shot long CS e-clip		

# Free Quebec Heavy Weapons

Weapon Name	Effective Range	Rate of Fire / Shots Used	Damage	Total Payload	Weapon M.D.C.	Location
		Aimed Shot / 1	3D6 M.D.		19 M.D.C.	
		Short Burst / 5	6D6 M.D.			
		Medium Burst, 2 attacks / 20	1D6 x 10 M.D.	80 shots total: (1) 20 shot CS e-clip		<u>Free Quebec,</u> pp. 46 - 47
Q2-30 Rapid-Fire Heavy Laser	3000ft (914m)	Long Burst, 2 attacks / 40	2D6 x 10 M.D.	(2) 30 shot long CS e- clips		
		Full Burst, 3 attacks / 80	4D6 x 10 M.D.	optional 120 shot power pack		
		Full Burst Spray, 3 attacks / 80	3D6 M.D. to 4D4 targets			

<b>`</b>	800ft	Aimed Shot / 1	2D6 M.D.	6 manually loaded rounds	16 M D C	Free Quebec,
		Burst / 3	6D6 M.D.	optional 6 round clip optional 24 round drum		pg. 47
Q4-44 "Drummer" Double-Barreled Shotgun (182.9m)	Single Shot / 1	1D6 M.D.	2 manually loaded rounds		Free Ouebec.	
	(182.9m)	Double Shot / 2	2D6 M.D.	optional 40 round drum	15 M.D.C.	<u>Free Quebec</u> , pp. 47 - 48
Q5-50 Light Rail	4000ft (1220m)	Aimed Shot / 1	1D4 M.D.	200 round short clip	24 M.D.C.	Free Quebec,
0		Burst / 20	4D6 M.D.	600 round light drum 2000 round full drum		pg. 48

# Juicer Assassin Weapons

<u>Weapon</u> <u>Name</u>	Effective <u>Range</u>	Rate of Fire / Shots Used	Damage	Total Payload	Weapon M.D.C.	<b>Location</b>
JA-9 Juicer		Aimed Shot / 1	2D6 M.D.			
Assassin	4000ft	Short Burst / 2	2D6 x 2 M.D.	10 shot JA e-clip	24 M.D.C.	<u>RIFTS,</u>
Variable	(1220m)	Long Burst / 5	2D6 x 3 M.D.	30 shot long JA e-clip		pg. 225
Laser Rifle		Full Burst / 10	2D6 x 7 M.D.			
Laser: 40 (1220m)	Laser: 4000ft	Laser:	Laser:		28 M.D.C.	<u>RIFTS,</u> pg. 225
	(1220m)	Aimed Shot / 1	2D6/4D6 M.D.			
JA-11 Juicer	Ion: 1600ft (488m)	Ion:	Ion:	10 shot JA e-clip		
Assassin		Aimed Shot / 1	3D6 M.D.	30 shot long JA e-clip +30 shot integral canister cell		
Energy Rifle		Short Burst / 2	3D6 x 2 M.D.			
		Long Burst / 5	3D6 x 3 M.D.			
		Full Burst / 10	3D6 x 7 M.D.			
	T 40000	Laser:	Laser:	Laser: 10 shot JA e-clip		
	Laser: 4000ft (1220m)	Aimed Shot / 1	4D6 M.D.	30 shot long JA e-clip		
JA-12 Juicer Assassin	(122011)	Multi-Pulse / 3	1D6 x 10 + 10 M.D.	+30 shot integral canister cell	30	<u>Juicer</u> Uprising,
Laser Rifle	Launcher:	Grenade Launcher:	Grenade Launcher:	Grenade Launcher: 4 manually loaded grenades	M.D.C.	<u>oprising</u> , pg. 76
		Aimed Shot / 1	3D6 M.D.	+ manually loaded grenades		

# Kittani Energy Weapons

<u>Weapon</u> <u>Name</u>	Effective Range	Rate of Fire / Shots Used	Damage <u>Total Payload</u>		Weapon M.D.C.	Location
	Laser:	Laser:	Laser:	Laser: 28 shot Kittani e-clip		<u>Atlantis,</u> pg. 137
K-1 Sniper Laser Rifle and	2000ft (610m)	Aimed Shot / 1	4D6 M.D.	42 shot long Kittani e-clip		
	SPG Launcher: 1000ft (305m)	SPG Launcher:	SPG Launcher:	SPG Launcher:		
		Aimed Shot / 1	6D6 M.D.	2 manually loaded grenades		
K-4 Laser	3000ft (914m)	Aimed Shot / 1	3D6 + 6 M.D.	20 shot Kittani e-clip	18	Atlantis,
Pulse Rifle	5000ft (914fff)	Multi-Pulse / 3	1D6 x 10 + 6 M.D.	30 shot long Kittani e-clip	M.D.C.	pg. 137
K-30 Ion Pulse	1000ft (305m)	Aimed Shot / 1	3D6 + 6 M.D.	20 shot Kittani e-clip	20	<u>Atlantis</u> ,
Rifle	1000ft (305fff)	Multi-Pulse / 3	1D6 x 10 + 6 M.D.	30 shot long Kittani e-clip	M.D.C.	pg. 137

K-E4 Plasma Ejector	2000ft (610m)	Aimed Shot / 1	6D6 M.D.	20 shot Kittani e-clip 30 shot long Kittani e-clip	30 M.D.C.	<u>Atlantis</u> , pg. 137
KEP-Special Energy Pump Pistol	200ft (61m)	Aimed Shot / 1	5D6 M.D.	10 shot Kittani pistol e-clip 15 shot long Kittani pistol e-clip	15 M.D.C.	<u>Atlantis,</u> pg. 137
	Long Range:	Long Range:	Long Range:			
Kittani Energy	6000ft (1830m)	Aimed Shot / 1	3D6 M.D.	28 shot Kittani e-clip	90	<u>Atlantis</u> ,
Lance	Short Range:	Short Range:	Short Range:	42 shot long Kittani e-clip	M.D.C.	pp. 152 - 153
	3000ft (914m)	Aimed Shot / 1	6D6 M.D.			
Kittani Energy Trident	2000ft (610m)	Multi-Pulse / 3	6D6 M.D.	30 shot Kittani e-clip 45 shot long Kittani e-clip	40 M.D.C.	Underseas, pg. 174

# Kittani Heavy Weapons

Weapon Name	Effective <u>Range</u>	<u>Rate of</u> Fire / Shots Used	<u>Damage</u>	Total Payload	Weapon M.D.C.	Location
	Laser:	Laser:	Laser:	Laser: 28 shot Kittani e-clip		
K-1 Sniper Laser Rifle and		Aimed Shot / 1	4D6 M.D.	42 shot long Kittani e-clip	22 M.D.C.	<u>Atlantis</u> ,
SPG Launcher SPG Launcher: 1000ft (305m)	SPG Launcher:	SPG Launcher:	SPG Launcher:	pg. 137		
	1000ft (305m)	Aimed Shot / 1	6D6 M.D.	2 manually loaded grenades		
K-E4 Plasma Ejector	2000ft (610m)	Aimed Shot / 1	6D6 M.D.	20 shot Kittani e-clip 30 shot long Kittani e-clip	30 M.D.C.	<u>Atlantis,</u> pg. 137
K 500 Dail Cur	4000€ (1220)	Aimed Shot / 1	1D4 M.D.	90 round mini-clip	45	Atlantis,
K-500 Rail Gun	4000ft (1220m)	Burst / 30	6D6 M.D.	390 round belt	M.D.C.	pg. 137
	1000ft (305m)	Aimed Shot / 1	1D4 M.D.			
K-W500 Rail Gun	underwater 2500ft (762m) on land	Burst / 40	1D4 x 10 M.D.	1120 round drum		<u>Underseas</u> , pg. 173

# Mechanoid Weapons

<u>Weapon</u> <u>Name</u>	Effective <u>Range</u>	Rate of Fire / Shots Used	Damage	Total Payload	Weapon M.D.C.	Location	
M-15 Plasma Rifle	4000ft (1220m)	Aimed Shot / 1	1D4 x 10 M.D.	15 shot Mechanoid e-clip	60 M.D.C.	The Mechanoids, pg. 73	
	Aimed Shot / 1	4D6 M.D.					
M-20 Ion	2000ft	Short Burst / 4	4D6 x 2 M.D.	20 shot Mechanoid pistol e-clip	20 M.D.C.	The Mechanoids, pg. 73	
Pistol	(610m)	Long Burst / 10	4D6 x 3 M.D.				
		Full Burst / 20	4D6 x 7 M.D.				
		Aimed Shot / 1	2D6/4D6 M.D.				
M-30 Verieble	6000ft	Short Burst / 6	2D6/4D6 x 2 M.D.	30 shot Mechanoid	40 M.D.C.	The Mechanoids,	
Variable Laser Rifle	(1830m)	Long Burst / 15	2D6/4D6 x 3 M.D.	e-clip		pg. 73	
		Full Burst / 30	2D6/4D6 x 7 M.D.				

## **Mindwerks Weapons**

Weapon Name	Effective <u>Range</u>	Rate of Fire / Shots Used	Damage	Total Payload	Weapon M.D.C.	Location
M-12 Plasma Pistol	500ft (152.4m)	Aimed Shot / 1	4D6 M.D.	20 shot MW-clip	30 M.D.C.	Mindwerks, pg. 34
M-18 Ion Pulse	500ft (152 4m)	Aimed Shot / 1	2D6 M.D.	20 shot MW slip	50	Mindwerks,
Rifle	500ft (152.4m)	Multi-Pulse / 3	6D6 M.D.	30 shot MW-clip	M.D.C.	pg. 34
		Laser:	Laser:			
	-	Aimed Shot / 1				
	Laser: 2000ft (610m)	Short Burst / 4	4D6 x 2 M.D.	Laser: 20 shot MW-clip		<u>Mindwerks,</u> pg. 34
M-25 Firebrand	200011 (01011)	Long Burst / 10	4D6 x 3 M.D.	20 shot wiw-enp	90	
Rifle		Full Burst / 20	4D6 x 7 M.D.		M.D.C.	
	Grenade Launcher:	Grenade Launcher:	Grenade Launcher:	Grenade Launcher:		
		Aimed Shot / 1	4D6 M.D.	12 manually loaded		
	1000ft (305m)	Burst / 4	4D6 x 2 M.D.	grenades		
	Particle Beam:	Particle Beam:	Particle Beam:			
	1600ft (488m)	Aimed Shot / 4	1D4 x 10 + 6 M.D.			<u>Mindwerks,</u> pg. 34
		Laser:	Laser:			
M-30L Dual Energy Rifle		Aimed Shot / 1	4D6 M.D.	20 shot MW-clip	80 M.D.C.	
Energy Kine	Laser: 2000ft (610m)	Short Burst / 4	4D6 x 2 M.D.			
	200011 (01011)	Long Burst / 10	4D6 x 3 M.D.			
		Full Burst / 20	4D6 x 7 M.D.			
	Particle Beam:	Particle Beam:	Particle Beam:			
	2000ft (610m)	Aimed Shot / 4	1D4 x 10 + 6 M.D.			
		Laser:	Laser:			
M-30XL Dual Energy Rifle		Aimed Shot / 1	4D6 M.D.	Two 20 shot MW-	180 M.D.C.	Mindwerks, pg. 34
Ellergy Kille	Laser: 3000ft (914m)	Short Burst / 4	4D6 x 2 M.D.	clips	M.D.C.	pg. 54
	5000ft (914ff)	Long Burst / 10	4D6 x 3 M.D.			
		Full Burst / 20	4D6 x 7 M.D.			
	1 5005 (400 )	Aimed Shot / 1	5D6 M.D.		60	Mindwerks,
M-40 Ion Tube	1600ft (488m)	Double Shot / 2	1D6 x 10 M.D.	15 shot MW-clip	M.D.C.	pg. 35
M-120 Plasma Rifle	1200ft (366m)	Aimed Shot / 1	5D6 M.D.	15 shot MW-clip	70 M.D.C.	Mindwerks, pg. 35

# Naruni Enterprises Rifles

<u>Weapon</u> <u>Name</u>	Effective <u>Range</u>	Rate of Fire / Shots Used	Damage	Total Payload	Weapon M.D.C.	Location
NE-600	900ft	Aimed Shot / 1	5D6 M.D.	20 shot NE e-clip	16	Phase World
Pulse Laser	(274.3m)	Multi-Pulse / 3	2D4 x 10 M.D.	40 shot long NE e-clip	M.D.C.	<u>Sourcebook</u> , pp. 53 - 54
NE-600M	600ft	Aimed Shot / 1	4D6 M.D.	10 shot e-clip*	16	Phase World
Pulse Laser	(182.9m)	Multi-Pulse / 3	1D6 x 10 + 10 M.D.	20 shot long e-clip*	M.D.C.	<u>Sourcebook</u> , pp. 53 - 54

\* weapon can use any standardized rifle e-clip (Naruni Earth-style, Northern Gun, Republic of Columbia, Wellington Industries, Wilk's)

## Naruni Enterprises Heavy Weapons

			P				
Weapon Name	Effective <u>Range</u>	<u>Rate of</u> Fire / Shots Used	Damage	Total Payload	Weapon M.D.C.	Location	
NE-50 Particle Beam Rifle	1600ft (488m)	Aimed Shot / 1	1D6 x 10 M.D.	12 shot NE e-clip 24 shot long NE e-clip	19 M.D.C.	Mercenaries, pg. 123 Phase World, pg. 118	
NE-50M Particle Beam Rifle	1200ft (366m)	Aimed Shot / 1	1D4 x 10 M.D.	8 shot e-clip* 16 shot long e-clip*	19 M.D.C.	Mercenaries, pg. 123 Phase World, pg. 118	
		Aimed Shot / 1	4D6/6D6 M.D.	24 shot micro-grenade			
NE-74GL Grenade	4000ft	Short Burst / 8	5D6/1D4 x 10 M.D.	"banana" magazine	21	Phase World	
Launcher (1220)	(1220m)	Long Burst / 16	6D6/1D4 x 10 + 5 M.D.	48 round micro- grenade drum	M.D.C.	Sourcebook, pg. 55	
	Plasma	Plasma Cartridge:	Plasma Cartridge:	Plasma Cartridge:20			
NE-95 "Double Threat" Assault	Cartridge: 1200ft (366m)	Aimed Shot / 1	1D4 x 10 M.D.	shot plasma cartridge magazine	22	Phase World Sourcebook, pp. 54 -	
Rifle	Grenade Launcher:	Grenade Launcher:	Grenade Launcher:	Grenade Launcher: 12 round grenade	M.D.C.	55	
	1000ft (305m)	Aimed Shot / 1	4D6/6D6 M.D.	drum			
	Plasma	Plasma Ejector:	Plasma Ejector:	Plasma Ejector: 15 shot NE e-clip 30 shot long NE e-clip		<u>Phase World</u> <u>Sourcebook</u> , pp. 54 - 55	
NE-195 Assault	Ejector: 3000ft (914m)	Aimed Shot / 1	1D4 x 10 M.D.		22 M.D.C.		
Rifle	Grenade Launcher:	Grenade Launcher:	Grenade Launcher:	Grenade Launcher: 12 round grenade			
	1200ft (366m)	Aimed Shot / 1	4D6/6D6 M.D.	drum			
	Plasma	Plasma Ejector:	Plasma Ejector:	Plasma Ejector:			
NE-195M	Ejector: 2000ft (610m)	Aimed Shot / 1	6D6 M.D.	8 shot e-clip* 16 shot long e-clip*	22	Phase World	
Assault Rifle	Grenade Launcher:	Grenade Launcher:	Grenade Launcher:	Grenade Launcher: 12 round grenade	M.D.C.	<u>Sourcebook</u> , pp. 54 - 55	
	1200ft (366m)	Aimed Shot / 1	4D6/6D6 M.D.	drum			
NE-800R Missile Assault System	1mi (1.6km)	Aimed Shot / 1, 2, 3, or 4	6D6 M.D. per micro-missile	16 micro-missile box magazine	26 M.D.C.	Phase World Sourcebook, pg. 57	
NE-1000 Plasma Ejector	3000ft (914m)	Aimed Shot / 1	1D4 x 10 M.D.	15 shot NE e-clip 30 shot long NE e-clip	22 M.D.C.	Mercenaries, pg. 124	
NE-1000M Plasma Ejector	2000ft (610m)	Aimed Shot / 1	6D6 M.D.	8 shot e-clip* 16 shot long e-clip*	22 M.D.C.	Mercenaries, pg. 124	

\* weapon can use any standardized rifle e-clip (Naruni Earth-style, Northern Gun, Republic of Columbia, Wellington Industries, Wilk's)

## Naruni Enterprises Plasma Cartridge Pistols

Weapon Name	Effective <u>Range</u>	<u>Rate of</u> Fire / <u>Shots Used</u>	<b>Damage</b>	Total Payload	Weapon M.D.C.	Location
NE-2L Plasma Cartridge Autopistol	500ft (152.4m)	Aimed Shot / 1		10 shot mini-plasma cartridge magazine		Phase World Sourcebook, pg. 53
NE-4 Plasma Cartridge Pistol	500ft (152.4m)	Aimed Shot / I	1D4 x 10 M.D.	10 shot plasma cartridge magazine	10 MDC	Mercenaries, pg. 123 Phase World, pg. 117 South America, pg. 139

NE-6 "Magnum" Plasma Cartridge Revolver	500ft (152.4m)	Aimed Shot / 1		6 shot plasma cartridge cylinder	10 M.D.C.	Phase World Sourcebook, pg. 52
NE-H10 Plasma Derringer	200ft (61m)	Aimed Shot / 1	5D6 M.D.	2 mini-plasma cartridges	2 M.D.C.	Phase World Sourcebook, pg. 53

## Naruni Enterprises Plasma Cartridge Rifles

<u>Weapon</u> <u>Name</u>	<u>Effective</u> <u>Range</u>	<u>Rate of</u> Fire / Shots Used	<u>Damage</u>	<u>Total Payload</u>	<u>Weapon</u> <u>M.D.C.</u>	<u>Location</u>
NE-10 Plasma Cartridge Rifle	1200ft (366m)	Aimed Shot / 1	1D4 x 10 M.D.	20 shot plasma cartridge magazine	20 M D C	Mercenaries, pg. 123 Phase World, pg. 117 South America, pg. 139
NE-95 "Double Cart	Cartridge:	Plasma Cartridge:	Plasma Cartridge:	Plasma Cartridge:		<u>Phase World</u> <u>Sourcebook</u> , pp. 54 - 55
		Aimed Shot / 1	1D4 x 10 M.D.	20 shot plasma cartridge magazine	22	
Threat" Assault Rifle	Grenade	Grenade Launcher:	Grenade Launcher:		M.D.C.	
	Launcher: 1200ft (366m)	Aimed Shot / 1	4D6/6D6 M.D.	12 round grenade drum		
		Aimed Shot / 1	5D6 M.D.	30 shot mini-plasma		
NE-300 "Stutterer"	600ft (182.9m)	Burst / 10	1D6 x 10 + 10 M.D.	cartridge "banana" magazine 50 round mini-plasma cartridge drum	18 M.D.C.	<u>Phase World</u> <u>Sourcebook</u> , pg. 53

## Naruni Enterprises Plasma Cartridge Heavy Weapons

Effective Range	<u>Rate of</u> Fire / Shots Used	<u>Damage</u>	Total Payload	Weapon M.D.C.	<b>Location</b>	
6000ft (1830m)	Aimed Shot / I		8 shot heavy-bore plasma cartridge magazine	30 M.D.C.	<u>Phase World</u> Sourcebook, pg. 54	
4000ft (1220m)	Aimed Shot / 1		20 shot plasma cartridge magazine	30 M.D.C.	<u>Phase World</u> Sourcebook, pg. 54	
Plasma Cartridge: 1200ft (366m)	Plasma Cartridge:	Plasma Cartridge:	Plasma Cartridge: 20 shot plasma cartridge magazine		<u>Phase World</u> <u>Sourcebook</u> , pp. 54 - 55	
	Aimed Shot / 1	1D4 x 10 M.D.		22		
Grenade	Grenade Launcher:	Grenade Launcher:	Grenade Launcher:	M.D.C.		
Launcher: 1000ft (305m)	Aimed Shot / 1	4D6/6D6 M.D.	12 round grenade drum			
	Aimed Shot / 1	1D4 x 10 M.D.	40 round plasma		Mercenaries, pg. 123	
2000ft (610m)	Burst / 10	2D6 x 10 M.D.	cartridge magazine 200 shot plasma cartridge belt	M.D.C.	Phase World, pp. 117 - 118 South America, pg. 139	
	Range6000ft (1830m)4000ft (1220m)Plasma Cartridge: 1200ft (366m)Grenade Launcher: 1000ft (305m)	RangeFire / Shots Used6000ft (1830m)Aimed Shot / 14000ft (1220m)Aimed Shot / 14000ft (1220m)Plasma Cartridge: Plasma Cartridge: Aimed Shot / 1200ft (366m)Grenade Launcher: Aimed Shot / 1Grenade Launcher: 1000ft (305m)Grenade Launcher: Aimed Shot / 12000ft (610m)Aimed Shot / 1	RangeFire / Shots UsedDamage6000ft (1830m)Aimed Shot / 12D4 x 10 + 20 M.D.4000ft (1220m)Aimed Shot / 11D4 x 10 + 10 M.D.4000ft (1220m)Aimed Shot / 11D4 x 10 + 10 M.D.Plasma Cartridge: 1200ft (366m)Plasma Cartridge: Aimed Shot / 1Plasma Cartridge: ID4 x 10 M.D.Grenade Launcher: 1000ft (305m)Grenade Launcher: Aimed Shot / 1Grenade Launcher: ID4 x 10 M.D.2000ft (610m)Aimed Shot / 11D4 x 10 M.D.	RangeFire / Shots UsedDamageTotal Payload6000ft (1830m)Aimed Shot / 12D4 x 10 + 20 M.D.8 shot heavy-bore plasma cartridge magazine4000ft (1220m)Aimed Shot / 11D4 x 10 + 10 M.D.20 shot plasma cartridge magazine4000ft (1220m)Aimed Shot / 11D4 x 10 + 10 M.D.20 shot plasma cartridge magazinePlasma (1220m)Plasma Cartridge: Aimed Shot / 1Plasma Cartridge: DA x 10 M.D.Plasma Cartridge: 20 shot plasma cartridge magazinePlasma (1200ft (366m)Grenade Launcher: Aimed Shot / 1Grenade Launcher: DA x 10 M.D.Grenade Launcher: 12 round grenade drumGrenade Launcher: 1000ft (305m)Aimed Shot / 11D4 x 10 M.D.40 round plasma cartridge magazine 200 shot plasma2000ft (610m)Aimed Shot / 11D4 x 10 M.D.40 round plasma cartridge magazine 200 shot plasma	RangeFire / Shots UsedDamageTotal PayloadM.D.C.6000ft (1830m)Aimed Shot / 12D4 x 10 + 20 M.D.8 shot heavy-bore plasma cartridge magazine30 M.D.C.4000ft (1220m)Aimed Shot / 11D4 x 10 + 10 M.D.20 shot plasma cartridge magazine30 M.D.C.4000ft (1220m)Aimed Shot / 11D4 x 10 + 10 M.D.20 shot plasma cartridge magazine30 M.D.C.Plasma Cartridge: 1200ft (366m)Plasma Cartridge: Aimed Shot / 1Plasma Cartridge: 1D4 x 10 M.D.Plasma Cartridge: 20 shot plasma cartridge magazine30 M.D.C.Grenade Launcher: 1000ft (305m)Grenade Launcher: Aimed Shot / 1Grenade Launcher: 4D6/6D6 M.D.Grenade Launcher: 12 round grenade drumM.D.C.2000ft (610m)Aimed Shot / 11D4 x 10 M.D.40 round plasma cartridge magazine 200 shot plasma18 M.D.C.	

# Naut'Yll Weapons

<u>Weapon</u> <u>Name</u>	Effective <u>Range</u>	Rate of Fire / Shots Used	<b>Damage</b>	Total Payload	<u>Weapon</u> <u>M.D.C.</u>	Location
DPSE Launcher	Varies by rocket type	Aimed Shot / 1 or 2	Varies by rocket type	2 manually loaded rockets	28 M.D.C.	Underseas, pg. 155
Energy Trident	1000ft (305m)	Aimed Shot / 1	5D6 M.D.	30 shot NY-clip	21 M.D.C.	Underseas, pg. 154
Harpoon Rifle	2000ft (610m)	Aimed Shot / 1	Varies by harpoon type	20 dart box 40 dart drum	26 M.D.C.	Underseas, pg. 154
		Aimed Shot / 1	4D6 M.D.	20 shot NY pistol e-clip	9 M.D.C.	Underseas, pg. 153
Particle Wave	1000ft (305m)	Short Burst / 4	4D6 x 2 M.D.			
Pistol	100011 (303111)	Long Burst / 10	4D6 x 3 M.D.	30 shot long NY		
		Full Burst / 20	4D6 x 7 M.D.	pistol e-clip		
		Aimed Shot / 1	5D6 M.D.	30 shot NY pistol		
Particle Wave	2000ft(610m)	Short Burst / 6	5D6 x 2 M.D.	e-clip	18 M.D.C.	Undersoon no. 154
Rifle	2000ft (610m)	Long Burst / 15	5D6 x 3 M.D.	45 shot long NY pistol e-clip		<u>Underseas</u> , pg. 154
		Full Burst / 30	5D6 x 7 M.D.			

# New Navy Energy Weapons

Weapon Name	Effective <u>Range</u>	Rate of Fire / Shots Used	Damage	Total Payload	Weapon M.D.C.	Location
	Bullets:	Bullets:	Bullets:			
	2000ft	Normal Round / 8	1 M.D.	Bullets: 64 round magazine		
	(610m)	AP Round / 8	3 M.D.	04 round magazine		
M-20 Assault Rifle	Grenade	Grenade Launcher:	Grenade Launcher:		18 M.D.C.	<u>Underseas</u> , pg. 117
	Launcher:	Fragmentation / 1	3D4 M.D.	Grenade Launcher:	M.D.C.	PS. 117
	1200ft	Plasma / 1	4D6 M.D.	4 manually loaded grenades		
	(366m)	AP / 1	3D6 M.D.			
		Ion:	Ion:			<u>Underseas,</u> pg. 100
	Ion: 2000ft (610m)	Aimed Shot / 1	4D6 M.D.	Ion:		
<b>M-</b> 80		Short Burst / 2	4D6 x 2 M.D.	12 shot e-clip*		
"Stormbringer"		Long Burst / 6	4D6 x 3 M.D.	24 shot long e-clip*	30 M.D.C.	
Multi-Weapon		Full Burst / 12	4D6 x 7 M.D.	-		
Assault System	Rocket	Rocket Launcher:	Rocket Launcher:			
	Launcher: 4000ft (1220m)	Aimed Shot / 1	1D6 x 10 M.D.	Rocket Launcher: 5 round drum		
	Ion:	Ion:	Ion:	Ion:		
	4000ft	Aimed Shot / 1	4D6 M.D.	Two clips total: 10 shots per each e-clip*		<b>TT</b> 1
M-90 "Beach Stormer" Multi-	(1220m)	Multi-Pulse / 3	1D6 x 10 + 10 M.D.	20 shots per each long e-clip*	80	<u>Underseas</u> , pg. 102
Weapon Assault	Rocket	Rocket Launcher:	Rocket Launcher:		M.D.C.	<u>Underseas</u> , pg. 120
System	Launcher: 4000ft	Aimed Shot / 1	Varies by rocket type	Rocket Launcher: 12 round drum		
	4000ft (1220m)	Burst / 3	Varies by rocket type			

M-160 Energy	I-160 Energy 2000ft		3D6 M.D.	20 shot e-clip*	20	Underseas,
Pulse Assault Rifle	(610m)	Multi-Pulse / 3	1D6 x 10 M.D.	40 shot long e-clip*	M.D.C.	pg. 116
		Aimed Shot / 1	3D6 M.D.			<u>Underseas</u> , pg. 116
M-2011 Energy	800ft	Short Burst / 2	3D6 x 2 M.D.	10 shot pistol e-clip ^	10	
Pistol (24	(243.8m)	Long Burst / 5	3D6 x 3 M.D.	20 shot long pistol e-clip ^	M.D.C.	
		Full Burst / 10	3D6 x 7 M.D.	_		

\* weapon can use any standardized rifle e-clip (Naruni Earth-style, Northern Gun, Republic of Columbia, Wellington Industries, Wilk's) ^ weapon can use any standardized pistol e-clip (Northern Gun, Republic of Columbia, Wellington Industries, Wilk's)

### New Navy Heavy Weapons

Weapon Name	Effective <u>Range</u>	Rate of Fire / Shots Used	<b>Damage</b>	Total Payload	<u>Weapon</u> <u>M.D.C.</u>	Location
		Bullets:	Bullets:			
	Bullets: 2000ft (610m)	Normal Round / 8	1 M.D.	Bullets: 64 round magazine		
	200011 (010111)	AP Round / 8	3 M.D.	04 Iouna magazine	10	
M-20 Assault Rifle		Grenade Launcher:	Grenade Launcher:		18 M.D.C.	<u>Underseas</u> , pg. 117
	Grenade Launcher:	Fragmentation / 1	3D4 M.D.	Grenade Launcher:	MI.D.C.	pg. 117
	1200ft (366m)	Plasma / 1	4D6 M.D.	4 manually loaded grenades		
		AP / 1	3D6 M.D.			
		Ion:	Ion:			
	-	Aimed Shot / 1	4D6 M.D.	Ion:		
M-80	2000ft (610m)	Short Burst / 2	4D6 x 2 M.D.	12 shot e-clip*	30 M.D.C.	<u>Underseas</u> , pg. 100
"Stormbringer"		Long Burst / 6	4D6 x 3 M.D.	24 shot long e-clip*		
Multi-Weapon Assault System		Full Burst / 12	4D6 x 7 M.D.			
2	Rocket	Rocket Launcher:	Rocket Launcher:	Rocket Launcher:		
	Launcher: 4000ft (1220m)	Aimed Shot / 1	1D6 x 10 M.D.	5 round drum		
		Ion:	Ion:	Ion:		
	Ion: 4000ft (1220m)	Aimed Shot / 1	4D6 M.D.	Two clips total: 10 shots per each e-clip*		Underseas,
Stormer" Multi-	400011 (122011)	Multi-Pulse / 3	1D6 x 10 + 10 M.D.	20 shots per each long e-clip*	80	pg. 102
Weapon Assault System	Rocket	Rocket Launcher:	Rocket Launcher:		M.D.C.	<u>Underseas</u> , pg. 120
		Aimed Shot / 1	Varies by rocket type	Rocket Launcher: 12 round drum		pg. 120
4	4000ft (1220m)	Burst / 3	Varies by rocket type			
M-LAWS-3		Aimed Shot / 1	Varies by rocket type		28	Underseas,
Rapid Fire4000ft (1220m)Rocket Launcher		Burst / 3	Varies by rocket type	6 round clip	M.D.C.	pg. 116

\* weapon can use any standardized rifle e-clip (Naruni Earth-style, Northern Gun, Republic of Columbia, Wellington Industries, Wilk's)

## Northern Gun Pistols

							P
	Weapon Name			Damage	Total Payload		Location
			Aimed Shot / 1	1D6 M.D.	20 shot pistol a clip $\Lambda$		
	NG-33 Northern	800ft	Short Burst / 4	1D6 x 2 M.D.		12	DIETS no 225
	Gun Laser Pistol	(243.8m)	Long Burst / 10	1D6 x 3 M.D.		M.D.C.	<u>KIF15</u> , pg. 223
Northern Gun Long Pistol"1200ft (366m)Aimed Shot / 15D6 M.D.16 shot long pistol e-clip ^ 56 shot NG pistol power pack14 M.D.C.Julicer Oprising. m.D.C.NG-56 Northern Sun Light Ion Pistol $400ft$ (121.9m)Aimed Shot / 12D6 M.D. $6$ shot pistol e-clip ^ 12 shot long pistol e-clip ^ 12 shot long pistol e-clip ^ 12 shot NG pistol power pack $10$ M.D.C. $Mercenaries,$ mercenaries, pg. 99NG-57 Northern Gun Heavy Duty lon Blaster $Aimed Shot / 1$ $2D4/3D6 M.D.$ $0$ shot pistol e-clip ^ 12 shot NG pistol power pack $10$ M.D.C. $Mercenaries,$ mercenaries, pg. 99NG-57 Northern Gun Heavy Duty lon Blaster $Aimed Shot / 1$ $2D4/3D6 x 2 M.D.$ $10$ shot pistol e-clip ^ 10 shot pistol e-clip ^ 2 shot NG pistol power pack $10$ M.D.C. $Mercenaries,$ mercenaries, pg. 99NG-57 Northern Gun Heavy Duty lon Blaster $Aimed Shot / 1$ $2D4/3D6 x 2 M.D.$ $10$ shot pistol e-clip ^ 2 0/3 shot NG pistol power pack $12$ $Noth NG pistol power pack12M.D.C.NG-545 NorthernGun Holdout IonPistol200ft (61m)Aimed Shot / 11D4 + 1 M.D.6 shot NG mini e-clip ^40 shot long pistol e-clip ^$			Full Burst / 20	1D6 x 7 M.D.	pack		
	NG-45LP Northern Gun "Long Pistol"		Aimed Shot / 1	5D6 M.D.	16 shot long pistol e-clip ^		<u>Juicer Uprising</u> , pg. 73
			Aimed Shot / 1	2D6 M.D.			
$\begin{array}{c} \mbox{Pistol} & \mbox{Ic21.9m} & \mbox{Ic22.9m} & $	NG-56 Northern	400ft	Short Burst / 2	2D6 x 2 M.D.		10	Mercenaries,
Full Burst / 62D6 x 7 M.D.Indext A mathematical and the second se	Pistol (12	(121.9m)	Long Burst / 3	2D6 x 3 M.D.		M.D.C.	pg. 99
			Full Burst / 6	2D6 x 7 M.D.	r r r r r r r r		
Gun Heavy Duty ton Blaster500ft (152m)Short Butst / 2 Long Burst / 5 $2D4/3D6 \times 2$ M.D. $2D4/3D6 \times 3$ M.D. Full Burst / 1020 shot long pistol e-clip ^ 70 shot NG pistol power packI2 M.D.C.RIFTS, pg. 224NG-H5 Northern Gun Holdout Ion Pistol200ft (61m)Aimed Shot / 1 $1D4 + 1$ M.D.6 shot NG mini e-clip4 M.D.C.Juicer Uprising, 			Aimed Shot / 1	2D4/3D6 M.D.			
$ \begin{array}{ c c c c c } \mbox{Long Burst / 5} & 2D4/3D6 \times 3 \ M.D. \\ \hline Full Burst / 10 & 2D4/3D6 \times 7 \ M.D. \\ \hline Full Burst / 10 & 2D4/3D6 \times 7 \ M.D. \\ \hline Full Burst / 10 & 2D4/3D6 \times 7 \ M.D. \\ \hline Full Burst / 10 & 2D4/3D6 \times 7 \ M.D. \\ \hline Full Burst / 10 & 2D4/3D6 \times 7 \ M.D. \\ \hline Full Burst / 10 & 2D4/3D6 \times 7 \ M.D. \\ \hline Full Burst / 10 & 2D4/3D6 \times 7 \ M.D. \\ \hline Full Burst / 10 & 1D4 + 1 \ M.D. \\ \hline Short Mer & Short / 1 & 2D4 \ M.D. \\ \hline Short Burst / 4 & 2D4 \ M.D. \\ \hline Short Burst / 4 & 2D4 \ M.D. \\ \hline Short Burst / 10 & 2D4 \ X \ 3 \ M.D. \\ \hline Full Burst / 10 & 2D4 \ X \ 3 \ M.D. \\ \hline Full Burst / 20 & 2D4 \ X \ 7 \ M.D. \\ \hline How h$	NG-57 Northern	500ft(152m)	Short Burst / 2	2D4/3D6 x 2 M.D.	20 shot long pistol e-clip ^	12	<u>RIFTS</u> , pg. 224
NG-H5 Northern Gun Holdout Ion Pistol200ft (61m)Aimed Shot / 1ID4 + 1 M.D.6 shot NG mini e-clip4 M.D.C.Juicer Uprising. pg. 76NG-H5 Northern Gun Holdout Ion Pistol200ft (61m)Aimed Shot / 1ID4 + 1 M.D.6 shot NG mini e-clip4 M.D.C.Juicer Uprising. pg. 76NG-Super Laser PistolLaser: Aimed Shot / 1Laser: 2D4 M.D.Laser: 20 shot pistol e-clip ^ 40 shot long pistol e-clip ^ 40 shot long pistol e-clip ^ 140 shot NG power pack16 M.D.C.RIFTS, pp. 224 - 225NG-Super Laser Booft (243.8m)Grenade Launcher: Full Burst / 202D4 x 3 M.D. 2D4 x 7 M.D.Laser: 20 shot pistol e-clip ^ 40 shot long pistol e-clip ^ 140 shot NG power pack16 M.D.C.RIFTS, pp. 224 - 225	Ion Blaster	50011 (152111)	Long Burst / 5	2D4/3D6 x 3 M.D.		M.D.C.	
Gun Holdout Ion Pistol200ft (61m)Aimed Shot / 11D4 + 1 M.D.6 shot NG mini e-clip4 M.D.C.Juicer Uprising. pg. 76NG-Super Laser Pistol and Grenade LauncherLaser:Laser:Laser:Laser:20 M.D.Laser:20 shot pistol e-clip ^ 40 shot long pistol e-clip ^ 40 shot NG power pack4 M.D.C.FillFTS, pp. 224FillFTS, pp. 224Grenade Launcher:Grenade Launcher:Grenade Launcher: <t< td=""><td></td><td>Full Burst / 10</td><td>2D4/3D6 x 7 M.D.</td><td></td><td></td><td colspan="2"></td></t<>			Full Burst / 10	2D4/3D6 x 7 M.D.			
NG-Super Laser: 800ft (243.8m) Laser: 800ft (243.8m) Laser: 800ft (243.8m) Laser: Short Burst / 4 2D4 x 2 M.D. Laser: 20 shot pistol e-clip ^ 40 shot long pistol e-clip ^ 140 shot NG power pack 16 M.D.C. RIFTS, pp. 224 - 225 RIFTS, pp. 224 - 225 ND.	NG-H5 Northern Gun Holdout Ion Pistol	200ft (61m)	Aimed Shot / 1	1D4 + 1 M.D.	6 shot NG mini e-clip	4 M.D.C.	<u>Juicer Uprising</u> , pg. 76
NG-Super Laser: Pistol and Grenade Launcher:Laser: Short Burst / 4Der M.D.20 shot pistol e-clip ^ 40 shot long pistol e-clip ^ 140 shot NG power pack16 M.D.C.RIFTS, pp. 224Grenade Launcher:Grenade Launcher: Aimed Shot / 1Grenade Launcher: 2D6 M.D.Grenade Launcher: 6 + 8 manually loaded16 6 + 8 manually loadedRIFTS, pp. 224			Laser:	Laser:			
NG-Super Laser 800ft Short Burst / 4 2D4 x 2 M.D. 40 shot long pistol e-clip ^ Pistol and Long Burst / 10 2D4 x 3 M.D. 40 shot long pistol e-clip ^ 16 Grenade Full Burst / 20 2D4 x 7 M.D. 140 shot NG power pack 16 Grenade Grenade Launcher: Grenade Launcher: Grenade Launcher: 6 + 8 manually loaded		Laser:	Aimed Shot / 1	2D4 M.D.			
Pistol and Grenade Launcher Grenade Launcher: Aimed Shot / 1 2D4 x 3 M.D. 2D4 x 3 M.D. 140 shot NG power pack 16 M.D.C. Grenade Launcher: 6 + 8 manually loaded	NG-Super Laser		Short Burst / 4	2D4 x 2 M.D.			
Launcher Grenade Launcher: Aimed Shot / 1 2D6 M.D. Grenade Launcher: 6 + 8 manually loaded	Pistol and	(243.8m)	Long Burst / 10	2D4 x 3 M.D.			<u>RIFTS</u> , pp. 224
GrenadeGrenade Launcher:Grenade Launcher:Grenade Launcher:Launcher:Aimed Shot / 12D6 M.D.6 + 8 manually loaded	Grenade Launcher		Full Burst / 20	2D4 x 7 M.D.		M.D.C.	
	Launcher	Grenade	Grenade Launcher:	Grenade Launcher:	Grenade Launcher:		
SUOIT (152m)  Burst / 4 2D6 x 2 M.D. grenades				2D6 M.D.			
		500ft (152m)	Burst / 4	2D6 x 2 M.D.	grenades		

^ weapon can use any standardized pistol e-clip (Northern Gun, Republic of Columbia, Wellington Industries, Wilk's)

## Northern Gun Rifles

Weapon Name	Effective Range	Rate of Fire / Shots Used	<u>Damage</u>	<u>Total Payload</u>	Weapon <u>M.D.C.</u>	Location
NG-IP7	1 (000) (100)	Aimed Shot / 1	3D6 M.D.	10 shot e-clip*	20	Juicer Uprising,
Northern Gun Ion Pulse Rifle		Multi-Pulse / 3	1D4 x 10 M.D.	20 shot long e-clip* 70 shot NG power pack	M.D.C.	pg. 73
		Aimed Shot / 1	3D6 M.D.			<u>RIFTS</u> , pg. 225
NG-L5 Northern Gun	1600ft(199m)	Short Burst / 2	3D6 x 2 M.D.	10 shot e-clip* 20 shot long e-clip*	24 M.D.C.	
Laser Rifle		Long Burst / 5	3D6 x 3 M.D.	70 shot NG power pack		
		Full Burst / 10	3D6 x 7 M.D.			

		Laser:	Laser:			
		Aimed Shot / 1	3D6 M.D.	Laser:		
NG-LG6	Laser: 1600ft (488m)	Short Burst / 2	3D6 x 2 M.D.	10 shot e-clip* 20 shot long e-clip*		
Northern Gun		Long Burst / 5	3D6 x 3 M.D.	70 shot NG power pack	28	Managenerias
Laser Rifle and		Full Burst / 10	3D6 x 7 M.D.		M.D.C.	<u>Mercenaries</u> , pg. 100
Grenade Launcher	Grenade Launcher:	Grenade Launcher:	Grenade Launcher:	Grenade Launcher:		
	1100ft (335m)	Aimed Shot / 1	4D6 M.D.	4 manually loaded grenades		
		Burst / 4	4D6 x 2 M.D.	Bronados		
NG-LS7 Northern Gun	Speargun: 200ft (61m)	Speargun:	Speargun:	Speargun:	25 M.D.C.	
	underwater 350ft (106.6m) on land	Aimed Shot / 1	Varies by spear type	3 manually loaded spears		<u>Free Quebec,</u> pp. 48 - 49
	Laser: 1200ft (366m) underwater or on land	Laser:	Laser:			
Laser Rifle and		Aimed Shot / 1	3D6 M.D.	Laser:		
Speargun		Short Burst / 2	3D6 x 2 M.D.	10 shot e-clip* 20 shot long e-clip*		
		Long Burst / 5	3D6 x 3 M.D.	70 shot NG power pack		
		Full Burst / 10	3D6 x 7 M.D.			
NG-S11		Single Shot / 1	3D6/3D6 M.D.			
Northern Gun "Sawed-Off" Shotgun	500ft (152m)	Double Shot / 2	5D6/6D6 M.D.	2 manually loaded rounds	14 M.D.C.	<u>Juicer Uprising</u> , pp. 73 - 74
	Laser:	Laser:	Laser:			
	3000ft (914m)	Aimed Shot / 1	4D6 M.D.	10 shot e-clip*		
NG-SL20		Ion:	Ion:	20 shot long e-clip*	26	D.C. 114
Northern Gun Sniper Laser	T	Aimed Shot / 1	3D6 M.D.	70 shot NG power pack Note: laser blasts count	26 M.D.C.	<u>Rifter #4</u> , pg. 85
Rifle	Ion: 1000ft (305m)	Short Burst / 2	3D6 x 2 M.D.	as two shots from the	M.D.C.	
		Long Burst / 5	3D6 x 3 M.D.	clip		
		Full Burst / 10	3D6 x 7 M.D.			

\* weapon can use any standardized rifle e-clip (Naruni Earth-style, Northern Gun, Republic of Columbia, Wellington Industries, Wilk's)

## Northern Gun Heavy Weapons

Weapon Name	<u>Effective</u> <u>Range</u>	<u>Rate of</u> <u>Fire / Shots Used</u>	<u>Damage</u>	<u>Total Payload</u>	<u>Weapon</u> <u>M.D.C.</u>	Location
NG-45LP Northern Gun "Long Pistol"	1200ft (366m)	Aimed Shot / 1	5D6 M.D.	8 shot pistol e-clip ^ 16 shot long pistol e- clip ^ 56 shot NG pistol power pack	14 M.D.C.	<u>Juicer</u> <u>Uprising</u> , pg. 73
NG-50R Mini Rail Gun	1500ft (457m)	Aimed Shot / 1	4D6	10 round magazine 10 shot e-clip* 20 shot long e-clip* 70 shot NG power pack	28 M.D.C.	<u>Rifter #4,</u> pg. 85
NG-101R Rail	4000ft (1220m)	Aimed Shot / 1	1D4 M.D.	300 round belt	40	<u>RIFTS</u> , pg.
Gun	400011 (1220111)	Burst / 30	6D6 M.D.		M.D.C.	226
NG 202R Rail	4000ft (1220m)	Aimed Shot / 1	1D4 M.D.	300 round belt	44	<u>RIFTS</u> , pg.
Gun	400011 (1220m)	Burst / 40	1D4 x 10 M.D.		M.D.C.	226

NG-E4 Northern Gun Plasma Ejector	1600ft (488m)	Aimed Shot / 1	6D6 M.D.	10 shot e-clip* 20 shot long e-clip* 70 shot NG power pack	28 M.D.C.	<u>Mercenaries</u> , pg. 99 <u>Sourcebook</u> <u>One</u> , pp. 56 - 57	
NG-E12 Northern Gun Heavy Plasma Ejector	2000ft (610m)	Aimed Shot / 1	1D6 x 10 M.D.	6 shot e-clip* 12 shot long e-clip* 42 shot NG power pack	32 M.D.C.	<u>Mercenaries</u> , pg. 100	
NG-E15 Northern		Aimed Shot / 1	1D4 x 10 M.D.	6 shot e-clip*	36	Rifter #4,	
Gun Pulse Plasma Ejector	2000ft (610m)	Multi-Pulse / 3	2D6 x 10 M.D.	12 shot long e-clip* 42 shot NG power pack	M.D.C.	pg. 86	
NG-GL10 Northern Gun Grenade Launcher	1000ft (305m)	Aimed Shot / 1	4D6/1D4 x 10 M.D.	24 round drum	24 M.D.C.	<u>Rifter #4,</u> pg. 86	
		Laser:	Laser:				
	Laser: 1600ft (488m)	Aimed Shot / 1	3D6 M.D.	Laser:		<u>Mercenaries,</u> pg. 100	
NG I G6 Northern		Short Burst / 2	3D6 x 2 M.D.	10 shot e-clip* 20 shot long e-clip*			
Gun Laser Rifle		Long Burst / 5	3D6 x 3 M.D.	70 shot NG power pack	28		
and Grenade		Full Burst / 10	3D6 x 7 M.D.		M.D.C.		
Launcher	Grenade Launcher:	Grenade Launcher:	Grenade Launcher:	Grenade Launcher:			
		Aimed Shot / 1	4D6 M.D.	4 manually loaded			
	1100ft (335m)	Burst / 4	4D6 x 2 M.D.	grenades			
NG-P7 Northern Gun Particle Beam Rifle	1200ft (366m)	Aimed Shot / 1	1D4 x 10 M.D.	8 shot e-clip* 16 shot long e-clip* 56 shot NG power pack	29 M.D.C.	<u>RIFTS</u> , pg. 225	
		Laser:	Laser:	T			
	-	Aimed Shot / 1	2D4 M.D.	Laser: 20 shot e-clip*			
	Laser: 800ft (243.8m)	Short Burst / 4	2D4 x 2 M.D.	40 shot long e-clip*			
NG-Super Laser Pistol and		Long Burst / 10	2D4 x 3 M.D.	140 shot NG power pack	16	<u>RIFTS</u> , pp.	
Grenade Launcher		Full Burst / 20	2D4 x 7 M.D.	pack	M.D.C.	224 - 225	
	Grenade	Grenade Launcher:	Grenade Launcher:	Grenade Launcher:			
	Launcher:	Aimed Shot / 1	2D6 M.D.	6 + 8 manually loaded			
	500ft (152m)	Burst / 4	2D6 x 2 M.D.	grenades			

\* weapon can use any standardized rifle e-clip (Naruni Earth-style, Northern Gun, Republic of Columbia, Wellington Industries, Wilk's) ^ weapon can use any standardized pistol e-clip (Northern Gun, Republic of Columbia, Wellington Industries, Wilk's)

## **Republic of Colombia Energy Weapons**

Weapon Name	Effective <u>Range</u>	<u>Rate of</u> <u>Fire</u> / <u>Shots Used</u>	<u>Damage</u>	Total Payload	Weapon M.D.C.	Location
		Aimed Shot / 1	1D6 M.D.	20 shot pistol e- clip ^ 40 shot long	8 M.D.C.	
RC-10 Laser Pistol	1000ft(205m)	Short Burst / 4	1D6 x 2 M.D.			South America,
	1000ft (305m)	Long Burst / 10	1D6 x 3 M.D.			pg. 22
		Full Burst / 20	1D6 x 7 M.D.	pistol e-clip ^		
		Aimed Shot / 1	3D6+6 M.D.		28 M.D.C.	
DC 15 Locar Difle	1000ft(205m)	Short Burst / 2	3D6+6 x 2 M.D.	10 shot e-clip*		South America, pg. 23
RC-15 Laser Rifle	1000it (305m)	Long Burst / 5	3D6+6 x 3 M.D.	20 shot long e- clip*		
		Full Burst / 10	3D6+6 x 7 M.D.			

RD-1 "Dragon" Plasma Projector1200ft (366m)Aimed Shot / 1	5D6 M.D.	40 shot integral energy cell	20 M.D.C.	South America, pg. 23
--	----------	------------------------------	-----------	--------------------------

\* weapon can use any standardized rifle e-clip (Naruni Earth-style, Northern Gun, Republic of Columbia, Wellington Industries, Wilk's)

## **Republic of Colombia Heavy Weapons**

Weapon Name	Effective <u>Range</u>	Rate of Fire / Shots Used	<u>Damage</u>	Total Payload	Weapon M.D.C.	Location	
	2,000	Aimed Shot / 1	4D6 M.D.	48 round			
RA-C15 Rocket Auto-Cannon	2600ft (792m)	Short Burst / 8	1D6 x 10 M.D.	0	50 M.D.C.	South America, pg. 24	
	(7)211)	Long Burst / 20	2D6 x 10 M.D.	400 round belt		pg. 24	
		Aimed Shot / 1	3D6+5 M.D.	48 round			
RAR-C15 Rocket Auto-Cannon Rifle	2000ft (610m)	Short Burst / 8	1D4 x 10 M.D.	magazine	70 M.D.C.	South America, pg. 24	
Auto-Cannon Kine	(01011)	Long Burst / 20	2D4 x 10 M.D.	200 round belt		ro '	
		Aimed Shot / 1	3D6 M.D.		12 M.D.C.		
RP-C20 Rocket	1000ft	Short Burst / 2	3D6 x 2 M.D.	10 round		South America,	
Pistol	(305m)	Long Burst / 5	3D6 x 3 M.D.	magazine		pg. 23	
		Full Burst / 10	3D6 x 7 M.D.				
		Aimed Shot / 1	3D6 M.D.	60 round			
RR-C40 Rocket	1000ft	Short Burst / 2	3D6 x 2 M.D.	magazine 100 round	MDC	South America,	
Rifle	(305m)	Long Burst / 5	3D6 x 3 M.D.		24 M.D.C.	pg. 24	
		Full Burst / 10	3D6 x 7 M.D.	magazine			

## **Triax Industries Pistols**

Effective Range	<u>Rate of</u> Fire / Shots Used	<b>Damage</b>	<b>Total Payload</b>	<u>Weapon</u> <u>M.D.C.</u>	Location	
800ft (243.8m)	Aimed Shot / 1	4D6 M.D.	5 manually loaded rounds	11 M.D.C.	Sourcebook One, pg. 58 Triax & The NGR, pg. 143	
	Aimed Shot / 1	2D6 M.D.				
800ft	Short Burst / 4	2D6 x 2 M.D.	20 shot short Trion rists 1 a slin	7	Trion & The NCD are 142	
(243.8m)	Long Burst / 10	2D6 x 3 M.D.	20 shot short That pistor e-clip	M.D.C.	<u>Triax &amp; The NGR</u> , pg. 143	
	Full Burst / 20	2D6 x 7 M.D.				
	Aimed Shot / 1 2D4 M.D.					
1000ft	Short Burst / 4	2D4 x 2 M.D.	20 shot short Triax pistol e-clip	8 M.D.C.	<u>Triax &amp; The NGR</u> , pg. 143	
(305m)	Long Burst / 10	2D4 x 3 M.D.	50 shot Triax pistol FSE-clip			
	Full Burst / 20	2D4 x 7 M.D.				
500ft	Aimed Shot / 1	2D4 M.D.	12 shot short Triax pistol e-clip	10	Trior & The NCD no. 144	
(152.4m)	Multi-Pulse / 3	4D6 M.D.	30 shot Triax pistol FSE-clip	M.D.C.	<u>Triax &amp; The NGR</u> , pg. 144	
	Aimed Shot / 1	2D4 M.D.				
600ft	Short Burst / 4	2D4 x 2 M.D.	20 shot short Triev nistel a slin	7	Trior & The NGD pg 144	
(182.9m)	Long Burst / 10	2D4 x 3 M.D.	20 shot short that pistol e-clip	M.D.C.	<u>Triax &amp; The NGR</u> , pg. 144	
	Full Burst / 20	2D4 x 7 M.D.				
	Range 800ft (243.8m) 800ft (243.8m) 1000ft (305m) 500ft (152.4m) 600ft	RangeFire / Shots Used800ft (243.8m)Aimed Shot / 1800ft (243.8m)Aimed Shot / 1800ft (243.8m)Short Burst / 4Long Burst / 10 Full Burst / 20Aimed Shot / 11000ft (305m)Short Burst / 4Long Burst / 10 Full Burst / 20Aimed Shot / 11000ft (305m)Short Burst / 4Long Burst / 10 Full Burst / 20Aimed Shot / 1500ft (152.4m)Aimed Shot / 1600ft (182.9m)Short Burst / 4Long Burst / 10Long Burst / 10	RangeFire / Shots UsedDamage800ft (243.8m)Aimed Shot / 14D6 M.D.800ft (243.8m)Aimed Shot / 12D6 M.D.800ft (243.8m)Short Burst / 42D6 x 2 M.D.800ft (243.8m)Long Burst / 102D6 x 3 M.D.800ft (243.8m)Full Burst / 202D6 x 7 M.D.800ft (243.8m)Aimed Shot / 12D4 M.D.800ft (305m)Short Burst / 42D4 x 2 M.D.1000ft (305m)Short Burst / 42D4 x 3 M.D.1000ft (305m)Full Burst / 202D4 x 7 M.D.1000ft (152.4m)Aimed Shot / 12D4 M.D.500ft (152.4m)Aimed Shot / 12D4 M.D.600ft (182.9m)Short Burst / 42D4 x 2 M.D.600ft (182.9m)Long Burst / 102D4 x 3 M.D.	RangeFire / Shots UsedDamageTotal Payload800ft (243.8m)Aimed Shot / 14D6 M.D.5 manually loaded rounds800ft (243.8m)Aimed Shot / 12D6 M.D.5 manually loaded rounds800ft (243.8m)Short Burst / 42D6 x 2 M.D.20 shot short Triax pistol e-clip800ft (243.8m)Long Burst / 102D6 x 3 M.D.20 shot short Triax pistol e-clip1000ft (305m)Aimed Shot / 12D4 M.D.20 shot short Triax pistol e-clip1000ft (305m)Short Burst / 42D4 x 2 M.D.20 shot short Triax pistol e-clip500ft (152.4m)Aimed Shot / 12D4 M.D.20 shot short Triax pistol e-clip500ft (182.9m)Aimed Shot / 12D4 M.D.12 shot short Triax pistol e-clip600ft (182.9m)Aimed Shot / 12D4 M.D.20 shot short Triax pistol e-clip600ft (182.9m)Aimed Shot / 12D4 M.D.20 shot short Triax pistol e-clip600ft (182.9m)Short Burst / 42D4 x 2 M.D.20 shot short Triax pistol e-clip	RangeFire / Shots UsedDamageTotal PayloadM.D.C.800ft (243.8m)Aimed Shot / 14D6 M.D.5 manually loaded rounds11 M.D.C.800ft (243.8m)Aimed Shot / 12D6 M.D.5 manually loaded rounds11 M.D.C.800ft (243.8m)Aimed Shot / 12D6 M.D. $206 \times 2 M.D.$ Iong Burst / 10 $206 \times 3 M.D.$ $7$ M.D.C.800ft (243.8m)Kaimed Shot / 12D6 x 3 M.D. $20$ shot short Triax pistol e-clip 50 shot Short Burst / 4 $7$ M.D.C.1000ft (305m)Short Burst / 42D4 x 2 M.D. Iong Burst / 10 $204 \times 3 M.D.$ $20$ shot short Triax pistol e-clip 50 shot Triax pistol FSE-clip $8$ M.D.C.500ft (152.4m)Aimed Shot / 12D4 M.D. $12$ shot short Triax pistol e-clip 30 shot Triax pistol FSE-clip $10$ M.D.C.600ft (152.4m)Aimed Shot / 12D4 M.D. $20$ shot short Triax pistol e-clip 30 shot Triax pistol FSE-clip $7$ M.D.C.600ft (182.9m)Ching Burst / 42D4 x 2 M.D. 2D4 x 3 M.D. $20$ shot short Triax pistol e-clip 30 shot Triax pistol FSE-clip $7$ M.D.C.	

## **Triax Industries Rifles**

Weapon Name	Effective Range	<u>Rate of</u> <u>Fire</u> / <u>Shots Used</u>	Damage	<u>Total Payload</u>	Weapon M.D.C.	Location
TX-11 Sniper Laser Rifle	1600ft (488m)	Aimed Shot / 1	3D6 M.D.	20 shot short Triax e- clip 50 shot Triax FSE-clip	15 M.D.C.	<u>Sourcebook</u> <u>One</u> , pp. 57 - 58 <u>Triax &amp; The</u> <u>NGR</u> , pg. 144
TX-12 Sharpshooter Laser Rifle	3500ft (1067m)	Aimed Shot / 1	4D6 M.D.	12 shot short Triax e- clip 30 shot Triax FSE-clip	16 M.D.C.	<u>Rifter #4</u> , pg. 85
TX-16 Pump Rifle	1600ft (488m)	Aimed Shot / 1	4D6 M.D.	16 manually loaded rounds	22 M.D.C.	Sourcebook One, pg. 58 Triax & The NGR, pg. 144
		Aimed Shot / 1	2D6 M.D.	20 shot short Triax e-		Sourcebook
TX-30 Ion Pulse Rifle	1600ft (488m)	Multi-Pulse / 3	6D6 M.D.	clip 50 shot Triax FSE-clip	18 M.D.C.	<u>One</u> , pg. 57 <u>Triax &amp; The</u> <u>NGR</u> , pg. 145
TX-42 Laser		Aimed Shot / 1	2D6 M.D.	16 shot short Triax e-	20	Triax & The
Pulse Rifle	2000ft (610m)	Multi-Pulse / 3	1D4 x 10 M.D.	clip 40 shot Triax FSE-clip	20 M.D.C.	<u>NGR</u> , pg. 145
		Aimed Shot / 1	2D6/4D6 M.D.			
TX-43 Light	2000ft((10m))	Short Burst / 3	2D6/4D6 x 2 M.D.	12 shot short Triax e-	18	Triax & The
Assault Laser Rifle	2000ft (610m)	Long Burst / 6	2D6/4D6 x 3 M.D.	- clip 30 shot Triax FSE-clip	M.D.C.	<u>NGR</u> , pg. 146
		Full Burst / 12	2D6/4D6 x 7 M.D.			
		Aimed Shot / 1	5D6/2D6 M.D.		100 M.D.C.	<u>Underseas</u> , pg. 191
TXD-01 Deep- Sea Sonic Beam	300ft (91.4m)	Short Burst / 4	5D6/2D6 x 2 M.D.	16 shot short Triax e-		
Rifle	underwater 80ft (24.4m) on land	Long Burst / 8	5D6/2D6 x 3 M.D.	- clip 40 shot Triax FSE-clip		
		Full Burst / 16	5D6/2D6 x 7 M.D.			
	Harpoon: 300ft	Harpoon:	Harpoon:	Harpoon:		
	(91.4m) underwater or on land	Aimed Shot / 1	1D6/5D6 M.D.	1 manually loaded harpoon		
TXD-02 Deep- Sea		Laser:	Laser:		100	Underseas, pg.
Laser/Harpoon	Laser: 1200ft (366m)	Aimed Shot / 1	3D6 M.D.	Laser:	M.D.C.	191
Rifle	underwater	Short Burst / 4	3D6 x 2 M.D.	16 shot short Triax e- clip		
	2000ft (610m) on land	Long Burst / 8	3D6 x 3 M.D.	40 shot Triax FSE-clip		
		Full Burst / 16	3D6 x 7 M.D.	-		
	Bayonet: 200ft (61m)	Bayonet:	Bayonet:	Bayonet:		
TXD-03 Deep-	underwater or on land	Aimed Shot / 1	2D6/3D6 M.D.	1 vibro-bayonet		
Sea Assault Laser Pulse	Laser: 2000ft (610m)	Laser:	Laser:	Laser:	150 M.D.C.	<u>Underseas</u> , pp. 191 - 193
	underwater	Aimed Shot / 1	2D6 M.D.	20 shot short Triax e- clip		
	3000ft (914m) on land	Multi-Pulse / 3	1D4 x 10 M.D.	50 shot Triax FSE-clip		
·		Aimed Shot / 1	3D6 M.D.			
WR-15	1,0000 (400 )	Short Burst / 8	3D6 x 2 M.D.		20	<u>Triax &amp; The</u> <u>NGR</u> , pg. 148
Wilderness Laser Rifle	1600ft (488m)	Long Burst / 20	3D6 x 3 M.D.	40 shot Triax e-drum	20 M.D.C.	
		Full Burst / 40	3D6 x 7 M.D.			

		Ion:	Ion:	<ol> <li>20 shot short Triax e- 2</li> </ol>		
		Aimed Shot / 1	3D6/4D6 M.D.			
	Ion: 1600ft (488m)	Short Burst / 4	3D6/4D6 x 2 M.D.			
		Long Burst / 10	3D6/4D6 x 3 M.D.			
WR-17 Wilderness		Full Burst / 20	3D6/4D6 x 7 M.D.		21 M.D.C.	Triax & The
"Double" Rifle		Laser:	Laser:			<u>NGR</u> , pg. 148
		Aimed Shot / 1	2D6 M.D.			
	Laser: 1200ft (366m)	Short Burst / 4	2D6 x 2 M.D.			
		Long Burst / 10	2D6 x 3 M.D.			
		Full Burst / 20	2D6 x 7 M.D.			

## **Triax Industries Heavy Weapons**

Weapon Name	Effective Range	Rate of Fire / Shots Used	Damage	Total Payload	Weapon M.D.C.	Location
TX-26 Particle Beam Pistol	400ft (121.9m)	Aimed Shot / 1	5D6 M.D.	6 shot short Triax pistol e-clip 15 shot Triax pistol FSE-clip	16 M.D.C.	Triax & The NGR, pg. 144
TX-45 Particle Beam Rifle	1200ft (366m)	Aimed Shot / 1	5D6+6 M.D.	8 shot short Triax e-clip 20 shot Triax FSE-clip	34 M.D.C.	Triax & The NGR, pg. 146
	4000ft	Aimed Shot / 1	1D4 M.D.	200 round short clip	30	Triax & The NGR,
TX-50 Rail Gun	(1220m)	Burst / 20	4D6 M.D.	600 round light drum 2000 round full drum	M.D.C.	pp. 146 - 147
TX-75 Grenade Launcher	1200ft (366m)	Aimed Shot / 1	4D6/1D4 x 10 M.D.	30 round drum	20 M.D.C.	<u>Rifter #4</u> , pg. 86
	(1830m)	Aimed Shot / 1	1D4 M.D.		100	Trior & The NCD
TX-250 Rail Gun		Short Burst / 15	3D6 M.D.	300 round short clip 3000 round drum	100 M.D.C.	Triax & The NGR, pg. 146
		Long Burst / 30	6D6 M.D.			P8. 1.0
		Aimed Shot / 1	1D4 M.D.	90 round mini-clip		Sourcebook One,
TX-500 Rail Gun	4000ft (1220m)	Short Burst / 15	3D6 M.D.	360 round belt	75 M.D.C.	pg. 57 Triax & The NGR,
	(122011)	Long Burst / 30	6D6 M.D.	1170 round drum	MI.D.C.	pp. 147 - 148
TX-M1 Mini- Missile Launcher	Varies by missile type	Aimed Shot / 1	Varies by missile type	1 mini-missile	25 M.D.C.	<u>Triax &amp; The NGR</u> , pg. 148
TX-M4 Mini-	Varies by	Aimed Shot / 1 or 2	Varies by		35	Triax & The NGR,
Missile Launch Pack	missile type	Burst / 4	missile type	4 mini-missiles	M.D.C.	pg. 148
WR-19 Wilderness Plasma Ejector	1600ft (488m)	Aimed Shot / 1	5D6 M.D.	8 shot short Triax e-clip	32 M.D.C.	Triax & The NGR, pg. 148

## **Triax Industries Giant Sized Weapons**

Weapon Name	Effective <u>Range</u>	Rate of Fire / Shots Used	<u>Damage</u>	<u>Total Payload</u>	Weapon M.D.C.	Location	
TX-41 Laser Pulse	4000ft	Aimed Shot / 1	3D6 M.D.	80 shot Triax	50 M.D.C.	Triax & The NGR,	
Rifle	(1220m)	Multi-Pulse / 3	1D6 x 10 M.D.	GFSE-clip	50 MI.D.C.	pg. 145	
		Aimed Shot / 1	2D6 M.D.				
WR-12 Wilderness	900ft	Short Burst / 8	2D6 x 2 M.D.		15 M.D.C.	<u>Triax &amp; The NGR</u> , pg. 212	
Ion Pistol	(274.3m)	Long Burst / 20	2D6 x 3 M.D.				
		Full Burst / 40	2D6 x 7 M.D.				
WR-20 Wilderness Plasma Ejector	2400ft (732m)	Aimed Shot / 1	6D6 M.D.	16 shot short Triax Ge-clip	62 M.D.C.	Triax & The NGR, pg. 148	
		Aimed Shot / 1	4D6 M.D.				
WR-100 Wilderness	3000ft	Short Burst / 8	4D6 x 2 M.D.	40 shot short Triax	40 M.D.C.	Triax & The NGR,	
Laser Rifle	(914m)	Long Burst / 20	4D6 x 3 M.D.	e-clip	40 M.D.C.	pg. 213	
		Full Burst / 40	4D6 x 7 M.D.				
WR-200 Rail Gun	6000ft	Short Burst / 15	3D6 M.D.	300 round short clip	80 M.D.C.	Triax & The NGR,	
w K-200 Kail Gun	(1830m)	Long Burst / 30	1D4 x 10 M.D.	3000 round drum	60 M.D.C.	pg. 213	

## Tritonia Weapons

Weapon Name	Effective <u>Range</u>	Rate of Fire / Shots Used	<b>Damage</b>	Total Payload	Weapon M.D.C.	Location
		Aimed Shot / 1	2D4 M.D.			
BG-15 Blue-Green	1000ft	Short Burst / 3	2D4 x 2 M.D.		1	Underseas,
Laser Pistol	(305m)	Long Burst / 7	2D4 x 3 M.D.			pg. 100
		Full Burst / 15	2D4 x 7 M.D.			
		Aimed Shot / 1	3D6 M.D.			
BG-20 Blue Green	2000ft	Short Burst / 2	3D6 x 2 M.D.	20 shot e-clip*	20	Underseas,
Laser Rifle		Long Burst / 5	3D6 x 3 M.D.	40 shot long e-clip*	M.D.C.	pg. 100
		Full Burst / 10	3D6 x 7 M.D.			

\* weapon can use any standardized rifle e-clip (Naruni Earth-style, Northern Gun, Republic of Columbia, Wellington Industries, Wilk's)

^ weapon can use any standardized pistol e-clip (Northern Gun, Republic of Columbia, Wellington Industries, Wilk's)

### Wellington Industries Energy Weapons

Weapon Name	Effective Range	Rate of Fire / Shots Used	Damage	Total Payload	Weapon M.D.C.	Location	
		Aimed Shot / 1	1D6 M.D.				
WI-15 Laser	800ft	Short Burst / 4	1D6 x 2 M.D.	• 10 shot pistol e-clip ^	12	<u>Mercenaries</u> , pg. 102 ( <u>RIFTS</u> , pg. 225)	
Pistol	(243.8m)	Long Burst / 10	1D6 x 3 M.D.	20 shot long e-clip^	M.D.C.		
		Full Burst / 20	1D6 x 7 M.D.				
	1600ft	Aimed Shot / 1	3D6 M.D.			<u>Mercenaries</u> , pg. 102 ( <u>RIFTS</u> , pg. 225)	
WI-20 Laser		Short Burst / 2	3D6 x 2 M.D.		24 M.D.C.		
Rifle	(488m)	Long Burst / 5	3D6 x 3 M.D.				
		Full Burst / 10	3D6 x 7 M.D.				
		Aimed Shot / 1	1D4 M.D.				
Pennerhov	100ft	Double Shot / 2	2D4 M.D.	Four batteries total, 1	2		
	(30.5m)	Triple Shot / 3	3D4 M.D.	shot per battery	M.D.C.	Juicer Uprising, pg. 72	
		Quadruple Shot / 4	4D4 M.D.				

\* weapon can use any standardized rifle e-clip (Naruni Earth-style, Northern Gun, Republic of Columbia, Wellington Industries, Wilk's) ^ weapon can use any standardized pistol e-clip (Northern Gun, Republic of Columbia, Wellington Industries, Wilk's)

## Wellington Industries Heavy Weapons

Weapon Name	Effective <u>Range</u>	Rate of Fire / Shots Used	<b>Damage</b>	Total Payload	Weapon M.D.C.	Location
WI-23 Missile Launcher	Varies by missile type	Aimed Shot / 1	Varies by missile type	6 mini-missiles	40 M.D.C.	Mercenaries, pg. 104
WI-40M Super-Heavy Missile Launcher	Varies by missile type	Aimed Shot / 1	Varies by missile type	1 medium-range missile	100 S.D.C.	<u>Mercenaries</u> , pp. 105 - 106
		Aimed Shot / 1	3D6 M.D.	10 shot e-clip*		Juicer
WI-FT1 Plasma Flamethrower	500ft (152.4m)	Burst / 3	1D4 x 10 + 10 M.D.	20 shot long e-clip*	30 M.D.C.	<u>Uprising</u> , pg.
		Spray / 1	2D6 M.D.	100 shot plasma tank		72
WI-GL4 Revolving Grenade Launcher	1000ft (305m)	Aimed Shot / 1	4D6/1D4 x 10 M.D.	24 rounds	20 M.D.C.	<u>Mercenaries</u> , pg. 104
WI-GL20 Automatic	3000ft	Aimed Shot / 1	4D6/1D4 x 10 M.D.	40 round magazine	45	Mercenaries,
Grenade Launcher	(914m)	Burst / 10	2D6 x 10/3D6 x 10 M.D.	200 round belt	M.D.C.	pg. 105
	5000	Aimed Shot / 1	3D6 M.D.		25	Juicer
WI-NFT1 Napalm-P Flamethrower	500ft (152.4m)	Burst / 3	1D4 x 10 + 10 M.D.	100 shot Napalm-P tank	35 M.D.C.	<u>Uprising</u> , pg.
	(102.111)	Spray / 1	2D6 M.D.			73

\* weapon can use any standardized rifle e-clip (Naruni Earth-style, Northern Gun, Republic of Columbia, Wellington Industries, Wilk's)

## Wilk's Pistols

<u>Weapon</u> <u>Name</u>	Effective <u>Range</u>	Rate of Fire / Shots Used	<b>Damage</b>	Total Payload	Weapon M.D.C.	Location
Wilk's 220 "Pocket Pistol"	400ft (121.9m)	Aimed Shot / 1	1D6 M.D.	3 shot integral energy cell	2 M.D.C.	<u>New West,</u> pp. 203 - 204
Wilk's 227	900ft	Aimed Shot / 1	2D6 M.D.	12 shot pistol e-clip ^	6	New West,
Pulse Pistol	(274.3m)	Multi-Pulse / 2	4D6 M.D.	24 shot long pistol e-clip ^	M.D.C.	pg. 204
Wilk's 237	500ft	Aimed Shot / 1	3D6 M.D.	8 shot pistol e-clip ^	7	New West,
"Backup"	(152.4m)	Multi-Pulse / 2	6D6 M.D.	16 shot long pistol e-clip ^	M.D.C.	pg. 205
		Medium Laser:	Medium Laser:			
	Medium	Aimed Shot / 1	2D6 M.D.	Medium Laser:		
	Laser: 1000ft (305m)	Short Burst / 4	2D6 x 2 M.D.	12 shot pistol e-clip ^		
		Long Burst / 10	2D6 x 3 M.D.	24 shot long pistol e-clip ^		<u>New West,</u> pg. 205
Wilk's 247		Full Burst / 20	2D6 x 7 M.D.		9	
"Hero" Dual Pistol		Heavy Laser:	Heavy Laser:		M.D.C.	
	Heavy	Aimed Shot / 1	3D6 M.D.	Heavy Laser: 8 shot pistol e-clip ^		
	Laser: 500ft	Short Burst / 4	3D6 x 2 M.D.			
	(152.4m)	Long Burst / 10	3D6 x 3 M.D.	16 shot long pistol e-clip ^		
		Full Burst / 20	3D6 x 7 M.D.			
		Aimed Shot / 1	1D6 M.D.			New West,
Wilk's 320	1000ft	Short Burst / 4	1D6 x 2 M.D.	20 shot pistol e-clip ^	6	pg. 204
Laser Pistol	(305m)	Long Burst / 10	1D6 x 3 M.D.	40 shot long pistol e-clip ^	M.D.C.	<u>RIFTS</u> , pg.
		Full Burst / 20	1D6 x 7 M.D.	-		223
		Aimed Shot / 1	2D6 M.D.			
Wilk's 330	1000ft	Short Burst / 3	2D6 x 2 M.D.	12 shot pistol e-clip ^	6	New West,
Sniper Laser Pistol	(305m)	Long Burst / 6	2D6 x 3 M.D.	24 shot long pistol e-clip ^		pg. 204
		Full Burst / 12	2D6 x 7 M.D.			

^ weapon can use any standardized pistol e-clip (Northern Gun, Republic of Columbia, Wellington Industries, Wilk's)

## Wilk's Heavy Energy Weapons

Weapon Name	Effective <u>Range</u>	Rate of Fire / Shots Used	Damage	Total Payload	Weapon M.D.C.	Location
		Laser:	Laser:	Laser:		
	T	Aimed Shot / 1	3D6 M.D.	Two clips total: 20 shots per each e-clip* 40 shots per each		
	Laser: 2000ft (610m)	Short Burst / 4	3D6 x 2 M.D.			
Wilk's 547		Long Burst / 10	3D6 x 3 M.D.		15	New West,
"Double Dealer"		Full Burst / 20	3D6 x 7 M.D.	long e-clip*	M.D.C.	pg. 206
	Grenade Launcher: 500ft (152.4m)	Grenade Launcher:	Grenade Launcher:	Grenade Launcher:		
		Aimed Shot / 1	3D6 M.D.	8 manually loaded		
		Burst / 4	3D6 x 2 M.D.	grenades		

\* weapon can use any standardized rifle e-clip (Naruni Earth-style, Northern Gun, Republic of Columbia, Wellington Industries, Wilk's)

## Wilk's Rifles

Weapon Name	Effective Range	Rate of Fire / Shots Used	Damage	Total Payload	Weapon M.D.C.	Location
		Aimed Shot / 1	3D6 M.D.			
Wilk's 447	2000ft	Short Burst / 4	3D6 x 2 M.D.	20 -1 -41 - *	10	New West, pg. 205
"Classic" Laser Rifle	(610m)	Long Burst / 10	3D6 x 3 M.D.	20 shot e-clip*	M.D.C.	<u>RIFTS</u> , pg. 223
		Full Burst / 20	3D6 x 7 M.D.			
Wilk's 457 Laser	2000ft	Aimed Shot / 1	3D6+2 M.D.	15 shot e-clip*	11	New West, pg. 206
Pulse Rifle	(610m)	Multi-Pulse / 3	1D6 x 10 M.D.	30 shot long e-clip*	M.D.C.	Sourcebook One, pg. 56
		Laser:	Laser:	Laser:		<u>New West</u> , pg. 206
	Laser:	Aimed Shot / 1	3D6 M.D.	Two clips total: 20 shots per each e- clip* 40 shots per each long e-clip*	15 M.D.C.	
	2000ft (610m)	Short Burst / 4	3D6 x 2 M.D.			
Wilk's 547 "Double		Long Burst / 10	3D6 x 3 M.D.			
Dealer"		Full Burst / 20	3D6 x 7 M.D.			
	Grenade Launcher:	Grenade Launcher:	Grenade Launcher:	Grenade Launcher:		
	500ft	Aimed Shot / 1	3D6 M.D.	8 manually loaded grenades		
	(152.4m)	Burst / 4	3D6 x 2 M.D.	grenades		
Wilk's 557 VFALR	2000ft	Aimed Shot / 1	2D6 M.D.	15 shot e-clip*	11	New West, pp. 206 -
"Chameleon"	(610m)	Multi-Pulse / 3	6D6 M.D.	30 shot long e-clip*	M.D.C.	207
		Aimed Shot / 1	1D6 M.D.	True alia total		
	22000	Double-Pulse / 2	2D6 M.D.	Two clip total: 20 shot e-clip* plus:	10	
Wilk's 567 "Long Gun"	2200ft (671m)	Triple-Pulse / 3	3D6 M.D.	(1) 20 shot e-clip*, or (2) 40 shot long e-	12 M.D.C.	<u>New West</u> , pg. 207
Gui	(07111)	Quadruple-Pulse / 4	4D6 M.D.		101.D.C.	
		Maxi-Pulse / 5	5D6 M.D.	clip*		

\* weapon can use any standardized rifle e-clip (Naruni Earth-style, Northern Gun, Republic of Columbia, Wellington Industries, Wilk's)

### K-3 Light Assault Laser Rifle

A perfect Kittani hunting weapon, this long-range, all-purpose laser rifle sports three damage settings and is very sturdy and reliable.

<u>Weight</u>: 5lbs (2.26kg) <u>Mega-Damage</u>: Three settings: 6D6 S.D.C., 3D6 M.D., or 5D6 M.D. per shot. <u>Rate of Fire</u>: Aimed, Burst, and Wild; see Modern Weapon Proficiencies. <u>Maximum Effective Range</u>: 3000ft (910m) <u>Payload</u>: E-Clip: 20 shots or Long E-Clip: 30 shots. <u>Mega-Damage Capacity</u>: 21 M.D.C. <u>Bonus to Strike</u>: +1 to strike on an aimed shot. <u>Black Market Cost</u>: 52,000 credits.

### K-5 Heavy Assault Laser Rifle

Like its lighter cousin, the K-3, this Kittani weapon is a long-range, all-purpose laser rifle with three damage settings. Additionally, this weapon is very rugged and dependable.

<u>Weight</u>: 7lbs (3.16kg) <u>Mega-Damage</u>: Three settings: 2D6 M.D., 4D6 M.D., or 6D6 M.D. per shot. <u>Rate of Fire</u>: Aimed, Burst, and Wild; see Modern Weapon Proficiencies. <u>Maximum Effective Range</u>: 3000ft (910m) <u>Payload</u>: E-Clip: 20 shots or Long E-Clip: 30 shots. <u>Mega-Damage Capacity</u>: 22 M.D.C. <u>Bonus to Strike</u>: +1 to strike on an aimed shot. <u>Black Market Cost</u>: 67,000 credits.

### K-14 Particle Beam Pistol

While relatively small, this heavy-duty pistol packs quite a bit of stopping power. The amount of energy used by each particle beam charge limits the payload more than any other Kittani weapon.

<u>Weight</u>: 5lbs (2.26kg) <u>Mega-Damage</u>: 6D6 M.D. per shot. <u>Rate of Fire</u>: Aimed, Burst, and Wild; see Modern Weapon Proficiencies. <u>Maximum Effective Range</u>: 500ft (152m) <u>Payload</u>: 8 shots <u>Mega-Damage Capacity</u>: 10 M.D.C. <u>Black Market Cost</u>: 50,000 credits.

### K-16 Particle Beam Rifle

This heavy-duty rifle packs quite a bit of stopping power. The amount of energy used by each particle beam charge limits the payload more than for any other Kittani weapon.

<u>Weight</u>: 7lbs (3.16kg) <u>Mega-Damage</u>: 6D6+6 M.D. per shot. <u>Rate of Fire</u>: Aimed, Burst, and Wild; see Modern Weapon Proficiencies. <u>Maximum Effective Range</u>: 1600ft (487m) <u>Payload</u>: E-Clip: 10 shots or Long E-Clip: 20 shots <u>Mega-Damage Capacity</u>: 26 M.D.C. <u>Bonus to Strike</u>: +1 to strike on an aimed shot. <u>Black Market Cost</u>: 70,000 credits.

### K-23 Light Assault Ion Rifle

This is a light, but very dependable Kittani ion rifle.

<u>Weight</u>: 7lbs (3.16kg) <u>Mega-Damage</u>: 4D6 M.D. <u>Rate of Fire</u>: Aimed, Burst, and Wild; see Modern Weapon Proficiencies. <u>Maximum Effective Range</u>: 2400ft (7.32m) Payload: E-Clip: 10 shots or Long E-Clip: 20 shots. Mega-Damage Capacity: 23 M.D.C. Bonus to Strike: +1 to strike on an aimed shot. Black Market Cost: 50,000 credits.

### K-26 Heavy Assault Ion Rifle

A heavy-duty Kittani rifle with good stopping power, the K-26 is a rugged and dependable that can survive a great deal of abuse in the field.

<u>Weight</u>: 9lbs (4.08kg) <u>Mega-Damage</u>: 5D6 M.D. <u>Rate of Fire</u>: Aimed, Burst, and Wild; see Modern Weapon Proficiencies. <u>Maximum Effective Range</u>: 2200ft (671m) <u>Payload</u>: E-Clip: 10 shots or Long E-Clip: 20 shots <u>Mega-Damage Capacity</u>: 22 M.D.C. <u>Bonus to Strike</u>: +1 to strike on an aimed shot. Black Market Cost: 60,000 credits.

### K-63 Particle Wave Pistol

This heavy pistol fires a spiraling wave of charged particles, inflicting a great deal of burn and energy damage to any solid target they hit.

<u>Weight</u>: 3lbs (1.36kg) <u>Mega-Damage</u>: 4D6 M.D. <u>Rate of Fire</u>: Aimed, Burst, and Wild; see Modern Weapon Proficiencies. <u>Maximum Effective Range</u>: 1200ft (366m) <u>Payload</u>: 20 shots <u>Mega-Damage Capacity</u>: 10 M.D.C. <u>Black Market Cost</u>: 40,000 credits.

### K-65 Particle Wave Carbine

This uzi or sub-machinegun like weapon fires spiraling waves of charged particles that inflict a great deal of burn and energy damage to any target they hit.

<u>Weight</u>: 5lbs (2.26kg) <u>Mega-Damage</u>: 5D6 M.D. <u>Rate of Fire</u>: Aimed, Burst, and Wild; see Modern Weapon Proficiencies. <u>Maximum Effective Range</u>: 1700ft (518m) <u>Payload</u>: E-Clip: 20 shots or Long E-Clip: 30 shots. <u>Mega-Damage Capacity</u>: 16 M.D.C. <u>Black Market Cost</u>: 50,000 credits.

### K-67 Particle Wave Rifle

Firing a spiraling wave of charged particles, this heavy Kittani rifle inflicts a great deal of burn and energy damage to any target it hit.

<u>Weight</u>: 7lbs (3.16kg) <u>Mega-Damage</u>: 6D6 M.D. <u>Rate of Fire</u>: Aimed, Burst, and Wild; see Modern Weapon Proficiencies. <u>Maximum Effective Range</u>: 2200ft (671m) <u>Payload</u>: E-Clip: 20 shots or Long E-Clip: 30 shots. <u>Mega-Damage Capacity</u>: 22 M.D.C. <u>Black Market Cost</u>: 60,000 credits.

### K-74 Energy Pulse Pistol

This heavy pistol fires a brief but intense burst of charged particles. To an observer, the weapon seems to spit small balls of white flame that explode on contact. The K-74 has good range and stopping power.

<u>Weight</u>: 3lbs (1.36kg) <u>Mega-Damage</u>: 3D6 M.D. for a single shot, or 1D4 x 10 for a 4-shot burst <u>Rate of Fire</u>: Single shot and 4-shot burst only; see Modern Weapon Proficiencies. <u>Maximum Effective Range</u>: 1400ft (427m) <u>Payload</u>: 12 shots <u>Mega-Damage Capacity</u>: 10 M.D.C. Black Market Cost: 25,000 credits.

### K-76 Energy Pulse Rifle

This heavy rifle fires a brief but intense burst of charged particles that look small balls of white flame that explode on contact with a target. While it looks like a carbine or sub-machingun, the K-76 can fire devastating automatic bursts.

<u>Weight</u>: 9lbs (4.08kg) <u>Mega-Damage</u>: 4D6 M.D. for a single shot, or 1D6 x 10 for a 4-shot burst <u>Rate of Fire</u>: Single shot and 4-shot burst only; see Modern Weapon Proficiencies. <u>Maximum Effective Range</u>: 2000ft (610m) <u>Payload</u>: 40 shots <u>Mega-Damage Capacity</u>: 22 M.D.C. <u>Black Market Cost</u>: 55,000 credits.

### Naruni NE-2100R Missile Assault Cannon

This weapon closely resembles its cousin, the NE-800R, except that it is more than twice the size and has eight barrels. Designed for use by supernaturally strong races, cyborgs, robots, and troops in power armour, this heavy weapon wields incredible destructive capability and is too big and heavy to be used as a shoulder weapon by normal humans. The cannon has a super-magazine with 48 "dumb" micro-missiles. The main drawback of the weapon is its high cost, especially for its ammunition.

Weight: 52lbs (23.6kg)

Mega-Damage: 6D6 M.D. to a 3ft (.9m) area.

<u>Rate of Fire</u>: One at a time or volleys of two, three, four, six, or eight micro-missiles. Each volley counts as one melee attack.

Maximum Effective Range: One mile (1.6km) for "dumb" missiles.

Payload: 48 missiles in a super-magazine. Changing magazines takes an entire melee.

Mega-Damage Capacity: 65 M.D.C.

Black Market Cost: 190,000 credits for the system, micro-missiles sold separately.

### NG-I3 Northern Gun Light Ion Rifle

A light, yet dependable ion rifle produced by Northern Gun.

<u>Weight</u>: 15lbs (6.0kg)
<u>Mega-Damage</u>: 3D6 M.D.
<u>Rate of Fire</u>: Aimed, Burst, and Wild; see Modern Weapon Proficiencies.
<u>Maximum Effective Range</u>: 1500ft (457m)
<u>Payload</u>: E-Clip: 10 shots, Long E-Clip: 20 shots, or Power Pack (12lbs/5.44kg, regenerates 4 blasts per hour, costs 70,000 credits): 70 shots
<u>Mega-Damage Capacity</u>: 22 M.D.C.
<u>Black Market Cost</u>: 14,000 credits.

### NG-I6 Northern Gun Heavy Ion Rifle

A heavy-duty ion rifle with good stopping power. Like most Northern Gun weapons, the NG-I6 is rugged and can survive massive amounts of abuse in the field and still work.

<u>Weight</u>: 17lbs (7.71kg)
<u>Mega-Damage</u>: 4D6 M.D.
<u>Rate of Fire</u>: Aimed, Burst, and Wild; see Modern Weapon Proficiencies.
<u>Maximum Effective Range</u>: 1300ft (396m)
<u>Payload</u>: E-Clip: 10 shots, Long E-Clip: 20 shots, or Power Pack (12lbs/5.44kg, regenerates 4 blasts per hour, costs 70,000 credits): 70 shots
<u>Mega-Damage Capacity</u>: 24 M.D.C.
<u>Black Market Cost</u>: 17,000 credits.

### NG-P4 Northern Gun Particle Beam Pistol

This bulky pistol has a short range but packs quite a wallop.

<u>Weight</u>: 8lbs (3.62kg)
<u>Mega-Damage</u>: 4D6 M.D.
<u>Rate of Fire</u>: Aimed, Burst, and Wild; see Modern Weapon Proficiencies.
<u>Maximum Effective Range</u>: 300ft (91.4m)
<u>Payload</u>: E-Clip: 6 shots, Long E-Clip: 9 shots, or Power Pack (5lbs/2.27kg, regenerates 4 blasts per hour, costs 60,000 credits): 42 shots
<u>Mega-Damage Capacity</u>: 14 M.D.C.
<u>Black Market Cost</u>: 12,000 credits.

### NG-P8 Northern Gun Particle Beam Rifle

Like its larger cousin, the NG-P8 is another heavy-duty weapon from Northern Gun. Though it is not as powerful as the NG-P7, this weapon has an increased range, and is not as bulky and awkward.

<u>Weight</u>: 18lbs (8.18kg) <u>Mega-Damage</u>: 6D6 M.D. <u>Rate of Fire</u>: Aimed, Burst, and Wild; see Modern Weapon Proficiencies. <u>Maximum Effective Range</u>: 1600ft (487m) Payload: E-Clip: 10 shots, Long E-Clip: 20 shots, or Power Pack (20lbs/9kg, regenerates 4 blasts per hour, costs 80,000 credits): 65 shots <u>Mega-Damage Capacity</u>: 24 M.D.C. <u>Black Market Cost</u>: 20,000 credits.

### I-14 Ion Pulse Rifle

Like the L-20, the I-14 is a common frontier weapon manufactured by the black market and many different kingdoms across the land. It is a dependable weapon with both single shot and multi-pulse capability.

<u>Weight</u>: 10lbs (4.53kg)
<u>Mega-Damage</u>: 3D6 M.D. per single shot, or 1D4 x 10 per multi-pulse (three simultaneous shots).
<u>Rate of Fire</u>: Standard; see Modern Weapon Proficiencies.
<u>Maximum Effective Range</u>: 1200ft (366m)
<u>Payload</u>: E-Clip: 20 shots, Long E-Clip: 30 shots
<u>Mega-Damage Capacity</u>: 24 M.D.C.
Black Market Cost: 27,000 credits.

### Yautja Weapons

#### Yautja Hunter Spear Staff

The Spear Staff is a six foot long combat weapon used in melee and ritual combat. It has a spear shaped blade on either end that are actually energized with laser beams. It is telescopic and can retract into a foot long rod.

Length: 6ft (1.8m) when full length, 1ft (.3m) when retracted Weight: 6.5lbs (3kg) Mega-Damage: 1D8 M.D.C. Mega-Damage Capacity: 20 M.D.C. Weapon Proficiency: depending on how it is used, WP Staff (*Japan*, pg. 190) or WP Spear (*Japan*, pg. 189)

### Naginta - Yautja Hunter Blade Staff

The Naginta is much like the Spear Staff in that it is a laser-bladed staff. The Yautja Blade Staff has a spear like blade on one end (like the Spear Staff) and a scimitar like bade on the other. It is not retractable. <u>Length</u>: 6.5ft (2m) <u>Weight</u>: 8lbs (3.6kg) <u>Mega-Damage</u>: 2D6 M.D.C. <u>Mega-Damage Capacity</u>: 25 M.D.C. <u>Weapon Proficiency</u>: WP Staff (*Japan*, pg. 190)

#### Yautja Hunter Vibro Disc

The Vibro Disc was designed for throwing or cutting. It is griped with five fingers through holes in the top, and when released, it flies like a frisbee. <u>Diameter</u>: 8.5in (22cm) <u>Weight</u>: 2lbs (.9kg) <u>Mega-Damage</u>: 1D10 M.D.C. <u>Mega-Damage Capacity</u>: 5 M.D.C. <u>Weapon Proficiency</u>: WP Archery & Targeting (*Main Book*, pg. 32) or WP Small Thrown Weapons (*Japan*, pg. 190)

#### Yautja Net Thrower

This cone-like weapon fits in the hand and throws a net on a target. When fired, it automatically wraps a net around the target and renders them immobile.

Length: 6in (16cm) Weight: 2lbs (.9kg) Payload: 1 shot Mega-Damage: 1D4 S.D.C. Mega-Damage Capacity of Net: 8 M.D.C. (super steel fibre) Mega-Damage Capacity of Gun: 14 M.D.C. Weapon Proficiency: WP Revolver (*Main Book*, pg. 32)

#### Wrist Blades

These are the double blades the Yautja wear on each arm. The blades are used to slash and stab and opponent. In the Yautja culture, killing an opponent with the wrist blades is considered the most honourable way to kill. Length: 8in (20cm) Mega-Damage: 1D6+1 M.D.C. Mega-Damage Capacity: 10 M.D.C.

Weapon Proficiency: WP Sword (Main Book, pg. 32)

#### Yautja Dart Thrower

This is a set of wrist blades that can be fired like darts. They are made from super-strong steel and are fired at high velocity. Length: 7.5in (19cm) Weight: the firing mechanism weighs .9lbs (400g), and each dart weighs 1.75oz (50g) Mega-Damage: 1D10 M.D.C. Payload: 2 darts Maximum Effective Range: 350ft (110m) Mega-Damage Capacity: 1 M.D.C.

#### Yautja Wrist Blaster

This is the Yautja's backup weapon, used in case the Burner is not working. The Blaster is mounted on the wrist units along with the darts, blades and net. The Blaster is not as powerful as the shoulder mounted plasma ejector. <u>Weight</u>: 5lbs (2.26kg) <u>Mega-Damage</u>: 4D6 M.D. per shot. <u>Rate of Fire</u>: can fire single shots only <u>Maximum Effective Range</u>: 4000ft (1220m) <u>Payload</u>: effectively unlimited; draws power from the armour <u>Mega-Damage Capacity</u>: 16 M.D.C. <u>Weapon Proficiency</u>: WP Energy Pistol (*Main Book*, pg. 33)

### WI-15 Laser Pistol

One of the few energy weapons produced by Wellington Industries, this sturdy laser pistol performs well under battlefield conditions.

<u>Weight</u>: 4lbs (1.81kg) <u>Mega-Damage</u>: 1D6 M.D. <u>Rate of Fire</u>: Aimed, Burst, and Wild; see Modern Weapon Proficiencies. <u>Maximum Effective Range</u>: 800ft (243m) <u>Payload</u>: E-Clip: 20 shots or Long E-Clip: 30 shots <u>Mega-Damage Capacity</u>: 12 M.D.C. <u>Black Market Cost</u>: 6,500 credits.

### WI-20 Laser Rifle

One of the few energy weapons produced by Wellington Industries, this rugged laser rifle is very dependable under battlefield conditions.

<u>Weight</u>: 14lbs (6.35kg) <u>Mega-Damage</u>: 3D6 M.D. <u>Rate of Fire</u>: Aimed, Burst, and Wild; see Modern Weapon Proficiencies. <u>Maximum Effective Range</u>: 1600ft (487m) <u>Payload</u>: E-Clip: 10 shots or Long E-Clip: 20 shots <u>Mega-Damage Capacity</u>: 24 M.D.C. <u>Black Market Cost</u>: 16,000 credits.

## Advanced/Prototype Weapons List

Manufacturer	Weapon	<u>Caliber</u>	Magazine Capacity	
Hekler and Koch	G11	4.7mm Caseless	50	
Hekiel and Koch	PDW	4.7mm Caseless	50	
FN	P90	5.7x28	50	
Styer	AUS	Flechette	20	
Pancor	Jackhammer	12 gauge	12	
HK/ US.	OICW	5.56x45	20	
	20mm	10	30	

### Assault Rifle List

Manufacturer	Weapon	Caliber	Magazine Capacity	Price
	M16A2	5.56	30	3,000.00
	AR15 (SA)	5.56	30	900.00
Colt	M4	5.56	30	3,200.00
	M4 SOPMOD	5.56	30	5,000.00
	M14	7.62x51	20	1,448.00
	G36K	5.56	30	3,500.00
	HK33	5.56	30	3,200.00
Heckler and Koch	HK53A3	5.56	30	3,150.00
	G3A3	7.62x51	20	2,900.00
	G3KA4	7.62x51	20	2,800.00
	AK-47	7.62x39	30	1,000.00
	AK-74	5.45	30	1,200.00
Kalashnikov	AK-SU	7.62x39	30	500.00
	SKS (SA)	7.62x39	5,30	150.00
	MAK-90	5.56x45	30	200.00
Donotto	AK-107	5.45	30	1,500.00
Beretta	AR-70	5.56	30	2,000.00
Styer	AUG	5.56	30, 42	3,400.00
Enfield	L85A1	5.56	30	3,600.00

IMI	Galil	5.56	30	2,000.00
	Galli	7.62x51	20	1,875.00
	Tavor	5.56	30	2,400.00
	FAL	7.62x51	20, 40	900.00
FN	M-16	5.56	30	3,000.00
Sig	SG-540	5.56	30	3,000.00
Sig	SG-550 SWAT	5.56	90 (30x3)	4,000.00
FAMAS	FAMAS	5.56	30	3,500.00

# **Pistols List**

Manufacturer	Handguns	<u>Caliber</u>	Magazine Capacity	Price
	1911 Mil-spec	.45 acp	7	\$610.00
	1911 Hi-cap	.45 acp	10, 13	\$733.00
Service of ald American	1911 Trophy	.45 acp	8	\$1,149.00
Springfield Armory		.45 acp	7	¢200.00
	1911 Long slide	.45 super	7	\$899.00
	1911 compact	.45 acp	6	\$678.00
	17 "Full-size"	9mm	10, 17, 19	\$490.00
	17L "Longslide"	9mm	10, 17, 19	\$525.00
	34 "Competition"	9mm	10, 17, 19	\$565.00
	19 "semi-compact"	9mm	10, 15, 17	\$490.00
	26 "Baby"	9mm	10, 12	\$470.00
	18 "Select fire"	9mm	17, 19, 31	\$900.00
	20 "full-size"	10mm	10, 15	\$530.00
	29 "Baby"	10mm	10	\$510.00
	22 "Full size"	.40 S&W	10, 15, 17	\$490.00
	24L "Longslide"	.40 S&W	10, 15, 17	\$525.00
Glock	35 "Competition"	.40 S&W	10, 15, 17	\$565.00
	23 "Semi-compact"	.40 S&W	10, 13, 15	\$490.00
	27 "Baby"	.40 S&W	9, 11	\$470.00
	21 "Full-size"	.45 acp	10, 13	\$530.00
	30 "semi-compact"	.45 acp	10, 9	\$530.00
	36 "Baby"	.45 acp	6	\$510.00
	31 "Full-size"	.357 Sig	10, 15, 17	\$490.00
	32 "Semi-compact"	.357 Sig	10, 13, 15	\$490.00
	33 "Baby"	.357 Sig	9, 11	\$470.00
	25 "Full-size"	.380 acp	15 ,17	\$450.00
	28 "Baby"	.380 acp	10, 12	\$420.00
	M9, 92FS	9mm	10, 15	\$549.00
Beretta	96	.40 S&W	10, 11	\$559.00
	98	9x21	10, 15	\$569.00

		9mm	10, 15	\$569.00
	0000 G	.357 Sig	10, 11	\$609.00
	8000 Cougar	.40 S&W	10, 11	\$579.00
		.45 acp	8	\$599.00
	P97	.45 acp	10	\$460.00
	P89	9mm	10	\$430.00
_	P90	.45 acp	10	\$476.00
Ruger	P93	9mm	10	\$445.00
	P94	9mm, 40 S&W	10	\$455.00
	P95	9mm	10	\$338.00
	P220 (Full)	.45 acp	7, 8	\$620.00
		9mm	10, 13	\$645.00
	P226 (Full)	.357 Sig	10, 12	\$645.00
		.40 S&W	10, 12	\$650.00
	P245 (Compact)	.45 acp	8	\$585.00
		9mm	10, 12	\$650.00
	P229 (Compact)	.357 Sig	10, 12	\$650.00
Sigarms		.40 S&W	10, 12	\$650.00
	P232 (Carry)	.380 acp 7		\$449.00
	P239 (Carry)	9mm		
		.357 Sig	7	\$499.00
		.40 S&W	7	\$499.00
	P220S	.45 acp	7	\$700.00
	P229S	.357 Sig 10, 12		\$720.00
		9mm	10, 15	\$579.00
	USP	.40 S&W	10, 13	\$579.00
		.45 acp	10, 12	\$579.00
		9mm	10, 13	\$529.00
		.357 Sig	10, 12	\$529.00
	USP compact	.40 S&W	10, 12	\$529.00
		.45 acp	8	\$529.00
Heckler and Koch	USP Match	.45 acp	10	\$800.00
	USP Expert	.45 acp	10	\$1,270.00
	USP Tactical	.45 acp	10	\$1,000.00
	Mark 23	.45 acp	10	\$2,150.00
	P7M8	9mm	8	\$979.00
	P7PSP	9mm	8	\$1,019.00
	P7M13	9mm	13	\$1,300.00
		9mm	10	\$400.00
	Full Size	.40 S&W	10	\$400.00
		.45 acp	8	\$400.00
Smith & Wesson		9mm	10	\$369.00
	Semi-compact	.40 S&W	10	\$369.00
		.45 acp	8	\$369.00

		.380 acp	8	\$349.00
		9mm	8	\$349.00
	Compact	.40 S&W	7	\$349.00
		.45 acp	6	\$349.00
		9mm	10, 15	\$296.00
	Sigma	.40 S&W	10, 13	\$296.00
		9mm	10, 15	\$619.00
	SW99	.40 S&W	10, 12	\$619.00
		.357 Magnum	9	\$1,199.00
		.44 Magnum	8	\$1,199.00
	Desert Eagle 6'	.50 AE	7	\$1,199.00
		.440 COR_BON	7	\$1,389.00
		.357 Magnum	9	\$1,299.00
		.44 Magnum	8	\$1,299.00
	Desert Eagle 10'	.50 AE	7	\$1,299.00
		.440 COR_BON	7	\$1,429.00
Magnum Research		9mm	10	\$449.00
6	Baby Eagle Std.	.40 S&W	10	\$449.00
	Semi-compact	9mm	10	\$449.00
		.40 S&W	10	\$449.00
		.45 acp	8	\$499.00
	Compact	9mm	10	\$449.00
		.40 S&W	10	\$449.00
	Polymer	9mm	10	\$569.00
		.40 S&W	10	\$569.00
	P99	9mm	10, 16	\$679.00
		9x21	10,16	\$679.00
		.40 S&W	10, 12	\$679.00
	PPK/S	.380 acp	7	\$449.00
		.32 acp	8	\$449.00
		.380 acp	6	\$470.00
Walther	PPK	.32 acp	7	\$450.00
		.22LR	6	\$369.00
	TPH	.25 acp	6	\$369.00
	P5	9mm	8	\$690.00
	P88 C	9mm	10	\$999.00
	PP	.380 acp	7	\$299.00
	M9	9mm	10, 14	\$549.00
Steyr	M40	.40 S&W	10, 12	\$600.00
	M357	.357 Sig	10, 12	\$629.00
		9mm	10, 12	\$850.00
	P-series	.40 S&W	10, 16	\$799.00
Para Ordance				
Para Ordance		.45 acp	10 - 14	\$799.00

		.45 acp	10 - 14	\$899.00
		9mm	10, 18	\$850.00
	LDA Double	.40 S&W	10, 16	\$775.00
		.45 acp	10, 14	\$775.00
	1991A1 Milspec	.45 acp	7	\$500.00
	1991 Commander	.45 acp	7	\$750.00
Colt	1991 compact	.45 acp	6	\$525.00
Con	Defender	.45 acp	7	\$525.00
	Gold Cup trophy	.45 acp	7,8	\$899.00
	Gov't Combat ed.	.45 acp	8	\$850.00
Drouming	Hi Power	9mm	10	\$710.00
Browning	ni rowei	.40 S&W	10	\$710.00
FN	Five-seveN	5.7x28mm	20	\$845.00
L1N	Forty-Nine	.40 S&W	10	\$450.00

# **Rifles List**

Manufacturer	Weapon	Caliber	Magazine Capacity	Price
		.223 Rem (5.56x45)	4	\$759.00
Reminton	700 VS	.308 (7.62x51)	4	\$759.00
		.300 Win Mag.	3	\$759.00
	10ED 110ED	.223 Rem (5.56x45)	4	\$479.00
	10FP, 110FP	.308 (7.62x51)	4	\$479.00
		.30-06 Springfield	4	\$1,100.00
Savage	12VSS (Package)	7mm Rem. Mag	3	\$1,100.00
		.300 Win Mag.	3	\$1,100.00
		7mm-08	4	\$513.00
	10FCM "Scout"	.308 (7.62x51)	4	\$513.00
	J.C. Scout	.308 (7.62x51)	5, 10 (box)	\$2,149.00
Styer	SSG 69	.308 (7.62x51)	5 (box)	\$2,195.00
	SSG PIV (urban)	.308 (7.62x51)	5 (box)	\$2,660.00
	TRG 42	.308 (7.62x51)	5 (box)	\$2,500.00
Sako		.300 Win Mag.	5 (box)	\$2,600.00
		.338 Laupa	5 (box)	\$3,000.00
	PSG-1 (SA)	.308 (7.62x51)	5, 20 (box)	\$14,700.00
Heckler and Koch	MSG-90 (SA)	.308 (7.62x51)	5, 20 (box)	\$8,000.00
	SL-8 (SA)	.308 (7.62x51)	10 (box)	\$1,500.00
XX7 - 1/1		.300 Win Mag.	10 (box)	\$18,000.00
Walther	WA2000	.308 (7.62x51)	10 (box)	\$16,000.00
	SVD (SA)	7.62x54 Russian	10 (box)	\$1,700.00
Dragonuv	CV 09	7.62x54 Russian	10 (box)	\$2,500.00
	SV-98	.308 (7.62x51)	10 (box)	\$2,500.00
Sig-sauer	Sig 550 (SA)	.223 Rem (5.56x45)	30 (box)	\$7,000.00

Acc. Int'l	L96A1	.308 (7.62x51)	5	\$3,800.00
	L90AI	.300 Win Mag.	5	\$4,200.00
Barrett	Light .50 (SA)	.50 BMG	10 (box)	\$6,750.00
Darrett	Light .338	.338 Laupa Mag.	10 (box)	\$7,000.00
Springfield Armony	M21 (SA)	.308 (7.62x51)	20 (box)	\$2,975.00
Springfield Armory	M1A scout (SA)	.308 (7.62x51)	20 (box)	\$1,529.00
US Marines	M24	.300 Win Mag.	5	\$2,569.00
	M40A1	.308 (7.62x51)	5	\$2,105.00
Stoner	SR-25 (SA)	.308 (7.62x51)	20 (box)	\$5,600.00
	SR-25SD (SA)	.300 Whisper	20 (box)	\$5,700.00

# Squad Support Weapon List

Manufacturer	Weapon	Caliber	Magazine Capacity	Price
Colt	M16A2 LSW	5.56	100	\$3,500.00
Coll	M-60	7.62	Belt	\$6,000.00
FN	M249 SAW	5.56	Belt	\$8,000.00
ΓIN	M249 SPW	5.56	200	\$8,500.00
	21E	5.56	Belt	\$7,500.00
H/K	23E	7.62	Belt	\$7,500.00
Kalashnikov	RPD	7.62 Russian	200	\$2,900.00
Browning	M1	.50 BMG	Belt	\$9,000.00
General Electric	M134 Gatling Gun	7.62	Belt, drum	\$125,000.00

# Submachinegun List

Manufacturer	Weapon	Caliber	Magazine Capacity	Price
	MP-5	9mm	30	\$7,000.00
	MP-5SD	9mm SS	30	\$8,000.00
Hekler and Koch	MP-5 PDW	9mm	30	\$6,500.00
Tiekiel and Koch	MP-10	10mm	30	\$7,100.00
	MP-40	.40 cal	30	\$7,050.00
	UMP-45	.45 acp	25	\$7,500.00
Colt	AR-9	9mm	30	\$3,500.00
IMI	Uzi	9mm	25	\$699.00
	Micro-uzi	9mm	15	\$500.00
Ingram	MAC-10	.45 acp	30	\$1,000.00
	MAC-9	9mm	30	\$995.00
Styer	AUG-9	9mm	30	\$3,200.00

# Shotgun List

Manufacturer	Weapon (action)	Gauge/Chamber	Magazine Capacity	Price
	M1 Tactical (s)	12 / 3"	7	\$890.00
	M1 M Tactical (s)	12 / 3"	7	\$1,100.00
Benelli	M1 Practical (s)	12 / 3"	10	\$1,300.00
Benem	M1 Entry	12 / 3"	6	\$900.00
	M3 Convertible (s/p)	12 / 3"	7	\$1,199.00
	Nova (p)	12 / 3.5"	6, 5, 4	\$699.00
	870 (p)	12 / 3"	4	\$499.00
Reminton	870 super	12 / 3.5"	4, 3	\$550.00
Kemmon	870 Marine Magnum	12 / 3"	7	\$700.00
	870 Defender	12 / 3"	5	\$400.00
Beretta	1201 FP	12 / 3"	6	\$699.00
Winchester	1300 Defender	12 / 3"	8	\$400.00
winchester	1300 Marine	12 / 3"	6	\$400.00
Mossberg	Model 500	12 / 3"	9	\$360.00
wiossberg	Model 590	12 / 3"	9	\$510.00
Franchi	SPAS-12 (f/p)	12 / 2.75"	9	\$1,500.00
Ганст	SPAS-15 (S)	12 / 3"	8 (box)	\$995.00
	Standard	12 / 3"	7	\$995.00
	Border Patrol	12 / 3"	7	\$790.00
Scattergun	Professional	12 / 3"	6	\$1,020.00
Technology	Entry	12 / 3"	5	\$1,050.00
	K-9 (S)	12 / 3"	7	\$1,195.00
	SWAT (s)	12 / 3"	6	\$1,450.00