

Conversions by Gurth

Table of Contents

		Pursuit Security, Incorporated Beanbag Gun	14
TABLE OF CONTENTS	iii	Pursuit Security, Incorporated Stundart Pistol	14
Production	vi	Pursuit Security, Incorporated Webgun	14
Conversions & Writing	vi	Carbosteel Wire Net	14
Picture of Rogue	vi	FEN Dz-55 Det-Web	14
Front Cover Art	vi	Skunker™	14
An Important Message	vi	Streettech "Burst"	14
THE EDITOR SAYS	7	Techtronica Black-Zap Glove	14
SOME NOTES	8	Techtronica M40 "Pulse Rifle"	14
MELEE WEAPONS	9	Techtronica Model 009 Volt Pistol	15
Basic Melee Weapons	9	Tsunami Arms "Airhammer" Air Pistol	15
Bayonet/Survival Knife	9	Solo Model	15
Entrenching Tool	9	Security Model	15
Excalibur Nightstick	9	Kendachi Fragmentation Flechette	15
IMI "Chainknife"	9	Flechette	15
Kendachi M-33 Powersword	9	JellSluggs	15
Kendachi Mono-Two	9	Gas	15
Kendachi MonoKatana®	9	Practice	16
Kendachi Monoknife®	9	Tsunami Arms Underbarrel Capacitor Lasers	16
Kendachi Monosword Cane	10	UrbanTech "Lance" Mini-Missile	16
Kendachi Monowhip	10	PISTOLS	16
Mystic Technologies Spring Knife	10	LIGHT HANDGUNS	16
Mystic Technologies Nunchaku/Blade	10	Astra Style-6	16
Nomad Smartwhip	10	BudgetArms C-13	16
SPM-1 Battleglove	10	Dai Lung Cybermag 15	16
Slamdance, Inc. Spawnblade	10	Federated Arms X-22	16
Utility Sword/Machete	10	Federated Arms X-38	16
ARCHERY BOWS	10	Towa Manufacturing Type-12 Police Pistol	16
Arasaka Arms Half-Bow	10	MEDIUM HANDGUNS	10
	10	Arasaka WSA Autopistol	17
Eagletech "Bearcat" Self Bow	10	BudgetArms C-41	17
Eagletech "Tigercat" Compound Bow		BudgetArms Laser-Niner	17
Eagletech "Tomcat" Compound Bow	11 11	Beretta M97P	17
Eagletech "Wildcat" Sport Bow	11	CCMMC Goaxing Xiuxi CM-3	17
CROSSBOWS		Colt Alpha-Omega Competition Pistol	17
Eagletech "Arbelest" Crossbow	11	Colt Enforcement 10 Sidearm	17
Eagletech "Handbow" Crossbow	11		17
Eagletech "Scorpion" Crossbow	11	Dai Lung Streetmaster	17
Eagletech "Stryker" Crossbow	11	FN Browning "3-Spot" Machine Pistol	
Nomad Hand Crossbow	11	Federated Arms X-9mm	17
EXOTIC WEAPONS	11	Fashion Gun 9	17
APEX Mobile Point Defense System	11	Goncz-Taurus Pistol	18
Arasaka "Nauseator" Riot-Control Device	12	Standard Version	18
Arasaka Restraint Caster	12	Selective-Fire Version	18
Arasaka WXA Computer-Aimed Weapon	12	Glock Thirty Machine Pistol	18
Avante P-1135 Needlegun	12	Hammer M-11 Bolt Pistol	18
Dynatech Industries Hand Taser	12	IMI Gamad	18
Enertex AKM Power Squirt	12	Kang Tao Type 97	18
Kendachi Dragon	12	LeRoi Maxi-10	18
Kendachi Monowire	12	Militech Arms Avenger	18
Malorian Arms Sliver Gun	13	Militech Black Widow Flechette Pistol	18
Militech Electronics LaserCannon	13	Militech Silver Shadow Flechette Pistol	18
Militech Electronics Taser	13	Nomad .357 Magnum Autoloader	18
Militech Electronics Taser II™	13	Nomad .357 Magnum Revolver	18
Mitsubishi Taser	13	Sci Fi Starrior 4	18
Mystic Technologies Arrow Gun	13	Stein & Wasserman "Tri-Star" Revolver	19
Nelson "Wombat" Airpistol	13	Sternmeyer P-41 Autoloading Pistol	19
Nomad Boomerang	13	Stolbovoy St-2 Pistol	19
Nomad Pneumatic Bolt Gun	13	Surprising Stranger	19
Nomad Sling	13	Teen Dreem	19
Petrochem Drug-A-Thug™	13	Texas Arms Model-351 Gyrojet Pistol	19

Towa Manufacturing Type-13 Police Pistol	19
Towa Manufacturing Type-14 Police Pistol	19
Tsunami Express Racegun	19
Wondernines	19
HEAVY HANDGUNS	19
BudgetArms Auto-3	19
Dai Lung Magnum	19
Espinoza One Shot	20
Malorian Arms Heavy Flechette Pistol	20
Mustang Arms "Mark II"	20
Nova Model 338 Citygun	20
Nova Model 757 Cityhunter Stein & Wasserman Bi-Power Handcannon	20
	20
SternMeyer P-35 Tsunami Arms "Raimei" Ramjet Pistol	20 20
VERY HEAVY HANDGUNS	20
454 Magnum Disposable	20
Ameritech Magnum	20
Armalite 44	21
Colt AMT Model 2000	21
Constitution Arms Multi-Ammunition Pistol	21
Federated Arms 454 DA "Super Chief"	21
Malorian Arms 3516	21
Militech .477 Boomer Buster	21
Nomad .44 Magnum Revolver	21
Nova Arms Plasmatic™ Revolvers	21
Nova Arms "Stallone" .357 Plasmatic™ Magnum	21
Nova Arms "Bronson" .41 Plasmatic™ Magnum	21
Nova Arms "Eastwood" .44 Plasmatic™ Magnum	21
Nova Arms "Arno" .454 Plasmatic™ Magnum	22
Royal Enfield Ordnance Spitfire 12mm Battle Pistol	22
SUBMACHINE GUNS	22
LIGHT SMGs	22
Federated Arms Tech-Assault	22
Federated Arms Tech-Assault II	22
Heckler & Koch MPK-9	22
Heckler & Koch MPK-9 Militech Mini-Gat Machine Carbine	22 22
Heckler & Koch MPK-9 Militech Mini-Gat Machine Carbine Setsuko-Arasaka "PMS" Advanced Sub-Machine Gun	22 22 22 22
Heckler & Koch MPK-9 Militech Mini-Gat Machine Carbine Setsuko-Arasaka "PMS" Advanced Sub-Machine Gun Suranam Machine Pistol	22 22 22 22 22
Heckler & Koch MPK-9 Militech Mini-Gat Machine Carbine Setsuko-Arasaka "PMS" Advanced Sub-Machine Gun Suranam Machine Pistol Uzi Miniauto 9	22 22 22 22 22 22
Heckler & Koch MPK-9 Militech Mini-Gat Machine Carbine Setsuko-Arasaka "PMS" Advanced Sub-Machine Gun Suranam Machine Pistol Uzi Miniauto 9 MEDIUM SMGs	22 22 22 22 22 22 22 22 23
Heckler & Koch MPK-9 Militech Mini-Gat Machine Carbine Setsuko-Arasaka "PMS" Advanced Sub-Machine Gun Suranam Machine Pistol Uzi Miniauto 9 MEDIUM SMGs Arasaka WMA "Minami 10"	22 22 22 22 22 22 23 23 23
Heckler & Koch MPK-9 Militech Mini-Gat Machine Carbine Setsuko-Arasaka "PMS" Advanced Sub-Machine Gun Suranam Machine Pistol Uzi Miniauto 9 MEDIUM SMGs Arasaka WMA "Minami 10" Silenced Model	22 22 22 22 22 22 23 23 23 23
Heckler & Koch MPK-9 Militech Mini-Gat Machine Carbine Setsuko-Arasaka "PMS" Advanced Sub-Machine Gun Suranam Machine Pistol Uzi Miniauto 9 MEDIUM SMGs Arasaka WMA "Minami 10" Silenced Model Beretta M-24 Advanced Submachine Gun	22 22 22 22 22 23 23 23 23 23 23
Heckler & Koch MPK-9 Militech Mini-Gat Machine Carbine Setsuko-Arasaka "PMS" Advanced Sub-Machine Gun Suranam Machine Pistol Uzi Miniauto 9 MEDIUM SMGs Arasaka WMA "Minami 10" Silenced Model Beretta M-24 Advanced Submachine Gun Heckler & Koch MP-2013	22 22 22 22 22 23 23 23 23 23 23 23
Heckler & Koch MPK-9 Militech Mini-Gat Machine Carbine Setsuko-Arasaka "PMS" Advanced Sub-Machine Gun Suranam Machine Pistol Uzi Miniauto 9 MEDIUM SMGs Arasaka WMA "Minami 10" Silenced Model Beretta M-24 Advanced Submachine Gun Heckler & Koch MP-2013 IMI "Gamdaii"	22 22 22 22 23 23 23 23 23 23 23 23 23 2
Heckler & Koch MPK-9 Militech Mini-Gat Machine Carbine Setsuko-Arasaka "PMS" Advanced Sub-Machine Gun Suranam Machine Pistol Uzi Miniauto 9 MEDIUM SMGs Arasaka WMA "Minami 10" Silenced Model Beretta M-24 Advanced Submachine Gun Heckler & Koch MP-2013 IMI "Gamdaii" Malorian Arms Sub-Flechette Gun	22 22 22 22 22 23 23 23 23 23 23 23
Heckler & Koch MPK-9 Militech Mini-Gat Machine Carbine Setsuko-Arasaka "PMS" Advanced Sub-Machine Gun Suranam Machine Pistol Uzi Miniauto 9 MEDIUM SMGs Arasaka WMA "Minami 10" Silenced Model Beretta M-24 Advanced Submachine Gun Heckler & Koch MP-2013 IMI "Gamdaii" Malorian Arms Sub-Flechette Gun Militech-10 Submachinegun	22 22 22 22 23 23 23 23 23 23 23 23 23 2
Heckler & Koch MPK-9 Militech Mini-Gat Machine Carbine Setsuko-Arasaka "PMS" Advanced Sub-Machine Gun Suranam Machine Pistol Uzi Miniauto 9 MEDIUM SMGs Arasaka WMA "Minami 10" Silenced Model Beretta M-24 Advanced Submachine Gun Heckler & Koch MP-2013 IMI "Gamdaii" Malorian Arms Sub-Flechette Gun	22 22 22 22 22 23 23 23 23 23 23 23 23 2
Heckler & Koch MPK-9 Militech Mini-Gat Machine Carbine Setsuko-Arasaka "PMS" Advanced Sub-Machine Gun Suranam Machine Pistol Uzi Miniauto 9 MEDIUM SMGs Arasaka WMA "Minami 10" Silenced Model Beretta M-24 Advanced Submachine Gun Heckler & Koch MP-2013 IMI "Gamdaii" Malorian Arms Sub-Flechette Gun Militech-10 Submachinegun Militech Viper Submachinegun	22 22 22 22 22 23 23 23 23 23 23 23 23 2
Heckler & Koch MPK-9 Militech Mini-Gat Machine Carbine Setsuko-Arasaka "PMS" Advanced Sub-Machine Gun Suranam Machine Pistol Uzi Miniauto 9 MEDIUM SMGs Arasaka WMA "Minami 10" Silenced Model Beretta M-24 Advanced Submachine Gun Heckler & Koch MP-2013 IMI "Gamdaii" Malorian Arms Sub-Flechette Gun Militech-10 Submachinegun Militech Viper Submachinegun Mustang Arms ARS-5C Submachinegun	22 22 22 22 23 23 23 23 23 23 23 23 23 2
Heckler & Koch MPK-9 Militech Mini-Gat Machine Carbine Setsuko-Arasaka "PMS" Advanced Sub-Machine Gun Suranam Machine Pistol Uzi Miniauto 9 MEDIUM SMGs Arasaka WMA "Minami 10" Silenced Model Beretta M-24 Advanced Submachine Gun Heckler & Koch MP-2013 IMI "Gamdaii" Malorian Arms Sub-Flechette Gun Militech-10 Submachinegun Militech Viper Submachinegun Mustang Arms ARS-5C Submachinegun "Sten"	22 22 22 22 23 23 23 23 23 23 23 23 23 2
 Heckler & Koch MPK-9 Militech Mini-Gat Machine Carbine Setsuko-Arasaka "PMS" Advanced Sub-Machine Gun Suranam Machine Pistol Uzi Miniauto 9 MEDIUM SMGs Arasaka WMA "Minami 10" Silenced Model Beretta M-24 Advanced Submachine Gun Heckler & Koch MP-2013 IMI "Gamdaii" Malorian Arms Sub-Flechette Gun Militech-10 Submachinegun Militech Viper Submachinegun Mustang Arms ARS-5C Submachinegun "Sten" Stolbovoy StS Submachinegun 	22 22 22 22 23 23 23 23 23 23 23 23 23 2
 Heckler & Koch MPK-9 Militech Mini-Gat Machine Carbine Setsuko-Arasaka "PMS" Advanced Sub-Machine Gun Suranam Machine Pistol Uzi Miniauto 9 MEDIUM SMGs Arasaka WMA "Minami 10" Silenced Model Beretta M-24 Advanced Submachine Gun Heckler & Koch MP-2013 IMI "Gamdaii" Malorian Arms Sub-Flechette Gun Militech-10 Submachinegun Militech Viper Submachinegun Mustang Arms ARS-5C Submachinegun "Sten" Stolbovoy StS Submachinegun HEAVY SMGs CCMMC Tuzi-7 Chadran Arms City Reaper 	22 22 22 22 23 23 23 23 23 23 23 23 23 2
 Heckler & Koch MPK-9 Militech Mini-Gat Machine Carbine Setsuko-Arasaka "PMS" Advanced Sub-Machine Gun Suranam Machine Pistol Uzi Miniauto 9 MEDIUM SMGs Arasaka WMA "Minami 10" Silenced Model Beretta M-24 Advanced Submachine Gun Heckler & Koch MP-2013 IMI "Gamdaii" Malorian Arms Sub-Flechette Gun Militech Viper Submachinegun Mustang Arms ARS-5C Submachinegun "Sten" Stolbovoy StS Submachinegun HEAVY SMGs CCMMC Tuzi-7 Chadran Arms City Reaper Heckler & Koch MPK-11 	22 22 22 22 23 23 23 23 23 23 23 23 23 2
 Heckler & Koch MPK-9 Militech Mini-Gat Machine Carbine Setsuko-Arasaka "PMS" Advanced Sub-Machine Gun Suranam Machine Pistol Uzi Miniauto 9 MEDIUM SMGs Arasaka WMA "Minami 10" Silenced Model Beretta M-24 Advanced Submachine Gun Heckler & Koch MP-2013 IMI "Gamdaii" Malorian Arms Sub-Flechette Gun Militech-10 Submachinegun Militech Viper Submachinegun Mustang Arms ARS-5C Submachinegun "Sten" Stolbovoy StS Submachinegun HEAVY SMGs CCMMC Tuzi-7 Chadran Arms City Reaper Heckler & Koch MPK-11 Heckler & Koch MPK-2020 SMG 	22 22 22 23 23 23 23 23 23 23 23 23 23 2
 Heckler & Koch MPK-9 Militech Mini-Gat Machine Carbine Setsuko-Arasaka "PMS" Advanced Sub-Machine Gun Suranam Machine Pistol Uzi Miniauto 9 MEDIUM SMGs Arasaka WMA "Minami 10" Silenced Model Beretta M-24 Advanced Submachine Gun Heckler & Koch MP-2013 IMI "Gamdaii" Malorian Arms Sub-Flechette Gun Militech Viper Submachinegun Mustang Arms ARS-5C Submachinegun "Sten" Stolbovoy StS Submachinegun HEAVY SMGs CCMMC Tuzi-7 Chadran Arms City Reaper Heckler & Koch MPK-11 Heckler & Koch MPK-2020 SMG Ingram MAC 14 	22 22 22 23 23 23 23 23 23 23 23 23 23 2
 Heckler & Koch MPK-9 Militech Mini-Gat Machine Carbine Setsuko-Arasaka "PMS" Advanced Sub-Machine Gun Suranam Machine Pistol Uzi Miniauto 9 MEDIUM SMGs Arasaka WMA "Minami 10" Silenced Model Beretta M-24 Advanced Submachine Gun Heckler & Koch MP-2013 IMI "Gamdaii" Malorian Arms Sub-Flechette Gun Militech-10 Submachinegun Militech Viper Submachinegun Mustang Arms ARS-5C Submachinegun "Sten" Stolbovoy StS Submachinegun HEAVY SMGs CCMMC Tuzi-7 Chadran Arms City Reaper Heckler & Koch MPK-11 Heckler & Koch MPK-2020 SMG Ingram MAC 14 Sternmeyer SMG-21 	22 22 22 22 23 23 23 23 23 23 23 23 23 2
Heckler & Koch MPK-9 Militech Mini-Gat Machine Carbine Setsuko-Arasaka "PMS" Advanced Sub-Machine Gun Suranam Machine Pistol Uzi Miniauto 9 MEDIUM SMGs Arasaka WMA "Minami 10" Silenced Model Beretta M-24 Advanced Submachine Gun Heckler & Koch MP-2013 IMI "Gamdaii" Malorian Arms Sub-Flechette Gun Militech-10 Submachinegun Militech Viper Submachinegun Mustang Arms ARS-5C Submachinegun "Sten" Stolbovoy StS Submachinegun HEAVY SMGs CCMMC Tuzi-7 Chadran Arms City Reaper Heckler & Koch MPK-11 Heckler & Koch MPK-2020 SMG Ingram MAC 14 Sternmeyer SMG-21 SHOTGUNS	22222222222222222222222222222222222222
 Heckler & Koch MPK-9 Militech Mini-Gat Machine Carbine Setsuko-Arasaka "PMS" Advanced Sub-Machine Gun Suranam Machine Pistol Uzi Miniauto 9 MEDIUM SMGs Arasaka WMA "Minami 10" Silenced Model Beretta M-24 Advanced Submachine Gun Heckler & Koch MP-2013 IMI "Gamdaii" Malorian Arms Sub-Flechette Gun Militech-10 Submachinegun Militech Viper Submachinegun Mustang Arms ARS-5C Submachinegun "Sten" Stolbovoy StS Submachinegun HEAVY SMGS CCMMC Tuzi-7 Chadran Arms City Reaper Heckler & Koch MPK-11 Heckler & Koch MPK-2020 SMG Ingram MAC 14 Sternmeyer SMG-21 SHOTGUNS Arasaka WCAA "Rapid Assault Shot 12" 	22222222222222222222222222222222222222
Heckler & Koch MPK-9 Militech Mini-Gat Machine Carbine Setsuko-Arasaka "PMS" Advanced Sub-Machine Gun Suranam Machine Pistol Uzi Miniauto 9 MEDIUM SMGs Arasaka WMA "Minami 10" Silenced Model Beretta M-24 Advanced Submachine Gun Heckler & Koch MP-2013 IMI "Gamdaii" Malorian Arms Sub-Flechette Gun Militech-10 Submachinegun Militech-10 Submachinegun Mustang Arms ARS-5C Submachinegun "Sten" Stolbovoy StS Submachinegun HEAVY SMGs CCMMC Tuzi-7 Chadran Arms City Reaper Heckler & Koch MPK-11 Heckler & Koch MPK-2020 SMG Ingram MAC 14 Sternmeyer SMG-21 SHOTGUNS Arasaka WCAA "Rapid Assault Shot 12" CCMMC Qi-15	22222222222222222222222222222222222222
 Heckler & Koch MPK-9 Militech Mini-Gat Machine Carbine Setsuko-Arasaka "PMS" Advanced Sub-Machine Gun Suranam Machine Pistol Uzi Miniauto 9 MEDIUM SMGs Arasaka WMA "Minami 10" Silenced Model Beretta M-24 Advanced Submachine Gun Heckler & Koch MP-2013 IMI "Gamdaii" Malorian Arms Sub-Flechette Gun Militech-10 Submachinegun Mustang Arms ARS-5C Submachinegun "Sten" Stolbovoy StS Submachinegun HEAVY SMGS CCMMC Tuzi-7 Chadran Arms City Reaper Heckler & Koch MPK-11 Heckler & Koch MPK-2020 SMG Ingram MAC 14 Sternmeyer SMG-21 SHOTGUNS Arasaka WCAA "Rapid Assault Shot 12" CCMMC Qi-15 Constitution Arms Hurricane Assault Weapon 	22222222222222222222222222222222222222
Heckler & Koch MPK-9 Militech Mini-Gat Machine Carbine Setsuko-Arasaka "PMS" Advanced Sub-Machine Gun Suranam Machine Pistol Uzi Miniauto 9 MEDIUM SMGs Arasaka WMA "Minami 10" Silenced Model Beretta M-24 Advanced Submachine Gun Heckler & Koch MP-2013 IMI "Gamdaii" Malorian Arms Sub-Flechette Gun Militech-10 Submachinegun Militech-10 Submachinegun Militech Viper Submachinegun Mustang Arms ARS-5C Submachinegun "Sten" Stolbovoy StS Submachinegun HEAVY SMGS CCMMC Tuzi-7 Chadran Arms City Reaper Heckler & Koch MPK-11 Heckler & Koch MPK-2020 SMG Ingram MAC 14 Sternmeyer SMG-21 SHOTGUNS Arasaka WCAA "Rapid Assault Shot 12" CCMMC Qi-15 Constitution Arms Hurricane Assault Weapon Enfield-Ubichi LastChance	22222222222222222222222222222222222222
 Heckler & Koch MPK-9 Militech Mini-Gat Machine Carbine Setsuko-Arasaka "PMS" Advanced Sub-Machine Gun Suranam Machine Pistol Uzi Miniauto 9 MEDIUM SMGs Arasaka WMA "Minami 10" Silenced Model Beretta M-24 Advanced Submachine Gun Heckler & Koch MP-2013 IMI "Gamdaii" Malorian Arms Sub-Flechette Gun Militech-10 Submachinegun Mustang Arms ARS-5C Submachinegun "Sten" Stolbovoy StS Submachinegun HEAVY SMGS CCMMC Tuzi-7 Chadran Arms City Reaper Heckler & Koch MPK-2020 SMG Ingram MAC 14 Sternmeyer SMG-21 SHOTGUNS Arasaka WCAA "Rapid Assault Shot 12" CCMMC Qi-15 Constitution Arms Hurricane Assault Weapon Enfield-Ubichi LastChance Luigi Franchi 	22 24 <td< td=""></td<>
Heckler & Koch MPK-9 Militech Mini-Gat Machine Carbine Setsuko-Arasaka "PMS" Advanced Sub-Machine Gun Suranam Machine Pistol Uzi Miniauto 9 MEDIUM SMGs Arasaka WMA "Minami 10" Silenced Model Beretta M-24 Advanced Submachine Gun Heckler & Koch MP-2013 IMI "Gamdaii" Malorian Arms Sub-Flechette Gun Militech-10 Submachinegun Militech-10 Submachinegun Militech Viper Submachinegun Mustang Arms ARS-5C Submachinegun "Sten" Stolbovoy StS Submachinegun HEAVY SMGS CCMMC Tuzi-7 Chadran Arms City Reaper Heckler & Koch MPK-11 Heckler & Koch MPK-2020 SMG Ingram MAC 14 Sternmeyer SMG-21 SHOTGUNS Arasaka WCAA "Rapid Assault Shot 12" CCMMC Qi-15 Constitution Arms Hurricane Assault Weapon Enfield-Ubichi LastChance	22222222222222222222222222222222222222

Military M-12 Close Assault Weapon	25
Militech Bulldog Compact Assault Shotgun	25
Militech Crusher SSG	25
Militech Military/Police Shotgun	25
10 gauge model	25
12 gauge model	25
Mustang Arms Close-Control 20	25
Mustang Arms "Raider" Riot Shotgun	25
Sternmeyer Stakeout 10	25
Tsunami Arms "Ragnarok" Close Assault Weapon	26
ASSAULT RIFLES	26
AKR-20 Medium Assault	26
Arasaka WAA Bullpup Assault Weapon	26
CCMMC Jinhua M-9 Chadren Arma Iumpia Baanar	26
Chadran Arms Jungle Reaper	26
Colt M-18 Assault Weapon	26 26
Darra-Polytechnic M-9 Assault Rifle	20 26
FN-RAL Heavy Assault Rifle Federated Arms Light Assault 15	20 26
Fábrica de Armes M-2012	20 26
Kalashnikov A-80 Heavy Assault Rifle	20 27
Militech Dragon Light Assault Weapon	27
Militech M-31a1 Advanced Infantry Combat Weapon	27
Militech Mk IV Assault Weapon (Revised)	27
Militech Ronin Light Assault	27
Royal Enfield Ordnance Liquid Propellant Assault Rif	
Sternmeyer M95A4 (CG-13B) Assault Weapon	27
Stolbovoy St-5 Assault Rifle	27
Towa Manufacturing Type-20 Advanced Infantry Com	
Weapon	27
Towa Manufacturing Type-99 Assault Rifle	27
SNIPER RIFLES	28
Arasaka WSSA Sniper System	28
Barrett M-90 Sniper Rifle	28
Barrett-Arasaka Light-20	28
FR-F6	28
Nomad 15mm "Long Rifle"	28
Remington Gyro-Sniper Rifle	28
Towa Manufacturing Type-00-Kai	28
OTHER RIFLES	29
Heckler & Koch HK77UK	29
Hughes Rocket Rifle	29
M-99 EVAW	29
Militech Cyborg Rifle	29
Militech Ninja	29
Nomad .357 Magnum Automatic Carbine	29
Nomad .357 Magnum Lever-Action Carbine	29
Nomad .44 Magnum Lever-Action Carbine	29
Nomad 7.62mm Bolt-Action Rifle	29
Nomad "Personal Weapon" Derivatives	29
Polymer One-Shot Cannon	30
Stein & Wasserman Model F "Cyborg Assault" Weap	on
System	30
Tsunami Arms Ramjet Rifle	30
MACHINE GUNS	30
Constitution Arms Cyclone Squad Support Weapon	30
Constitution Arms Deluge Crowd Control Weapon	30
Dover GA-1112 Autogun	30
FN MG-6 "One-on-One"	
Fábrica de Armes M-2012HB SAW	30
Heckler & Koch G-6 Advanced Squad Automatic	30 30
	30 30 30
M2A5 Browning .50cal HMG	30 30 30 31
M-60D Medium Machine Gun	30 30 30 31 31
M-60D Medium Machine Gun Militech High Power 15	30 30 30 31 31 31
M-60D Medium Machine Gun Militech High Power 15 Militech M-232 Squad Assault/Automatic Weapon	30 30 30 31 31 31 31 31
M-60D Medium Machine Gun Militech High Power 15	30 30 30 31 31 31

Sternmeyer M-5A Squad Automatic Weapon	31
Towa Manufacturing Type-8 Medium Machine Gun	31
HEAVY WEAPONS	31
60mm Light Mortar	31
Colt-Mauser M2X Cannon	31
Commercial Grenade Launchers	31
Kenshiri-Adachi F-253 Flamethrower	32
Light Anti-tank Weapons	32
LAW HLAW	32 32
M-32 Automatic Grenade Launcher	32 32
M-32 Automatic Grenade Launcher M-205 Grenade Launcher	32
M-203 Grenade Launcher M-212 Grenade Launcher	32
Militech AM-3 "Anti-Matter Rifle"	32
Militech "Cowboy" U-55 Grenade Launcher	32
Militech Hotshot L-ATGM	32
Militech Mini-Grenade Launcher	33
Pump	33
Drum	33
Militech RPG-A Grenade Launcher	33
Militech Scorpion 16 Surface-To-Air Missile	33
Militech Urban Missile Launcher	33
Underbarrel Missile Pod	33
Rhinemetall EMG-85 Kinetic Energy Railgun	33
Rostovic Wrist Racate	33
Royal Enfield Ordnance 25mm Cockerill	33
Towa Manufacturing Type-9 Grenade Launcher	33
Tsunami Arms Type-17 Anti-Armor Rifle	33
Tsunami Arms Type-18 Automatic Grenade Launcher	
'BORG WEAPONS 'BORG WEAPON RECOIL RULES	34 34
Arasaka "Pocket Tsunami" Grenade Launcher	34 35
Arasaka "Rage" Submachinegun	35
Generic Full 'Borg Weapons	35
Magnum Opus "Big Government"	35
"Pistol"	35
Caseless "SMG"	35
12.7mm "Assault Rifle"	35
14.5mm "Assault Rifle"	35
HiVel Caseless Auto-GL	35
Magnum Opus "Hellbringer" Revolver	35
Malorian 3600 Super-SMG	35
SlamDance, Inc. Hyper-Hammer	35
Tsunami Arms Helix	35
United Armaments CLAW	36
HAND GRENADES	36
Basic Commercial, Corp & Military Grenades	36
Biotech-Askari Motion Restraints	36
DutchArms GPz-78 Mini-Grenade EMP Grenade	36 36
FEN Dz 22 "Saucer Grenades"	30 36
Ninja Smoke Pellets	36
Scatter Grenade	37
Spraypaint Grenade	37
Stench Bomb	37
LAUNCHED GRENADES	37
Classic Rifle Grenades	37
DCR Rifle Grenades	37
Militech 25mm Launched Grenades	37
Militech 25mm Pistol Grenades	38
Military 40mm Launched Grenades	38
MINES & EXPLOSIVES	39
Antipersonnel Mine	39
Antitank Mine	39
C-6 "Flatfire" Plastic Explosive	
	39
Claymore Mine FEN Dz25 "Det Card™"	39 39 39

Militech PDU-3 Multi-Purpose Perimeter Defense Unit	39
AMMUNITION	39
API—Armor Piercing Incendiary	39
Armor-Piercing Rounds	40
Dual-Purpose Rounds	40
Electrothermal Ammo Enhancement	40
Hollowpoints	40
Kendachi Fragmentation Flechettes	40
Rubber Bullets	40
Safety Rounds	40
Shotgun Ammunition	40
SPECIAL AMMO	41
Arrows	41
Micromissiles	41
Urban Technologies Slasher	41
APPENDIX: DMZ STATS	42

PRODUCTION

Conversions & Writing

Gurth

<gurth@xs4all.nl>

Picture of Rogue

The Talsorian Games staff (I don't think we ever acknowledged where she came from...)

Full-color version (see back cover) by John Stamatis, via Jani Fikouras.

Front Cover Art

Scanned from *Blackhand's Street Weapons 2020* and modified a bit.

AN IMPORTANT MESSAGE

(Well, several, actually.)

- Blackhand's Street Weapons 2020 is a trademark of R. Talsorian Games Inc.
- **Cyberpunk 2020** is a registered trademark of R. Talsorian Games Inc.
- **Shadowrun** is a registered trademark of FASA Corporation.
- DMZ, Fields of Fire, Neo-Anarchists Guide to Real Life, Shadowtech, and Street Samurai Catalog are trademarks of FASA Corporation.

All these names are used without permission, though no challenge to, or sponsorship of, the trademark status is implied or intended.

The contents of this file are copyright © 1996 by Gurth, but are freeware: distribute at will, but don't make any profit off of it. You may make as many copies of or modifications to this file as your heart desires, but you may not copy those modified files for someone else or distribute them to anyone, in any way.

If anyone wants to convert this file to another format (RTF, PostScript, a different paper size, and what have you) for distribution, contact Gurth@xs4all.nl about it first.

The original of *Blackhand's Street Weapons 2020* is copyright © 1995 by R. Talsorian Games Inc., they hold all rights to it, and you should buy it if you intend to use these conversions in your **Shadowrun** game. Not only will it help Talsorian sell books, but it will also make using these conversions a lot easier for you. Its ISBN is 0-937279-75-7, with stock number CP3461, and this here is its bar-code:

The Editor Says...

By now, many of you will be familiar with the **Plastic Warriors** conversions of *Cyberpunk 2020* equipment to **Shadowrun**. This book is yet another installment in the series, and will probably be the last weapon-oriented one for the time being. One reason for this is that there are hardly any weapons left to convert, but equally important is that there are now so many guns for **Shadowrun** that it's getting, well, a bit boring.

You see, if you do too many weapons, most of them start to look the same. This is in a large part due to the limited number of game statistics that any given system has, and so after a while you simply run out of stats that will set one weapon apart from another. Just look at all the pistols in this book, and try to spot the ones that are nearly or completely identical stats-wise. Okay, so prices might vary a bit, but the actual game data is virtually the same for many weapons.

So why do I insist on bringing out this file anyway, if all it appears to do is add more of the same? Roleplaying reasons. With more choice, you can select things that suit your perception of a character. Not just guns, but any other stuff as well—"It's a Fuchi L-263 laser mike with a two-channel digital/analog noise filter" is far more interesting, roleplaying-wise, than going "It's a rating 3 laser microphone," even though that's exactly what the Fuchi *is*. For the same reason, it doesn't matter that the only real difference between an Armalite 44 and a Nomad .357 Magnum autoloader is in their weights. Your character may prefer the Armalite because of its clean lines, or because it's the gun used by the main character in his favorite cop show on the trid, or because it's the first gun he ever bought, or whatever motif you care to come up with.

For this reason, I think it's good to have a large variety of very similar pieces of equipment. So read through these pages, and pick a gun you feel is in keeping with what your character likes, or wants in a gun. There's 293 to choose from in this book alone.

— Gurth <gurth@xs4all.nl>

Some Notes

Type and Ranges: with ranged weapons, these two stats are used to indicate the type of ammunition and the range groups the weapon uses, respectively. This is because in *Cyberpunk*, weapons within a class do not all have the same ranges, and so for those with radically different ranges from **Shadowrun** equivalents make use of a different range group than they actually belong to. For example, the Militech M-31a1 (see page 27) is an assault rifle, but it fires submachine gun rounds. For all purposes such as which Firearms concentration to use, apply common sense: a weapon listed among shotguns, even though it fires heavy pistol ammo and has light pistol ranges, will likely be a shotgun. If this is somehow a hard call to make for the gamemaster, use the Ranges.

Rules references: a lot of entries in this book make reference to published **Shadowrun** rules. The most important ones are:

Caseless ammunition Monofilament whips	page 77, Fields of Fire page 103, Shadowrun, Second Edi- tion
Rates of fire Shock weapons	page 81, Fields of Fire page 103, Shadowrun, Second Edi- tion
Shotgun chokes Smoke Supermachine guns White phosphorus	page 95, Shadowrun, Second Edition page 85, Fields of Fire page 81, Fields of Fire page 86, Fields of Fire

Conversion guidelines: see the **Chromebook Conversions**, page 103.

Melee Weapons

Basic Mele	e Wear	ons						p.2
	Conceal		Damage	Weight	Availability	v Cost	Street Index	Legality
Axe	2	1	(str)S	2.5	2/4 hrs	60¥	1	Legal
Nunchaku/Tonfa		1	(str+2)M St		3/8 hrs	40¥	.75	5-C
Naginata	2	1	(str+1)L	1.5	4/12 hrs	50¥	1	4-B
Switchblade	9		(str–1)L	.1	2/6 hrs	25¥	.75	8-A
Brass Knuckles	10		(str+1)M St		2/24 hrs	20¥	.75	6-C
Sledgehammer	1	1	(str+2)S St		2/4 hrs	50¥	1	Legal
Chainsaw	<u> </u>	1	6S	4	3/6 hrs	500¥	1	Legal
								- 5
Bayonet/S	urvival							p.2
Conceal	Reach	Damage	Weight	Availability		Street Index	Legality	
8	—	(str)L	.25	2/8 hrs	35¥	.8	8-A	
Entrenchin								n 2
	-	D		A !! . ! !!! (0	O (1)	Lanality	p.2
	Reach	Damage	Weight	Availability		Street Index	Legality	
3		(str)M	.75	3/16 hrs	50¥	1	Legal	
Excalibur l	Niahtst	ick						p.2
Mace canis	•							P12
Mace carns	Concea		Damage	Weight	Availability	y Cost	Street Index	Legality
Tacor typo	5	1	8S Stun	1	4/48 hrs	1,800¥	2	3-C
Taser-type Mace-type	5		mace	· ·	4/401115	1,000+	2	<u> </u>
Basic-type	_	_	(str+1)M St	un —	_	_	_	_
Dasic-type								
IMI "Chain	knife"							p.2
		armor rating a	anainst this	knifo				1 •
	Reach	Damage	Weight	Availability	Cost	Street Index	Legality	
6	0	(str+5)L	.75	6/48 hrs	120¥	1.2	3P-B	
0	0	(311+0)	.75	0/40 113	120+	1.2	01 -D	
Kendachi I	M-33 Po	wersword	d					p.3
				w Armed Com	hat Success	Test when i	using this weapo	•
mor is used to							ising this weapt	
	Reach		Weight	Availability		Street Index	Logolity	
4	1	Damage (str+1)S	3	8/14 days	1,860¥	3	Legality 3-B	
4	I	(511+1)5	3	0/14 uays	1,000∓	3	3-D	
Kendachi I	Mono-T	wo						p.3
			· ono long (and one short	eword: they	connot ha hay	ught congrately	•
							ught separately.	Stats are per
set of one long								Lanalla
Long	Concea		Damage				Street Index	Legality
Long Short	3 5	1 0	(str+3)M (str+1)M		5/48hrs	1,650¥	2.1	5-B
31011	5	0	(5(1+1))	.75	—	_	_	
Kendachi I	MonoKa	atana®						p.3
	Concea		Damage	Weight	Availability	y Cost	Street Index	Legality
MonoKatana®	3	1	(str+4)M		8/5 days	1,200¥	2.5	5-B
Mononaginata	2	1	(str+2)L	.5	6/60 hrs	300¥	1	8-B
menenaginata	£	•	(0012)	.0	0,001110	0001	•	02
Kendachi I	Monokn	ife®						p.3
	Reach	Damage	Weight	Availability	Cost	Street Index	Legality	•
7		(str+1)L	.5	6/60 hrs	200¥	1	8-A	
-		(-		

		word Cane to spot there i Damage (str+1)M		idden in the ca Availability 8/72 hrs	ne. Cost 1,020¥	Street Index	Legality 6-B	p.3
Kendachi This wea Conceal 9		hip	onofilament Weight —	whips (p.103, Availability 26/14 days	SRII). Cost 3,500¥	Street Index 3	Legality 1-J	p.3
When us	ed to stab,		s (str+2)L d	amage. It can –5. When laun Availability 4/12 hrs			Action, and uses Legality 6P-D	p.3 the following
-	Conce	gies Nunc al Reach	Damage	e Weight	Availabili		Street Index	p.3 Legality
Nunchaku Sword	4 4	1	(str+2)M S (str+3)M		3/8 hrs —	800¥ —	.75	4-B/C
Nomad S A datajac Conceal 6		i p ed to use this v Damage (str+3)L	weapon. Weight 1	Availability 6/72 hrs	Cost 600¥	Street Index 1	Legality 4-C	p.3
SPM-1 Ba	attleglov	/e						p.4

Conceal	Reach	Damage	Weight	Availability
—	—	(str+3)M	1.5	10/7 days

Slamdance, Inc. Spawnblade

If used to stab normally, it does normal damage for a knife (i.e. (str)L). If a target has been hit successfully (he must have taken damage from the attack), the user may trigger the blade. This does an additional Light wound, which may not be resisted. Once opened, removing the knife requires a Biotech test with a Target Number 5. Any other means of removal, or if the Biotech roll is failed, causes another Light wound. Using the knife to stab while in its extended form makes its Damage Code (str-1)L. The knife, once triggered, can not be brought back into its original shape.

Cost

900¥

Street Index

2

Legality

2-C

p.4

p.4

p.4

4-D

4-D

Conceal	Reach	Damage	Weight	Availability	Cost	Street Index	Legality	
8	0	(str)L	.5	4/72 hrs	100¥	1.1	5-B	
Utility Sv	word/Ma	chete						p.4
Conceal	Reach	Damage	Weight	Availability	Cost	Street Index	Legality	
4	1	(str+2)M	.75	4/24 hrs	60¥	1	3-B	

Each bow is only available at the Strength Minimum indicated.

Arasaka Arms Half-Bow Concealability is 3 when assembled, 6 when disassembled, and 10 against weapon scanners. Type Conceal Str. Min. Damage Weight Availability Street Index Legality Cost Bow 3/6/10 6M 1.25 6/7 days 300¥ 1.5 3 Eagletech "Bearcat" Self Bow Concealability is 2 when assembled, 4 when disassembled. Type Conceal Str. Min. Damage Weight Availability Cost Street Index Legality Bow 2/4 5 9M 1.25 6/72 hrs 500¥ 1.75

MELEE WEAPONS

Eagletech "T Comes with a	•	ompound E	Bow				p.4	
Type	Conceal	Str. Min.	Damage	Weight	Availability	Cost	Street Index Legality	
Bow	1	5	8M	1.5	6/72 hrs	500¥	1.75 5-D	
Eagletech "T	omcat" Co	mpound Bo	ow				p.4	
Type	Conceal	Str. Min.	Damage	Weight	Availability	Cost	Street Index Legality	
Bow	2	5	9M	1.5	6/48 hrs	750¥	1 5-D	
Eagletech "Wildcat" Sport Bow p.4								
Type	Conceal	Str. Min.	Damage	Weight	Availability	Cost	Street Index Legality	
Bow	4	3	5M	1	3/36 hrs	350¥	1 5P-D	

Crossbows

Each bow is only available at the Strength Minimum indicated.

Eagletech "Arbelest" Crossbow p.5									
Туре	Conceal	Str. Min.	Damage	Weight	Availability	Cost	Street Index Legality		
Medium Crossbow	2	5	7M	3	8/7 days	500¥	1 6-D		
Eagletech "Handbow" Crossbow p.5									
Can be installed	in a cyberarm	, with a 12-sho	ot autoloader,	for 3,000¥.					
Туре	Conceal	Str. Min.	Damage	Weight	Availability	Cost	Street Index Legality		
Light Crossbow	5	1	зм	.5	2/24 hrs	75¥	1 7-D		
Eagletech "Scorpion" Crossbow p.5									
Туре	Conceal	Str. Min.	Damage	Weight	Availability	Cost	Street Index Legality		
Heavy Crossbow	_	5	8S	5	8/7 days	1,500¥	1 5-D		
Eagletech "Str	yker" Cro	ssbow					p.5		
Type	Conceal	Str. Min.	Damage	Weight	Availability	Cost	Street Index Legality		
Medium Crossbow	2	2	4M	3.25	6/48 hrs	440¥	1 6-D		
Nomad Hand Crossbow p.5									
Туре	Conceal	Str. Min.	Damage	Weight	Availability	Cost	Street Index Legality		
Light Crossbow	_	1	3M	.5	10/7 days	100¥	1 7-D		

Exotic Weapons

APEX Mobile Point Defense System

p.5

This device contains a "Smart" gun system (p.89 of the **Neo-Anarchists' Guide to Real Life**), has a Firearms skill of 6, covers the full 360°, and has an Initiative of 15+2D6. It also includes an assault rifle (not removable), firing at Minigun rates, and with 400 rounds of belted ammunition. The mounting provides six points of Recoil Compensation. The outside of the unit has a Barrier Rating of 6.

The bullet of the unit had a Barner Hating of b.										
Туре	Ranges	Conceal	Ammo	Mode	Damage	Weight	Availability	Cost	Street Index	Legality
Assault Rifle	Assault Rifle	—	400 (belt)	FA	8M	20	11/21 days	25,000¥	4	2P-J

Arasaka "Nauseator" Riot-Control Device

Effects on target

Net suc-

This device affects an area as if it were a shotgun with a choke of 2. The device rolls 6 dice against a Target Number 4, everyone within 25 meters of the device must roll a Body(6) test (use natural Body, without cyberware modifiers). The number of successes rolled are compared; if the device has more, consult the left-hand table for the effects. Creatures with wide-band hearing get a +2 modifier to the Body Test Target Number. Targets equipped with hearing improvements also get modifiers to the Body test, per the right-hand table.

Cyberware

Net Suc-	Ellects	n larget			Cyberware			Wodiller	
cesses		ticto all Tarrat	Numero	for 1DC turns offe			+2		
1		ffected area	Numbers	for 1D6 turns afte	Low Leve			+2 +1	
2–3			ot Numbou	rs, Quickness an		0		+1	
2-3						mplification		+2 -4	
	•	•	all for 206	turns after leavin	~ ·	und Eilter	-4 -rating (if switched on)		
4.	affected a				Select So	und Filter	-16	ating (if switche	ea on)
4+		ous for 1D6	minutes (r	no actual damag	е				
	taken)								
_					_				
Conceal	Rating	Damage	Weight	Availability	Cost	Street Index	Legali		
—	6	—	25	14/7 days	19,000¥	4	Lega		
Areacka	Destrain	+ Costor							
Arasaka			_						p.6
				t Samurai Cata					60¥ per
packet of 20		ent costs 10¥	for 10 app	plications (both A			t Index 2	2).	
Туре	Ranges	Conceal	Ammo	Mode Damag	ge Weight	Availability	Cost	Street Index	Legality
Light Pistol	Taser	5	4 (m)	SS see abo	ove 1	6/72 hrs	200¥	2	8P-E
Arasaka	WXA Co	mputer-Ai	med We	eapon					p.6
Rules-wi	se, treat the	WXA as an A	Ares Senti	ry™ weapon (p.4	46, Fields d	of Fire) with In	telligenc	e 5. Initiative	10+2D6,
				oil compensation		,	0	,	,
Туре	Ranges		Ammo	Mode Damag		Availability	Cost	Street Index	l enality
LMG	LMG		500 (belt)	FA 7S	50	12/21 days	30,000¥		H+4P-E2
LINIC	LINIC		000 (0011)	17 10	00	12/21 days	00,0001	1 2	
Avante P	-1135 Ne	eedleaun							
		-	on (n 30	Neo-Anarchists	' Guida ta				
Type	Ranges	Conceal	Ammo		ge Weight		Cost	Street Index	Logality
special	Heavy Pis		15 (c)	SA 5L	je weight 1	2/12 hrs	200¥	.75	Legal
special	Tieavy FIS	101 5	15 (C)	SA SL	I	2/12/115	200+	.75	Legai
Dynatech	Industr	ies Hand	Tasar						p.6
•		apon Rules.	14301						p.0
		•		A !! . !! !! !	0	Of the set of the states	Land		
Conceal	Reach	Damage	Weight	Availability	Cost	Street Index	Legali	ty	
7	_	9S Stun	.5	5/36 hrs	500¥	2	6-C		
Enortox		ver Squirt							p.6
		-				A	•	O (1)	•
Туре	Ranges	Conceal	Ammo	Mode Damag		Availability	Cost	Street Index	
special	Taser	5	50 (m)	SS drug	1	always	15¥	1	Legal
Kandaah	; Dragon								n 6
Kendach	•								p.6
				eapon, and in th					
can be fired	without pro	oblems. Turni	ng it off co	osts a Simple A	ction. If the	weapon is a	smartgur	n controlled th	nrough a
Smartlink, it	still costs a	Complex Act	ion to turn	on, but only a F	ree Action	to turn off.	-		
				its ammunition.			amage C	ode may be	adjusted
				end against fire,					
				2-3; Extreme 4					
uns weapon				$j \ge 0$, $\Box \land \Pi \in H = 4$. This weap		Joeung I	valing of 0 (a	oo paye

72, **Tech Specs**, for details).

Туре			Ammo	Mode	Damage	Weight	Availability	Cost	Street Index	Legality
Special	see above	3	4 (m)	SS	10M	4.25	10/5 days	1,660¥	4.5	1-J

Kendachi Monowire

Availability 8/7 days, Cost 60¥, Street Index 2.5 per meter of wire.

Modifier

p.7

Malorian Arms Sliver Gun

This pistol does not use ordinary ammunition. Instead, it requires batteries and a ceramic block. Batteries last for 18 minutes, while the ceramic block must be replaced after 7 shots. A ceramic block costs 25¥, while a battery costs 7¥. The weapon makes no more noise than a normal pistol with silencer. It uses the Flechette rules, and Heavy Pistol ranges. The cybergun-version costs 1,550¥, costs .6 points of Essence, and has a Legality rating of 3P-CC.

Туре	Ranges	Conceal	Ammo	Mode	Damage	Weight	Availability	Cost	Street Index	Legality
Heavy Pistol	Heavy Pistol	4	7 (c)	SA	6S(f)	2.5	6/72 hrs	1,375	3	3P-J

Militech Electronics LaserCannon

This laser has adjustable power output, meaning the user can set the damage anywhere between 3M and 15M. Every shot uses a number of power units equal to its Power Level; the power pack contains 30 units of power, so you could fire 2 shots at full damage (15M), or 10 shots at lowest damage (3M), or any combination you want: for instance, one shot at 10M, three shots at 4M, and one shot at 8M exactly empty the power pack. Range stays the same at all Power Levels.

Type Sniper Rifle	Ranges Sniper Rifle	Conceal — s	Ammo see above	Mode SA	Damage see above		Availability 26/21 days	Cost 130,000¥	Street Index 3.25	Legality 1-J
	Electronic Shock Weapo									p.7
Type Taser	Ranges Taser	Conceal 6	Ammo 10 (m)	Mode SS	Damage 8S Stun	Weight 1.5	Availability 5/36 hrs	Cost 600¥	Street Index 1.4	Legality 7P-E
	Electronic Shock Weapo		II™							p.7
Conceal 7		amage S Stun	Weight .5	Availa 4/24 hi		Cost 300¥	Street Index 1	Legalit 6-C	у	
Mitsubish										p.7
Uses the Type Taser	Shock Weapc Ranges see above	ons rules. R Conceal 6	Ranges are Ammo 12 (c)	Short 1 Mode SS	, Medium Damage 8S Stun		y 4, Extreme 5 Availability 6/4 days	6 meters. Cost 1,000¥	Street Index	Legality 6P-E
•	chnologie									p.7
Fires star Type Bow	idard arrows a Ranges Light Pistol	as used in b Conceal 2	oows. With Ammo 8 (m)	the stoo Mode SS	ck collaps Damage 8M	-	2 to Conceala Availability 4/48 hrs	bility and Cost 1,000¥	l all target nu Street Index 1.5	
Nelson "\ Type special	Nombat" A Ranges Heavy Pistol	Airpisto Conceal 4	Ammo 20 (c)	Mode SA	Damage 4L Stun	Weight 1.5	Availability 2/24 hrs	Cost 200¥	Street Index .75	p.7 Legality Legal
	oomerang	n.								p.7
Type special	Ranges Shuriken	Conceal 5	Ammo —	Mode —	Damage (str)M	Weight .25	Availability 3/36 hrs	Cost 30¥	Street Index 2	Legality 5-D
	neumatic I ne range, Dam			ers cost	30¥.					p.7
Type Med. Crossbo	Ranges	Conceal —	Ammo 4 (m)	Mode SS	Damage 9M	Weight 3.5	Availability 10/7 days	Cost 350¥	Street Index 1	Legality 3-D
Nomad S	ling									p.8
Type Throwing Knife	e 12		t r. Min. 1	Dama (str÷2	-	Veight —	Availability 6/5 days	Cost 10¥	Street Index 1	Legality 8-D
Hitting an	m Drug-A-	•	uires a me	lee atta	ck. If the a	attack hits	, the drug is c	delivered	, and the tar	p.8 get must
resist its effe Conceal		amage	Weight	Availa	bility	Cost	Street Index	Legalit	У	

150¥

2

as drug

3/8 hrs

.5

6

0

as drug

p.7

Pursuit Security, Incorporated Beanbag Gun

A character hit by the Beanbag Gun must roll a Body (8) test; each success removes one of the attacker's successes. If the target rolls more successes, the weapon does no damage; if not, the body location that was hit, is numb for (1D6+attacker's successes) turns. Ranges are Short 0. Medium 1. Long 2. Extreme 3 meters.

ior (120 rationer of 500000000) tamo. Rangeo are onort o, mediani 1, Eong 2, Extreme o metero.											
Туре	Ranges	Conceal	Ammo	Mode	Damage	Weight	Availability	Cost	Street Index	Legality	
special	see above	4	1 (m)	SS	see above	.5	2/12 hrs	100¥	.75	Legal	

Pursuit Security, Incorporated Stundart Pistol

This weapon uses the **Shock Weapons** rules, p.103 of **SRII**, but does not use the normal taser ammunition. Instead, it fires a round that works on the same principle but is of heavy pistol caliber. These rounds can not be fired from other heavy pistols. It can also use normal heavy pistol ammo, but if this is done, roll 1D6. On a roll of 1 to 5, the round misfires and causes 9M damage to the firer (Ballistic armor is only half effective), which also destroys the pistol. When normal heavy pistol ammo is fired, the weapon has a base Damage Code of 9M, modified by the ammunition type. With its own shock ammo, it uses the listed Damage Code. The ammunition is listed in the **Chromebook Conversions**.

Туре	Ranges	Conceal	Ammo	Mode	Damage	Weight	Availability	Cost	Street Index	Legality
Heavy Pistol	Heavy Pistol	3	2 (b)	SS	10S Stun	3.5	8/4 days	1,090¥	2	5P-E

Pursuit Security, Incorporated Webgun

Treat as a Netgun using Large nets (p.72, **Street Samurai Catalog**). Adapting the weapon for carbosteel wire nets costs 100¥.

Туре	Ranges	Conceal	Ammo	Mode	Damage	Weight	Availability	Cost	Street Index L	egality
Netgun	Heavy Pistol	3	1 (m)	SS	as net	3.5	6/72 hrs	500¥	2.5	Legal

Carbosteel Wire Net

Anyone hit by this net takes 10S Stun damage, per the Shock Weapons rules, in addition to being entangled. Stats are for one net.

Conceal	Damage	Power Level	Weight	Availability	Cost	Street Index	Legality
5	10S Stun	—	1	6/48 hrs	100¥	2	5P-E2

FEN Dz-55 Det-Web

This web	o contains 2	kilograms of (C6 explosiv	ve, delivering a	n 8D explo	sion to the targe	et. Stats are for one net.
Conceal	Damage	Power Level	Weight	Availability	Cost	Street Index	Legality
5	8D	–1 per meter	2	10/72 hrs	450¥	3	4-I

Skunker™

Functions much like a Toxin Exhaler (p.42, **Shadowtech**), but a melee attack is needed to deliver the gas on the target. For 5-10¥, the gas can be mixed with odiferous chemicals creating additional effect equal to the Stench Bomb (p.49, **Chromebook 2**).

Conceal	Reach	Damage	Weight	Availability	Cost	Street Index	Legality
7	—	as gas	.25	5/60 hrs	70¥	1.3	as gas

Streettech "Burst"

Cannot be reloaded; ranges are Short 0, Medium 1, Long 2, Extreme 3 meters. Key ring models are 40¥.											
Туре	Ranges	Conceal	Ammo	Mode	Damage	Weight	Availability	Cost	Street Index	Legality	
special	see above	8	1	SS	5S	.1	2/24 hrs	33¥	1.5	6P-E	

Techtronica Black-Zap Glove

This weapon uses **Shock Weapons** rules. A character wearing this glove has an Unarmed Damage Code of (str+1)M Stun if the taser circuitry is not used, 9S Stun if used as a taser. Cyberware which is built into the hand wearing the glove (like hand razors, spurs, smartlinks, etc.) cannot be used.

Conceal	Reach	Damage	Weight	Availability	Cost	Street Index	Legality
4	0	9S Stun	1	6/48 hrs	1,200¥	2.2	4-B

Techtronica M40 "Pulse Rifle"

Use the Shotgun ranges for this weapon. When it is fired, the firer rolls a normal Firearms skill test against the range-determined Target Number. If it hits an electronic device, the weapon rolls 5 dice against the base Target Number for the range (4 for short, 5 for medium, etc.). The device rolls a number of dice equal to the M40's Target Number against a Target Number 5. If the M40 has more successes, the electronics are damaged or destroyed (GM's discretion). If the target is alive, the M40 delivers an attack, with the damage depending on the range to the target, in addition to the other listed effects (in all cases, Alpha and Beta-grade cyberware are allowed a damage resistance test, see p.98/99, **Street Samurai Catalog**). For cyberware damage, see pages 93 to 96 of the **Street Samurai Catalog** and pages 39 and 40 of **Shadowtech**.

p.8

p.8

p.8

p.8

p.9

p.9

Range	Damage	No. of cyberware systems damaged
Short (1–10m)	8D Physical	all present
Medium (11–20m)	6D Stun	2D6-5
Long (21–50m)	4D Stun	1D6-2
Extreme (51–100m)	4S Stun	1D6-4

The M40 uses a 6-shot battery for "ammunition." This costs 50¥, Availability 10/7 days, Street Index 3.										
Type Special	Ranges Assault Rifle	Conceal	Ammo 6 (c)	Mode SS	Damage special	Weight 8.5	Availability	Cost 3,500¥	Street Index	Legality 3P-E
Techtronica Model 009 Volt Pistol										

echtronica Model UU9 Volt Pistol

This weapon uses the Shock Weapons rules. The energy pack costs 25¥, Availability 5/24hrs, Street Index 1. The Power Level is reduced by -1 at medium range, long -3, and extreme -6, and by -1 per meter of smoke the beam passes through.

Туре	Ranges	Conceal	Ammo	Mode	Damage	Weight	Availability	Cost	Street Index	Legality
Taser	Heavy Pistol	3	6 (c)	SS	10S Stun	3.5	8/72 hrs	1,950¥	2.5	5P-F

Tsunami Arms "Airhammer" Air Pistol

The weapon has three modes: Target, Combat, and Overload. Switching between them costs a Simple Action (a Free Action for a smartgun). The damage done depends on the modes: 6L in Target mode, 7M in Combat mode, and 10M in Overload mode. The air reservoir is treated as a clip for changing purposes, the rounds are contained in a cylinder. The weapon can only use its own ammunition, described below.

Two models exist: the normal model has a five-shot cylinder, an under-barrel laser sight, and a 10-shot camera on the top mount (this camera takes a picture every time a shot is fired). The second model (the Mark 2) has a sevenshot cylinder, and an internal smartlink.

Solo Model

Type Special	Ranges Heavy Pistol	Conceal 5	Ammo 5 (cy)	Mode SA	Damage see above	Weight 1.5	Availability 11/14 days	Cost 325¥	Street IndexLegality2.59P-E
Security Mod Type	lel Ranges	Conceal	Ammo	Mode	Damage	Weight	Availability	Cost	Street Index Legality
Special	Heavy Pistol	6	7 (cy)	SA	see above	1.5	12/14 days	400¥	3 9P-É

Kendachi Fragmentation Flechette

As Needler ammo (p.30, Neo-Anarchists' Guide to Real Life), but gives +1 Power because it is also an Explosive round (and can misfire as such).

Conceal	Damage	Power Level	Weight	Availability	Cost	Street Index	Legality
9	+1 Power	—	.15	6/48 hrs	15¥	2	as weapon

Flechette

Shatters if fired at hard cover (i.e. does no damage in such a case), and Ballistic armor is only one-fourth (round up) effective against it. It is not to be confused with the normal Shadowrun flechette ammunition.

Conceal	Damage	Power Level	Weight	Availability	Cost	Street Index	Legality
9	normal	_	.15	6/48 hrs	15¥	2	as weapon

JellSluggs

Treat as Gel rounds, but these rounds will not penetrate hard cover or hardened armors.									
Conceal	Damage	Power Level	Weight	Availability	Cost	Street Index	Legality		
9	-2 Power,		.25	8/60 hrs	20¥	1.5	as weapon		
	Stun damage	1							

Gas

This round creates a cloud of gas, 2 meters in radius. The gas must be selected before purchase of the round. Roll for the availability of the gas separately.

Conceal	Damage	Power Level	Weight	Availability	Cost	Street Index Legality
9	as gas	_	.25	8/4 days	40¥	2 as weapon or gas

Practice

Treat as regular ammo, except for the reduced damage.									
Conceal	Damage	Power Level	Weight	Availability	Cost	Street Index	Legality		
9	3L	—	.15	4/24 hrs	15¥	1.5	as weapon		

Tsunami Arms Underbarrel Capacitor Lasers

Clips to the under-barrel mount of another weapon. It uses light pistol ranges, but has its Power level decreased by 2 for every step beyond short range (medium –2, long –4, extreme –6). Use one-half Impact armor to defend against the laser. Smoke reduces the laser's Power Level by –1 for every meter the beam passes through.

The laser normally uses a battery as power pack. This battery provides 2 charges, costs 250¥, Availability 12/8 days, Street Index 4. The power pack provides 20 shots, weighs 4 kg, and costs 2,500¥ (Availability 16/14 days, Street Index 2.5).

No Microwaver exists.

Туре	Ranges	Conceal	Ammo	Mode	Damage	Weight	Availability	Cost	Street Index	Legality
Light Pistol	Light Pistol	-2	2/20	SA	10M	5	24/21 days	95,000¥	3.5	2-J

UrbanTech "Lance" Mini-Missile

Cannot be reloaded. Damage is 6S to a target that is hit directly, with a –6 per meter blast reduction. Use grenade launcher ranges, and the weapon has an Intelligence of 2.

Туре	Ranges	Conceal	Ammo	Mode	Damage	Weight	Availability	Cost	Street Index	Legality
special	LMG ×2	5	1	SS	see above	.5	5/48 hrs	1,000¥	3	3-J

Pistols

Unless otherwise noted, all pistols use **cased** ammunition.

LIGHT HANDGUNS

Astra Sty	le-6								p.10
Type	Ranges	Conceal	Ammo	Mode	Damage	Weight	Availability	Cost	Street Index Legality
Hold-Out	Hold-Out	9	6	SA	4L	.5	3/12 hrs	75¥	.75 10P-E
BudgetAr	ms C-13								p.10
Type	Ranges	Conceal	Ammo	Mode	Damage	Weight	Availability	Cost	Street Index Legality
Hold-Out	Hold-Out	8	8 (c)	SA	4L	.5	2/8 hrs	150¥	.75 10P-E
Dai Lung	Cybermag	g 15							p.10
Type	Ranges	Conceal	Ammo	Mode	Damage	Weight	Availability	Cost	Street Index Legality
Hold-Out	Hold-Out	7	10 (c)	SA	4L	.5	3/12 hrs	100¥	.7 10P-E
Federated	d Arms X-2	22							p.10
Type	Ranges	Conceal	Ammo	Mode	Damage	Weight	Availability	Cost	Street Index Legality
Hold-Out	Hold-Out	7	10 (c)	SA	4L	.5	2/12 hrs	300¥	.8 10P-E
Federated	d Arms X-:	38							p.10
Type	Ranges	Conceal	Ammo	Mode	Damage	Weight	Availability	Cost	Street Index Legality
Light Pistol	Light Pistol	6	10 (c)	SA	6L	1.25	3/24 hrs	420¥	1 8P-E
	nufacturin tlinked model	• • •		ce Pis	tol				p.10
Type	Ranges	Conceal	Ammo	Mode	Damage	Weight	Availability	Cost	Street Index Legality
Light Pistol	Light Pistol	5	6 (cy)	SS	6L	.75	4/24 hrs	450¥	1 8P-E

p.9

MEDIUM HANDGUNS

Arasaka N	NSA Auto								p.10
Type Heavy Pistol	Ranges Light Pistol	Conceal 5	Ammo 15 (c)	Mode SA	Damage 9M	Weight 2	Availability 4/24 hrs	Cost 400¥	Street Index Legality .9 6P-E
BudgetAr						C			p.11
Type Heavy Pistol	ith an internal Ranges Heavy Pistol	Smartlink a Conceal 5	And a rati Ammo 10 (c)	Mode SA/BF	Damage 9M	Weight 1	Availability 6/36 hrs	Cost 500¥	Street Index Legality 1 5-G
This weap			sight and	fires case	eless rour	nds (p.77,	Fields of Fi	re) The	p.11 e 35-round clip lowers
Concealabilit Type Light Pistol	Ranges Light Pistol	Conceal 5	Ammo 15/35 (c)	Mode SA/BF/FA	Damage 6L	Weight 1.5	Availability 4/36 hrs	Cost 675¥	Street Index Legality 1.2 5-G
Beretta M		t and Care							p.11
Comes w Type Light Pistol	ith a laser sigh Ranges Heavy Pistol	Conceal	Ammo 18 (c)	s ammo. Mode SA	Damage 7L	Weight 1.75	Availability 3/24 hrs	Cost 480¥	Street Index Legality 1.25 8P-E
	Boaxing Xi						<i>с</i>		p.11
Availabilit Type Light Pistol	y is 5/48 hrs ir Ranges Light Pistol	n China, bu Conceal 5	at the wea Ammo 8 (c)	apon is vir Mode SA	tually impo Damage 6L	OSSIDIE to Weight 1	Availability	re. Cost 75¥	Street Index Legality — 8P-E
-	a-Omega	-							p.11
Comes w Type Heavy Pistol	ith a rating 1 g Ranges Heavy Pistol	as vent ins Conceal 4	stalled on Ammo 10 (c)	the barre Mode SA	el and an ir Damage 9M	nternal sm Weight 2.5	nartlink. Availability 5/24 hrs	Cost 500¥	Street Index Legality 1 7P-E
				050¥ for a	a standard	d model w	vith smartlink,	or 1,15	p.11 0¥ for a camouflaged
Type Heavy Pistol	Ranges Heavy Pistol	Conceal 5	Ammo 14 (c)	Mode SA	Damage 9M	Weight 2	Availability 6/48 hrs	Cost 550¥	Street Index Legality 1.5 6P-E
-	Streetmas								p.11
Type Light Pistol	Ranges Light Pistol	Conceal 6	Ammo 12 (c)	Mode SA	Damage 6L	Weight 1	Availability 3/12 hrs	Cost 325¥	Street Index Legality .8 8P-E
Fires case		The second	d burst in	a turn has		rget numb	per modifier d	ue to the	p.11 e recoil of the previous
burst (this mo Type Heavy Pistol	odifier is in ad Ranges Heavy Pistol	dition to no Conceal 4	ormal reco Ammo 24 (c)	bil penaltie Mode BF	es). Damage 9M	Weight 2	Availability 8/60 hrs	Cost 425¥	Street Index Legality 2 4-G
Federated Type Light Pistol	d Arms X-9 Ranges Light Pistol	9mm Conceal 5	Ammo 12 (c)	Mode SA	Damage _{6L}	Weight 1	Availability 3/12 hrs	Cost 450¥	p.11 Street Index Legality .75 8P-E
Fashion (p.11
Type Light Pistol	Ranges Light Pistol	Conceal 7	Ammo 7 (c)	Mode SA	Damage 6L	Weight 1	Availability 2/18 hrs	Cost 160¥	Street Index Legality 1 8P-E

Goncz-Taurus Pistol

The 30-round clip reduces Concealability by 1.

Standard Version

Standard Vers	sion								
Type Heavy Pistol	Ranges Heavy Pistol	Conceal 6	Ammo 15/30 (c)	Mode SA	Damage 9M	Weight 2	Availability 4/48 hrs	Cost 500¥	Street Index Legality 1 6P-E
Selective-Fire	Version								
Type Heavy Pistol	Ranges Heavy Pistol	Conceal 6	Ammo 15/30 (c)	Mode SA/FA	Damage 9M	Weight 2	Availability 8/72 hrs	Cost 700¥	Street Index Legality 1 4-G
This Gloc		lastic part	s, giving it				•	ked by	p.12 a metal detector. The
30-round clip Type Heavy Pistol	decreases Co Ranges Heavy Pistol	oncealabili Conceal 6		comes w Mode SA/BF	rith a rating Damage 9M		nt. Availability 6/36 hrs	Cost 705¥	Street Index Legality 2 4-G
Hammer M	MI-11 Bolt	Pistol							p.12
Cannot sh	nare ammuniti	on with oth	ner weapo	ns; the o			is treated as A	APDS.	•
Type Heavy Pistol	Ranges Light Pistol	Conceal 5	Ammo 10 (c)	Mode SA	Damage 9L	Weight 1.5	Availability 12/14 days	Cost 320¥	Street Index Legality 3 7P-E
	ith a laser sig		tandard ve	ersion. T	he smartg	un variant	t costs the sa	me as t	p.12 he normal model, the
T5-round clip Type Heavy Pistol	s cost 35¥ ea Ranges Heavy Pistol	CONCEAN 6	Ammo 7/15 (c)	Mode SA	Damage 8M	Weight 1.25	Availability 8/7 days	Cost 575¥	Street Index Legality 2 6P-E
Kang Tao	- Type 97								p.12
Type Heavy Pistol	Ranges Heavy Pistol	Conceal 6	Ammo 10 (c)	Mode SA	Damage 9M	Weight 2.25	Availability 3/24 hrs	Cost 280¥	Street Index Legality .9 6P-E
LeRoi Ma	xi-10								p.12
Type Heavy Pistol	Ranges Heavy Pistol	Conceal 4	Ammo 10 (c)	Mode SA	Damage 9M	Weight 2	Availability 4/24 hrs	Cost 150¥	Street Index Legality 1 6P-E
Militech A	Arms Aven	ger							p.12
Type Light Pistol	Ranges Light Pistol	Conceal 6	Ammo 10 (c)	Mode SA	Damage 6L	Weight 1	Availability 3/12 hrs	Cost 325¥	Street Index Legality .8 8P-E
	Black Wido		hette Pi	stol					p.12
Fires only Type Light Pistol	Flechette am Ranges Light Pistol	mo. Conceal 5	Ammo 10 (c)	Mode SA	Damage 6M(f)	Weight 1	Availability 6/72 hrs	Cost 400¥	Street Index Legality 1.5 8P-E
Militech S	Silver Shad	dow Fle	chette	Pistol					p.12
Fires only	Flechette am	mo.							•
Type Hold-Out	Ranges Light Pistol	Conceal 5	Ammo 10 (c)	Mode SA	Damage 4M(f)	Weight 1	Availability 5/72 hrs	Cost 300¥	Street Index Legality 2 10P-E
	57 Magnu do 10M dama		oader						p.12
Type Heavy Pistol	Ranges Heavy Pistol	Conceal 4	Ammo 8 (c)	Mode SA	Damage 9M	Weight 1.75	Availability 5/36 hrs	Cost 300¥	Street Index Legality 1 6P-E
	57 Magnu do 10M dama		lver						p.13
Type Heavy Pistol	Ranges Heavy Pistol	Conceal 4	Ammo 6 (cy)	Mode SS	Damage 9M	Weight 1.75	Availability 5/36 hrs	Cost 250¥	Street Index Legality 1 6P-E
Sci Fi Sta									p.13
Has a top Type Light Pistol	-mounted lase Ranges Light Pistol	er sight. Conceal 4	Ammo 12 (c)	Mode SA	Damage 6L	Weight 1.5	Availability 3/36 hrs	Cost 640¥	Street Index Legality 1 8P-E

BENOR				0110	2001				1101	010	
This weap Type	asserman oon comes wit Ranges			er Sight. Mode	Damage	Weight	Availability	Cost	Street Index	p.13 Legality	
Heavy Pistol	Heavy Pistol	3	6 (cy)	SS	10M	2.5	6/24 hrs	375¥	1.5	5P-E	
Sternmey Type Heavy Pistol	er P-41 Au Ranges Heavy Pistol	Itoloadi Conceal 5	ng Pist Ammo 12 (c)	ol Mode SA	Damage 9M	Weight 2	Availability 5/36 hrs	Cost 275¥	Street Index 1.25	p.13 Legality 6P-E	
Stolbovov	/ St-2 Pist	ol								p.13	
-	¥ for the sma	rtlinked ve	rsion. Avai	-			Europe and F			•	
Type Heavy Pistol	Ranges Heavy Pistol	Conceal 5	Ammo 14 (c)	Mode SA	Damage 9M	Weight 2.25	Availability 8/7 days	Cost 450¥	Street Index 1.5	Legality 6P-E	
Surprisin	g Strange	r								p.13	
Type Heavy Pistol	Ranges Heavy Pistol	Conceal 4	Ammo 4 (b)	Mode SA	Damage 9M	Weight 2.5	Availability 3/24 hrs	Cost 180¥	Street Index .9	Legality 6P-E	
	ng on full-auto				e of Six to	the roll. If	f it is less tha	n the nu	mber of rour	p.13 ids fired,	
Type Heavy Pistol	nelts into a us Ranges Heavy Pistol	Conceal	Ammo 10 (c)	Mode SA/FA	Damage 9M	Weight 2.5	Availability 4/48 hrs	Cost 290¥	Street Index 1.5	Legality 4-G	
Texas Arr	ns Model-	351 Gyr	ojet Pis	stol						p.13	
	se regular Ligh										
Type Light Pistol	Ranges Heavy Pistol	Conceal 5	Ammo 8 (c)	Mode SA	Damage 6L	Weight 1	Availability 8/5 days	Cost 420¥	Street Index 2	Legality 8P-E	
	ufacturin			ce Pist	ol					p.13	
	linked model			Mada	Demons	Mainht	Aveilability	Cast	Ctue of Indov	Levelity	
Type Heavy Pistol	Ranges Heavy Pistol	Conceal 5	Ammo 12 (c)	Mode SA	Damage 9M	Weight 1.5	Availability 6/48 hrs	Cost 500¥	Street Index 1.75	6P-E	
	ufacturin llinked model			ce Pist	ol					p.13	
Type Light Pistol	Ranges Heavy Pistol	Conceal 5	Ammo 16 (c)	Mode BF/FA	Damage 6L	Weight 1.5	Availability 6/48 hrs	Cost 520¥	Street Index 2.75	Legality 5-G	
p.14Tsunami Express Racegunp.14The electro-thermal ammo enhancement (see page 40) is already incorporated into this gun. There is a -1 targetnumber at all ranges. Ammo costs 20¥ per box of 20, and is not interchangeable with that of other weapons. A batteryfor 50 shots is 10¥. A rating 1 gas vent is fitted to the barrel. By changing the grip (a Firearms B/R (4) test with a partscost of 125¥), the Concealability can be increased to 4, but the -1 target number bonus is negated by this.TypeRangesConcealAmmoModeDamageWeightAvailabilityCostStreet Index LegalityLight Pistol324 (c)SA9L1.258/7 days5,300¥36P-E											
Wonderni	nes									p.14	
Type Light Pistol	Ranges Light Pistol	Conceal 5	Ammo ID6+14 (c)	Mode SA	Damage 6L	Weight 1	Availability 2/24 hrs (1D	Cost 6×10)+24	Street Index 40¥ .8	Legality 8P-E	

HEAVY HANDGUNS

BudgetArms Auto-3

If the Rule of One comes into play when firing this weapon, there is a 1-in-1D6 chance of the firer taking 6M damage with only one-half Ballistic armor defending.

Туре	Ranges	Conceal	Ammo	Mode	Damage	Weight	Availability	Cost	Street Index	Legality
Heavy Pistol	Heavy Pistol	5	8 (c)	SA	9M	2.25	4/12 hrs	350¥	.7	6P-E

Dai Lung Magnum

If the Rule of One comes into play, there is a 1-4 on 1D6 chance that the gun explodes, doing its base damage to the firer (no armor resists).

Туре	Ranges	Conceal	Ammo	Mode	Damage	Weight	Availability	Cost	Street Index	Legality
Heavy Pistol	Heavy Pistol	6	10 (c)	SA	9M	2	2/12 hrs	240¥	.8	6P-E

PISTOLS

p.14

Espinoza One Shot

When fired, roll 1D6: 1 = weapon explodes doing base damage to firer, 2-4 = weapon fails to fire, 5-6 = fires normally. If it fails to fire, it can be tried again on the firer's next action. The gun cannot be reloaded.

Туре	Ranges	Conceal	Ammo	Mode	Damage	Weight	Availability	Cost	Street Index	Legality
Heavy Pistol	Heavy Pistol	5	1	SS	10M	2.5	2/24 hrs	75¥	1	6P-E

Malorian Arms Heavy Flechette Pistol

This weapon comes with an internal smartlink as standard. The weapon uses two magazines: one 25-round clip holding the bullets, and a 200-shot "fuel tank" holding the liquid propellant. It uses its own ammunition, and can not use any other weapon's ammunition. Furthermore, the only ammunition this weapon can fire is equal to Needle ammo (p.30 of the Neo-Anarchists' Guide to Real Life). The liquid propellant costs 30¥ to fill the magazine (i.e. .15¥ per shot), while the Needle ammo costs its normal price.

Туре	Ranges	Conceal	Ammo	Mode	Damage	Weight	Availability	Cost	Street Index	Legality
Heavy Pistol	Heavy Pistol	5	see above	SA	9M	2.5	9/48 hrs	1,595¥	2	4P-E

Mustang Arms "Mark II"

Comes with a rating 1 gas vent and an empty, 20-round clip (reduces Concealability to 3 when used). Ranges Conceal Ammo Mode Damage Weight Availability Cost Street Index Legality Type Heavy Pistol Heavy Pistol 9M 6/48 hrs 425¥ 12/20 (c) SA 1 75 1.25 6P-E

Nova Model 338 Citygun

Comes with two clips of Regular ammo. It cannot use barrel-mounted accessories, since the gas porting on the barrel prevents this. The gas porting gives it a firing rate of SA, instead of SS. If required, this gun can be reloaded as it its magazine were 7 (cy) instead of 7 (c).

Disposable Ammo Cassettes are available for 5¥ each, while pre-loaded cassettes (with Regular ammo) cost 7¥.										
Туре	Ranges	Conceal	Ammo	Mode	Damage	Weight	Availability	Cost	Street Index I	Legality
Heavy Pistol	Heavy Pistol	5	7 (c)	SA	10M	2.5	4/24 hrs	460¥	1	6P-E

Nova Model 757 Cityhunter

After every 6 rounds, the user must spend a Simple Action to move the next trounds to the chamber. In a smartlinked weapon this can be done in a Free Action. The speedloader is 25¥, and allows reloading of 18 rounds in one Complex Action-however, the gun must be completely empty for it to be used. The Cityhunter cannot use standard Heavy Pistol ammo, and must use a special kind that has Availability +3/x2, Cost x2, Street Index x1.5 from normal. Ammo Mode Damage Weight Availability Cost Type Ranges Conceal Street Index Legality Heavy Pistol Heavy Pistol 3 18 (m) SS 9M 2.75 6/4 days 480¥ 2 6P-E

Stein & Wasserman Bi-Power Handcannon

The two rows of stats are for the two barrels. Switching from automatic to revolver or vice versa costs a Simple Action (a Free Action for smartlink-controlled weapon).

Туре	Ranges	Conceal	Ammo	Mode	Damage	Weight	Availability	Cost	Street Index	Legality
Heavy Pistol	Heavy Pistol	2	6 (cy)	SS	10M	3	8/5 days	850¥	1.5	5P-E
Heavy Pistol	Heavy Pistol		10 (c)	SA	8M	—	—	—	—	

SternMeyer P-35

Known as the "SternMeyer Type 35" in Running Gear .										
Туре	Ranges	Conceal	Ammo	Mode	Damage	Weight	Availability	Cost	Street Index Leg	jality
Heavy Pistol	Heavy Pistol	5	8 (c)	SA	9M	2.5	4/36 hrs	400¥	1	6P-E

Tsunami Arms "Raimei" Ramjet Pistol

Ammunition cost is 30¥ per round, and the gun comes with one full clip. Also included is an IBS system (see Corporate Security Handbook page 71) and either a smartlink (level I) or a magnification 2 telescopic sight. Damage is 9S at short range, 12S at medium range, 14S at long range, and 15S at extreme range

Туре	Ranges	Conceal	Ammo	Mode	Damage	Weight	Availability	Cost	Street Index Lega	ality
Heavy Pistol	Shotgun	3	6 (c)	SA	see above	2	16/14 days	2,150¥	4	3-J

VERY HEAVY HANDGUNS

454 Magnum Disposable

Before this gun can be fired, the user must first spend a Simple Action to pull the battery tab. Cannot accept any accessories, and cannot be reloaded.

Туре	Ranges	Conceal	Ammo	Mode	Damage	Weight	Availability	Cost	Street Index I	egality
Heavy Pistol	Light Pistol	7	2	SS	10M	.75	8/4 days	100¥	1.5	6P-E

p.15

p.16

p.15

p.14

p.14

p.15

p.15

p.16

	(HAND'S	SIREE	IWEA	PONS	2057				Ριστα	713
Ameritec	h Magnum									p.16
Type Heavy Pistol	Ranges Heavy Pistol	Conceal 4	Ammo 5 (cy)	Mode SS	Damage 10M	Weight 2.75	Availability —	Cost 1,000¥	Street Index —	Legality 6P-E
Armalite	44									p.16
Type Heavy Pistol	Ranges Heavy Pistol	Conceal 4	Ammo 8 (c)	Mode SA	Damage 9M	Weight 2.25	Availability 4/24 hrs	Cost 450¥	Street Index 1	Legality 6P-E
	Model 200				.					p.16
I his weaj Type	pon fires Firep Ranges	ower™ am Conceal	imo as sta Ammo	andard (: Mode	See Runnii Damage	• ·	Availability	Cost	Street Index	Legality
Heavy Pistol	Heavy Pistol	5	8 (c)	SA	9M	2.5	5/24 hrs	500¥	1	6P-E
	t ion Arms ding a Simple					ontrolled	weapon), the	user ca	n select whic	p.16 h round
from the mag	gazine to fire.	TimeSquar	e Marque	e is not	necessary	for the da	ta to be fed b	ack to th	e user.	
Type Heavy Pistol	Ranges Heavy Pistol	Conceal 4	Ammo 5 (cy)	Mode SS	Damage 9M	Weight 2.25	Availability 6/60 hrs	Cost 525¥	Street Index 2	Legality 6P-E
Federate	d Arms 454	4 DA "S	uper Cl	nief"						p.16
	pon is standai	d equippe	d to fire F	irepowe	er™ ammo	(p.26, R ı	unning Gear)	, which	is not yet figu	ired into
the Damage Type	Ranges	Conceal	Ammo	Mode	Damage	Weight	Availability	Cost	Street Index	Legality
Heavy Pistol	Shotgun	3	5 (cy)	SS	11M	3.5	5/36 hrs	1,375¥	1.25	5P-E
	Arms 3516									p.16
	pon requires ther without a cy									
4 gets a mod	difier of $+([4 - 3])$	Strength] ×	2). All the	ese are o	cumulative.				-	
	bon comes equ he Damage Co		an intern	al smar	tlink II. Fire	s Firepow	ver™ ammo (j	p.26, Ru	nning Gear),	already
Туре	Ranges	Conceal	Ammo	Mode	Damage	Weight	Availability	Cost	Street Index	l egality
			C(a)	00						
Heavy Pistol		4	6 (c)	SS	12M	3	_	4,525¥	_	6P-É
Militech .	477 Boom	er Buste	ər		12M	3	_		_	6P-É p.17
Militech The foldir using the ar	477 Boom ng arm brace, m brace, it us	er Buste if folded ou es Heavy	er ut, gives a Pistol ran	a –1 moo ges; wh	12M difier to the en used w	3 Conceal ith the an	ability. If the E	Boomer I vhen fire	— Buster is fired d by a perso	6P-É p.17 I without n with a
Militech . The foldir using the an cyberarm, S	477 Boom ng arm brace, m brace, it us hotgun ranges	er Buste if folded ou es Heavy	er ut, gives a Pistol ran	a –1 moo ges; wh	12M difier to the en used w	3 Conceal ith the an	ability. If the E	Boomer I vhen fire	— Buster is fired d by a perso	6P-É p.17 I without n with a
Militech The foldir using the ar	477 Boom ng arm brace, m brace, it us hotgun ranges	er Buste if folded ou es Heavy	er ut, gives a Pistol ran	a –1 moo ges; wh	12M difier to the en used w	3 Conceal ith the an	ability. If the E	Boomer I vhen fire	— Buster is fired d by a perso	6P-È p.17 I without n with a M at Ex-
Militech . The foldir using the arr cyberarm, S treme range. Type Shotgun	A77 Boom ng arm brace, m brace, it us hotgun ranges Ranges see above	er Buste if folded ou es Heavy are used. Conceal 4	er ut, gives a Pistol ran Damage Ammo 4 (m)	a –1 moo ges; wh is 9S a Mode	12M difier to the en used w t Short ran Damage	3 Conceala ith the arr ge, 7S at Weight	ability. If the E m brace, or v Medium and Availability	Boomer I vhen fire Long ra Cost	— Buster is fired d by a perso anges, and 71 Street Index	6P-É p.17 I without n with a M at Ex- Legality 4P-E
Militech The foldir using the arr cyberarm, S treme range. Type Shotgun Nomad .4 Type	477 Boom ng arm brace, m brace, it us hotgun ranges Ranges see above 4 Magnum Ranges	er Buste if folded ou es Heavy are used. Conceal 4 Revolv Conceal	er Jat, gives a Pistol ran Damage Ammo 4 (m) er Ammo	a –1 moo ges; wh is 9S a Mode SS Mode	12M difier to the en used w t Short ran Damage see above Damage	3 Conceala ith the arr ge, 7S at Weight 3 Weight	ability. If the E m brace, or w t Medium and Availability 6/48 hrs Availability	Boomer I vhen fire Long ra Cost 450¥ Cost	Buster is fired of by a perso anges, and 7 Street Index 2 Street Index	6P-É p.17 I without n with a M at Ex- Legality 4P-E p.17 Legality
Militech The foldir using the arr cyberarm, S treme range Type Shotgun Nomad .4 Type Heavy Pistol	A77 Boom ng arm brace, m brace, it us hotgun ranges Ranges see above A Magnum Ranges Heavy Pistol	er Buste if folded ou es Heavy are used. Conceal 4 Revolv Conceal 4	er Jat, gives a Pistol ran Damage Ammo 4 (m) er Ammo 6 (cy)	a –1 moo ges; wh is 9S a Mode SS Mode SS	12M difier to the en used w t Short ran Damage see above	3 Conceala ith the arr ge, 7S at Weight 3	ability. If the E m brace, or w t Medium and Availability 6/48 hrs	Boomer I vhen fire Long ra Cost 450¥	— Buster is fired d by a perso anges, and 7 Street Index 2	6P-É p.17 I without n with a M at Ex- Legality 4P-E p.17 Legality 6P-E
Militech The foldir using the arr cyberarm, S treme range. Type Shotgun Nomad .4 Type Heavy Pistol Nova Arm	A77 Boom ng arm brace, m brace, it us hotgun ranges Ranges see above A Magnum Ranges Heavy Pistol	er Buste if folded ou es Heavy are used. Conceal 4 Revolv Conceal 4 ic™ Rev	er Jat, gives a Pistol ran Damage Ammo 4 (m) er Ammo 6 (cy) volvers	a –1 moo ges; whi is 9S a Mode SS Mode SS	12M difier to the en used wi t Short ran Damage see above Damage 10M	3 Conceala ith the arr ge, 7S at Weight 2.5	ability. If the E m brace, or w t Medium and Availability 6/48 hrs Availability 6/48 hrs	Boomer I vhen fire Long ra Cost 450¥ Cost 375¥	— Buster is fired od by a perso anges, and 71 Street Index 2 Street Index 1	6P-É p.17 I without n with a M at Ex- Legality 4P-E p.17 Legality 6P-E p.17
Militech The foldir using the arr cyberarm, S treme range. Type Shotgun Nomad .4 Type Heavy Pistol Nova Arm These co Power Level	A77 Boom ng arm brace, m brace, it us hotgun ranges Ranges see above A Magnum Ranges Heavy Pistol ns Plasmat me standard v as shown ha	er Buste if folded ou es Heavy are used. Conceal 4 Revolv Conceal 4 ic ™ Rev with the ele s already	er Ammo 4 (m) er Ammo 6 (cy) volvers ectro-thern been adju	a –1 moo ges; whi is 9S a Mode SS Mode SS mal amr isted. Ar	12M difier to the en used wi t Short ran Damage see above Damage 10M no enhanc mmo costs	3 Conceala ith the ari ge, 7S at Weight 2.5 ement. R are stan	ability. If the E m brace, or w Medium and Availability 6/48 hrs Availability 6/48 hrs emember to r dard (p.256, 5	Boomer I vhen fire Long ra Cost 450¥ Cost 375¥ multiply a	— Buster is fired of by a perso anges, and 7 Street Index 2 Street Index 1 all ranges by	6P-É p.17 I without n with a M at Ex- Legality 4P-E p.17 Legality 6P-E p.17 1½; the
Militech The foldir using the arr cyberarm, S treme range. Type Shotgun Nomad .4 Type Heavy Pistol Nova Arm These co Power Level	A77 Boom ng arm brace, m brace, it us hotgun ranges Ranges see above A Magnum Ranges Heavy Pistol ns Plasmat ome standard of	er Buste if folded ou es Heavy are used. Conceal 4 Revolv Conceal 4 ic ™ Rev with the ele s already	er Ammo 4 (m) er Ammo 6 (cy) volvers ectro-thern been adju	a –1 moo ges; whi is 9S a Mode SS Mode SS mal amr isted. Ar	12M difier to the en used wi t Short ran Damage see above Damage 10M no enhanc mmo costs	3 Conceala ith the ari ge, 7S at Weight 2.5 ement. R are stan	ability. If the E m brace, or w Medium and Availability 6/48 hrs Availability 6/48 hrs emember to r dard (p.256, 5	Boomer I vhen fire Long ra Cost 450¥ Cost 375¥ multiply a	— Buster is fired of by a perso anges, and 7 Street Index 2 Street Index 1 all ranges by	6P-É p.17 I without n with a M at Ex- Legality 4P-E p.17 Legality 6P-E p.17 1½; the
Militech The foldir using the arr cyberarm, S treme range Type Shotgun Nomad .4 Type Heavy Pistol Nova Arm These co Power Level costs 50¥, w	A77 Boom ng arm brace, m brace, it us hotgun ranges Ranges see above A Magnum Ranges Heavy Pistol ns Plasmat me standard v as shown ha	er Buste if folded ou es Heavy are used. Conceal 4 Revolv Conceal 4 ic ™ Rev with the ele s already h ip packs a	er Jat, gives a Pistol ran Damage Ammo 4 (m) er Ammo 6 (cy) volvers ectro-ther been adju	a –1 moo ges; whi is 9S a Mode SS Mode SS mal amr isted. Ar Availabil	12M difier to the en used wi t Short ran Damage see above Damage 10M no enhanc mmo costs	3 Conceala ith the ari ge, 7S at Weight 2.5 ement. R are stan	ability. If the E m brace, or w Medium and Availability 6/48 hrs Availability 6/48 hrs emember to r dard (p.256, 5	Boomer I vhen fire Long ra Cost 450¥ Cost 375¥ multiply a	— Buster is fired of by a perso anges, and 7 Street Index 2 Street Index 1 all ranges by	6P-É p.17 I without n with a M at Ex- Legality 4P-E p.17 Legality 6P-E p.17 1½; the
Militech The foldir using the arr cyberarm, S treme range. Type Shotgun Nomad .4 Type Heavy Pistol Nova Arm These co Power Level costs 50¥, w Nova Arms "S Type	A77 Boom Ing arm brace, in brace, it us hotgun ranges Ranges see above A Magnum Ranges Heavy Pistol Ins Plasmat ome standard of as shown ha hile 100-shot h Stallone" .357 H Ranges	er Buste if folded ou es Heavy are used. Conceal 4 Revolv Conceal 4 ic ™ Rev with the ele s already hip packs a Plasmatic™ Conceal	er Jat, gives a Pistol ran Damage Ammo 4 (m) er Ammo 6 (cy) volvers ectro-there been adjuding tre 100¥ (A Magnum Ammo	a –1 moo ges; whi is 9S a Mode SS Mode SS mal amr isted. Ar Availabil	12M difier to the en used wi t Short ran Damage see above Damage 10M no enhanc mmo costs ity 8/4 days	3 Conceala ith the arr ge, 7S at Weight 2.5 ement. R are stan s, Street I Weight	ability. If the E m brace, or w t Medium and Availability 6/48 hrs Availability 6/48 hrs emember to r dard (p.256, 5 ndex 1.5).	Boomer I vhen fire Long ra Cost 450¥ Cost 375¥ multiply a SRII), wi		6P-É p.17 I without n with a M at Ex- Legality 4P-E p.17 Legality 6P-E p.17 1½; the t battery Legality
Militech The foldir using the arr cyberarm, S treme range. Type Shotgun Nomad .4 Type Heavy Pistol Nova Arm These co Power Level costs 50¥, w Nova Arms "S Type Heavy Pistol	A77 Boom Ing arm brace, m brace, it us hotgun ranges Ranges see above A Magnum Ranges Heavy Pistol Ins Plasmat ome standard w las shown ha chile 100-shot h Stallone" .357 I Ranges Light Pistol ×1	er Buste if folded ou es Heavy are used. Conceal 4 Revolv Conceal 4 ic [™] Rev with the ele s already h ip packs a Plasmatic [™] Conceal 1.5 4	er Jat, gives a Pistol rang Damage Ammo 4 (m) er Ammo 6 (cy) volvers been adju tre 100¥ (a Magnum Ammo 6 (c)	a –1 moo ges; whi is 9S a Mode SS Mode SS mal amr isted. Ar Availabil	12M difier to the en used wi t Short ran Damage see above Damage 10M no enhanc mmo costs ity 8/4 days	3 Conceala ith the arr ge, 7S at Weight 2.5 ement. R are stan s, Street I	ability. If the E m brace, or w t Medium and Availability 6/48 hrs Availability 6/48 hrs emember to r dard (p.256, 5 ndex 1.5).	Boomer I vhen fire Long ra Cost 450¥ Cost 375¥ multiply a SRII), wi		6P-É p.17 I without n with a M at Ex- Legality 4P-E p.17 Legality 6P-E p.17 1½; the t battery
Militech The foldir using the art cyberarm, S treme range. Type Shotgun Nomad .4 Type Heavy Pistol Nova Arm These co Power Level costs 50¥, w Nova Arms "S Type Heavy Pistol	477 Boom Ing arm brace, in brace, it us hotgun ranges Ranges see above 4 Magnum Ranges Heavy Pistol Ins Plasmat ome standard of las shown ha hile 100-shot h Stallone" .357 I Ranges Light Pistol ×1 Bronson" .41 P	er Buste if folded ou es Heavy I are used. Conceal 4 Revolv Conceal 4 ic ™ Rev with the ele s already I hip packs a Plasmatic™ Conceal 1.5 4 lasmatic™	er Jistol range Damage Ammo 4 (m) er Ammo 6 (cy) volvers been adju tre 100¥ (a Magnum Ammo 6 (c) Magnum	a –1 moo ges; whi is 9S a Mode SS Mode SS mal amr isted. Ar Availabil Mode SS	12M difier to the en used wi t Short ran Damage see above Damage 10M no enhanc mmo costs ity 8/4 days Damage 14M	3 Conceal ith the arrige, 7S at Weight 2.5 ement. R are stan s, Street I Weight 2.25	ability. If the E m brace, or w Medium and Availability 6/48 hrs Availability 6/48 hrs emember to r dard (p.256, 5 ndex 1.5). Availability 8/7 days	Boomer I when fire Long ra Cost 450¥ Cost 375¥ multiply a SRII), when Cost 999¥	 Buster is fired anges, and 7 Street Index 2 Street Index 1 all ranges by hile a 24-shot Street Index 2	6P-É p.17 I without n with a M at Ex- Legality 4P-E p.17 Legality 6P-E p.17 1½; the t battery Legality 5P-E
Militech The foldir using the arr cyberarm, S treme range. Type Shotgun Nomad .4 Type Heavy Pistol Nova Arm These co Power Level costs 50¥, w Nova Arms "S Type Heavy Pistol	A77 Boom Ing arm brace, m brace, it us hotgun ranges Ranges see above A Magnum Ranges Heavy Pistol Ins Plasmat ome standard w las shown ha chile 100-shot h Stallone" .357 I Ranges Light Pistol ×1	er Buste if folded ou es Heavy I are used. Conceal 4 Revolv Conceal 4 ic ™ Rev with the eld s already I hip packs a Plasmatic™ Conceal 1.5 4 lasmatic™	er Jat, gives a Pistol rang Damage Ammo 4 (m) er Ammo 6 (cy) volvers been adju tre 100¥ (a Magnum Ammo 6 (c)	a –1 moo ges; whi is 9S a Mode SS Mode SS mal amr isted. Ar Availabil	12M difier to the en used wi t Short ran Damage see above Damage 10M no enhanc mmo costs ity 8/4 days	3 Conceala ith the arr ge, 7S at Weight 2.5 ement. R are stan s, Street I Weight	ability. If the E m brace, or w t Medium and Availability 6/48 hrs Availability 6/48 hrs emember to r dard (p.256, 5 ndex 1.5).	Boomer I vhen fire Long ra Cost 450¥ Cost 375¥ multiply a SRII), wi		6P-É p.17 I without n with a M at Ex- Legality 4P-E p.17 Legality 6P-E p.17 1½; the t battery Legality 5P-E
Militech The foldir using the arr cyberarm, S treme range. Type Shotgun Nomad .4 Type Heavy Pistol Nova Arms Heavy Pistol Nova Arms "S Type Heavy Pistol	477 Boom Ing arm brace, in brace, it us hotgun ranges Ranges see above 4 Magnum Ranges Heavy Pistol Ins Plasmat ome standard of las shown ha hile 100-shot h Stallone" .357 I Ranges Light Pistol ×1 Bronson" .41 P Ranges	er Buste if folded ou es Heavy are used. Conceal 4 Revolv Conceal 4 ic ™ Rev with the ele s already hip packs a Plasmatic™ Conceal 1.5 4 lasmatic™ Conceal 4.5 4	er Jit, gives a Pistol ran Damage Ammo 4 (m) er Ammo 6 (cy) volvers ectro-thern been adju are 100¥ (A Magnum Ammo 6 (c) Magnum Ammo 6 (c)	a –1 moo ges; whi is 9S a Mode SS Mode SS mal amr isted. Ar Availabil Mode SS Mode SS	12M difier to the en used wi t Short ran Damage see above Damage 10M no enhanc mmo costs ity 8/4 days Damage 14M Damage	3 Conceals ith the arr ge, 7S at Weight 2.5 ement. R are stan s, Street I Weight 2.25	ability. If the E m brace, or w Medium and Availability 6/48 hrs Availability 6/48 hrs emember to r dard (p.256, 5 ndex 1.5). Availability 8/7 days	Boomer I when fire Long ra Cost 450¥ Cost 375¥ multiply a SRII), wh Cost 999¥	 Buster is fired anges, and 7 Street Index 2 Street Index 1 all ranges by hile a 24-shot Street Index 2 Street Index	6P-É p.17 I without n with a M at Ex- Legality 4P-E p.17 Legality 6P-E p.17 1½; the t battery Legality 5P-E Legality
Militech The foldir using the arr cyberarm, S treme range. Type Shotgun Nomad .4 Type Heavy Pistol Nova Arms Heavy Pistol Nova Arms "S Type Heavy Pistol	A77 Boom Ing arm brace, m brace, it us hotgun ranges Ranges see above A Magnum Ranges Heavy Pistol Ins Plasmat ome standard of as shown ha hile 100-shot h Stallone" .357 H Ranges Light Pistol ×1 Bronson" .41 P Ranges Heavy Pistol >	er Buste if folded ou es Heavy are used. Conceal 4 Revolv Conceal 4 ic ™ Rev with the ele s already nip packs a Plasmatic™ Conceal 1.5 4 lasmatic™ Conceal 4.5 4	er Jit, gives a Pistol ran Damage Ammo 4 (m) er Ammo 6 (cy) volvers ectro-thern been adju are 100¥ (A Magnum Ammo 6 (c) Magnum Ammo 6 (c)	a –1 moo ges; whi is 9S a Mode SS Mode SS mal amr isted. Ar Availabil Mode SS Mode SS	12M difier to the en used wi t Short ran Damage see above Damage 10M no enhanc mmo costs ity 8/4 days Damage 14M Damage	3 Conceals ith the arr ge, 7S at Weight 2.5 ement. R are stan s, Street I Weight 2.25	ability. If the E m brace, or w Medium and Availability 6/48 hrs Availability 6/48 hrs emember to r dard (p.256, 5 ndex 1.5). Availability 8/7 days	Boomer I when fire Long ra Cost 450¥ Cost 375¥ multiply a SRII), wh Cost 999¥	 Buster is fired anges, and 7 Street Index 2 Street Index 1 all ranges by hile a 24-shot Street Index 2 Street Index	6P-É p.17 I without n with a M at Ex- Legality 4P-E p.17 Legality 6P-E p.17 1½; the t battery Legality 5P-E Legality 5P-E

page 21

PISTOLS

BLACKHAND'S STREET WEAPONS 2057

Nova Arms "/	Arno" .454 Plas	matic™ Ma	agnum							
Type Heavy Pistol	Ranges Shotgun ×1.5	Conceal 3	Ammo 6 (c)	Mode SS	Damage 16M	Weight 3	Availability 10/7 days	Cost 1,799¥	Street Index 2	Legality 5P-E
SAS and	field Ordna SBS models n t separately, ar	nay fire tw	o shots p	er Simple	e Action, n	ot one; th				p.17 . —. Roll
Туре	Ranges	Conceal	Ammo	Mode	Damage	Weight	Availability	Cost	Street Index	Legality
Heavy Pistol	Heavy Pistol	4	12 (c)	SA	10M	2.5	6/60 hrs	550¥	2.5	6P-É
					•					

PISTOLS

Submachine Guns

Unless otherwise noted, all submachine guns use **cased** ammunition.

LIGHT SMGs

	d Arms Te 1 is rolled on									p.17
Type Light Pistol	Ranges SMG	Conceal 4	Ammo 30 (c)	Mode SA/FA	Damage 6L	Weight 3.5	Availability 4/36 hrs	Cost 640¥	Street Index 1	Legality 4-G
Federated Type Light Pistol	d Arms Te Ranges SMG	ch-Assa Conceal 5	ult II Ammo 50 (c)	Mode SA/FA	Damage 6L	Weight 2.5	Availability 4/36 hrs	Cost 600¥	Street Index	p.17 Legality 4-G
U U		-	50 (0)		UL	2.5	4/301113	000+	I	-
Heckler & Type SMG	Koch MP Ranges SMG	Conceal 5	Ammo 35 (c)	Mode SA/BF/FA	Damage 7M	Weight 3	Availability 5/36 hrs	Cost 1,040¥	Street Index .8	p.17 Legality 4-G
	Mini-Gat M			-	of fire of a	minigun.				p.18
Type Light Pistol	Ranges SMG	Conceal 1	Ammo 120 (c)	Mode BF/FA	Damage 6L	Weight 5.75	Availability 20/14 days	Cost 2,695¥	Street Index 5	Legality 1-J
This weap	Arasaka "I oon comes wi th fire caseles	th an interi					here is a moo	del witho	ut the smartli	p.18 nk, cost-
Type SMG	Ranges SMG	Conceal 4	Ammo 40 (c)	Mode SA/BF	Damage 6M	Weight 3.5	Availability 4/72 hrs	Cost 1,150¥	Street Index	Legality 4-G
Cannot us (p.51, Fields	Machine F se other weap of Fire), who	oons' amm se damag	e is alread	dy figured	l into the c					
Type Light Pistol	clip is used. I Ranges SMG	Conceal 5	Ammo 25/50 (c)	Mode SA/FA	Damage 8L	Weight 2	Availability 4/4 days	Cost 375¥	Street Index 1.5	Legality 3-G
Uzi Minia _{Type}	uto 9 Ranges	Conceal	Ammo	Mode	Damage	Weight	Availability	Cost	Street Index	p.18 Legality
SMG	SMG	5	30 (c)	BF/FA	6M	3	4/36 hrs	700¥	1	4-G

MEDIUM SMGs

Arasaka Type SMG	WMA "Min Ranges SMG	ami 10" Conceal	Ammo 40 (c)	Mode SA/BF/FA	Damage 7M	Weight 3.25	Availability 3/24 hrs	Cost 1,000¥	p.18 Street Index Legality .9 4-G
Silenced Mo									
Comes w Type SMG	vith an integral Ranges SMG	sound sup Conceal 4	presser. Ammo 40 (c)	Mode SA/BF/FA	Damage 7M	Weight 3.75	Availability 5/48 hrs	Cost 1,400¥	Street Index Legality .9 2-G
	I-24 Adva			ine Gu	า				p.18
The non- Type SMG	smartlinked ve Ranges SMG	ersion costs Conceal 4	s 950¥. Ammo 50 (c)	Mode BF/FA	Damage 7M	Weight 3.5	Availability 6/4 days	Cost 1,250¥	Street Index Legality 1.25 4-G
	& Koch MF								p.19
Type SMG	ntegral sound Ranges SMG	Conceal 4	Ammo 35 (c)	Mode SA/BF/FA	Damage 6M	Weight 2.75	Availability 5/48 hrs	Cost 900¥	Street Index Legality 1.1 4-G
tion for non changeable	row of stats is -smartlinked w with other mi	weapons, c ni-grenade	or a Fre	e Action f	or those v	with a sm	nartlink. The	grenade	p.19 on costs a Simple Ac- s used are not inter- n rounds can also be
Type SMG Grenade	he grenade la Ranges SMG Shotgun	Conceal — —	Ammo 2× 35 (c) 1 (m)	Mode SA/FA SS	Damage 6M grenade	Weight 4.5 —	Availability 5/60 hrs —	Cost 950¥	Street Index Legality 3 3-J — —
	Arms Sub ound clip redu				weapon h	as a ratin	g 3 improved	gas ven	p.19 t, and fires only case-
Type SMG	Ranges SMG	Conceal 3	Ammo 10/30 (c)	Mode BF/FA	Damage 6M	Weight 4	Availability 4/24 hrs	Cost 795¥	Street Index Legality 1 3-G
This SM presser and		ipped with cope sight.	a Militeo Since th						p.19 nagazine, sound sup- ity is increased by 1 if
Type SMG	Ranges SMG	Conceal 2	Ammo 30 (c)	Mode BF/FA	Damage 6M	Weight 7	Availability 5/72 hrs	Cost 3,455¥	Street Index Legality 3 2-H
Militech Type SMG	Viper Sub Ranges SMG	machine Conceal 5	gun Ammo 40 (c)	Mode SA/BF/FA	Damage 6M	Weight 2.5	Availability 6/5 days	Cost 600¥	p.19 Street Index Legality 3 4-G
Base prid		oon is 600¥	∉, +600¥	for smartl					p.19 ing 1 telescope sight,
+100¥ for la Type SMG	ser sight, +50 ² Ranges SMG	¥ for sound Conceal 3	Suppres Ammo 40 (c)	ser. The A Mode SA/BF/FA	Damage		Availability	n rates. Cost see above	Street Index Legality e 1.75 4-G
"Sten"	h a sa h a sa sh ƙ		(41						p.19
or 7M dama						_ aamage	e), Heavy Pist	oi (aivi q	amage), or SMG (6M
Туре	Ranges	Conceal	Ammo	Mode	Damage	Weight	Availability	Cost	Street Index Legality

Stolbovoy StS Submachinegun p.20 The smartlinked model is 1,200¥. Availability is 4/48 hrs in eastern Europe and Russia. Type Ranges Conceal Ammo Mode Damage Weight Availability Cost Street Index Legality SMG 7M SMG 35 (c) SA/FA 3 8/7 days 600¥ 2 4 4-G

HEAVY SMGs

CCMMC T Availabilit	uzi-7 ty is 6/60 hrs it	n China, bu	it the we	apon is vir	tually imp	ossible to	find elsewhe	re.	p.20
Type SMG	Ranges SMG	Conceal 4	Ammo 30 (c)	Mode SA/FA	Damage 7M	Weight 3.25	Availability —	Cost 125¥	Street Index Legality — 4-G
	Arms City row of stats is	-		the secon	d for the s	shotaun			p.20
Type SMG Shotgun	Ranges SMG Light Pistol	Conceal 2 	Ammo 40 (c) 10 (c)	Mode SA/FA SA	Damage 7M 8S	Weight 5.75	Availability 8/10 days —	Cost 950¥	Street Index Legality 2 3-G
Heckler &	Koch MP			-		Weight	Availability	Cont	p.20 Street Index Longitu
Type SMG	Ranges SMG	Conceal 4	Ammo 30 (c)	Mode SA/FA	Damage 7M	Weight 3.5	Availability 5/48 hrs	Cost 1,400¥	Street Index Legality 1.2 4-G
				ink for the	listed pric		hility in 9/10 d	ovo in F	p.20
Type SMG	ith either a las Ranges SMG	Conceal 2	Ammo 60 (c)	Mode SA/BF/FA	Damage 7M	Weight 4	Availability 11/14 days	Cost 750¥	Street Index Legality 2 4-G
Ingram M	AC 14								p.20
Type SMG	Ranges SMG	Conceal 6	Ammo 20 (c)	Mode SA/FA	Damage 7M	Weight 3	Availability 4/36 hrs	Cost 650¥	Street Index Legality 1 4–G
Sternmey	ver SMG-2 ²	1							p.20
Type SMG	Ranges SMG	Conceal 4	Ammo 30 (c)	Mode SA/BF/FA	Damage 7M	Weight 3.25	Availability 4/36 hrs	Cost 1,000¥	Street IndexLegality1.14-G

Unless otherwise noted, all shotguns use **cased** ammunition.

Arasaka	WCAA "Ra	pid Ass	ault Sh	not 12"					p.21
Type Shotgun	Ranges Shotgun	Conceal	Ammo 20 (c)	Mode SA/FA	Damage 8S	Weight 5.5	Availability 8/10 days	Cost 1,800¥	Street Index Legality 2.25 1-G
ССММС	Qi-15								p.21
Availabili	ty is 10/10 day	/s in China,	but the v	veapon is	virtually ir	npossible	to find elsew	here.	
Type Shotgun	Ranges Shotgun	Conceal —	Ammo 15 (c)	Mode SA/FA	Damage 9S	Weight 4.5	Availability —	Cost 150¥	Street Index Legality — 1-G
	tion Arms				•	rmachine	gun rates		p.21
Туре	Ranges	Conceal	Ammo	Mode	Damage	Weight	Availability	Cost	Street Index Legality
Shotgun	Shotgun	—	40 (c)	SA/FA	85	5	14/21 days	1,000¥	4 1-G
	Jbichi Last be reloaded.	tChance							p.21
Type Shotgun	Ranges Light Pistol	Conceal 5	Ammo 1	Mode SS	Damage 10S	Weight .5	Availability 4/48 hrs	Cost 60¥	Street Index Legality 1 3-F

Luigi Fra Type Shotgun	nchi P.16 Ranges Shotgun	Conceal 4	Ammo 20 (c)	Mode SA/FA	Damage 8S	Weight 3.75	Availability 8/12 days	Cost 980¥	Street Index 2.5	p.21 Legality 1-G
Each bar Complex Ac	nchi "King rel can be fire tion). There is number of rou	ed separate s no need t	ely (requi	ring a Sim	nple Actio					
Type Shotgun	Ranges Shotgun	Conceal	Ammo 4 (m)	Mode SA	Damage 9S	Weight 7	Availability 12/4 days	Cost 800¥	Street Index 2.1	Legality 6-F
-	Warhamr			Shotgu	n					p.21
Type Shotgun	Ranges Shotgun	Conceal —	Ammo 16 (c)	Mode SA/BF	Damage 10S	Weight 3.25	Availability 8/72 hrs	Cost 700¥	Street Index 2.75	Legality 2-G
By spend	I-12 Close ling a Simple <i>J</i> ple Action, no	Action, the	firer can	choose wl	hich rounc	l from the	clip to fire. Sr	martlinke	ed weapons m	p.22 nust also
Type Shotgun	Ranges Shotgun	Conceal —	Ammo 20 (c)	Mode SA/BF/FA	Damage 9S	Weight 4.25	Availability 6/7 days	Cost 950¥	Street Index 3	Legality 1-G
This com	Bulldog Co bat shotgun h rtlink for 500¥	as a gas ve		-	-	t (top-mo	unted) as star	ndard, ai	nd is available	p.22 e with an
Type Shotgun	Ranges Shotgun	Conceal 2	Ammo 21 (c)	Mode SS/BF/FA	Damage 9S	Weight 6.5	Availability 12/9 days	Cost 1,000¥	Street Index 3	Legality 1-G
This wea +1, at Long i	Crusher S pon fire shoto range by +2, a ranges is 6S,	gun rounds and at Extre	eme rang	e by +4 (te						
Type Shotgun	Ranges Light Pistol	Conceal 5	Ammo 6 (c)	Mode SA	Damage 6S/8M	Weight 3	Availability 6/48 hrs	Cost 1,450¥	Street Index 1.5	Legality 5P-F
The first :	Military/Po set of stats be . Concealabili	low are for	the 10-0			the seco	nd set is for 1	12-gauge	e model. Both	p.22 use the
10 gauge mo Type	del Ranges	Conceal	Ammo	Mode	Damage	Weight	Availability	Cost	Street Index	l egality
Shotgun	Shotgun	2	6 (m)	SA	10S	4.5	4/60 hrs	800¥	1	5P-F
12 gauge mo Type Shotgun	del Ranges Shotgun	Conceal 2	Ammo 8 (m)	Mode SA	Damage 8S	Weight 4.5	Availability 4/60 hrs	Cost 800¥	Street Index 1	Legality 5P-F
Mustang Type Shotgun	Arms Clos Ranges Shotgun	Se-Contr Conceal 3	ol 20 Ammo 15 (c)	Mode SA	Damage 8S	Weight 4	Availability 9/7 days	Cost 350¥	Street Index 1.25	p.22 Legality 6P-F
In a 5-sh model, the r	Arms "Ra ot capacity, th nagazine is n ty). Barrels co	ne clip that ot replacea	is in the able. Bar	e weapon rels are a	vailable to	give eith	er 8S or 9S			
Type Shotgun	Ranges Shotgun	Conceal		Mode	Damage 8S/9S		Availability 5/60 hrs	Cost 400¥	Street Index 1	Legality 5P-F
Sternmey	ver Stakeo	ut 10								p.22

Sternme	yer Staked									p.22
Туре	Ranges	Conceal	Ammo	Mode	Damage	Weight	Availability	Cost	Street Index L	egality
Shotgun	Shotgun	2	10 (m)	SA	9S	3.75	8/7 days	900¥	1.5	6P-F

page 25

SHOTGUNS

Tsunami Arms "Ragnarok" Close Assault Weapon

The electro-thermal ammo enhancement modifier has already been calculated into the damage. Туре Ranges Conceal Ammo Mode Damage Weight Availability **Street Index Legality** Cost Shotgun Shotgun ×1.5 40 (c) SA/FA 12S 4.75 4,500¥ 16/21 days 5 1-G _

Unless otherwise noted, all assault rifles use **cased** ammunition.

	ledium As		aser sight	and a ba	rrel-mount	ed gas ve	ent, rating 1.			p.27
Type Assault Rifle	Ranges Assault Rifle	Conceal 3	Ammo	Mode SA/BF/FA	Damage 8M	Weight 4	Availability 5/48 hrs	Cost 1,000¥	Street Index 2	Legality 2-G
	NAA Bullp al sight is mag	-		-	is standa	rd.				p.27
Type Assault Rifle	Ranges Assault Rifle	Conceal		Mode	Damage 8M	Weight 4.25	Availability 6/72 hrs	Cost 1,600¥	Street Index 2.25	Legality 2-G
	inhua M-9 y in China is 1	0/14 davs.								p.27
Type Assault Rifle	Ranges Assault Rifle	Conceal 1	Ammo 35 (c)	Mode SA/FA	Damage 8M	Weight 4	Availability —	Cost 250¥	Street Index	Legality 2-G
	Arms Jung ne of stats is f	-		nd for the	intogral	ironado la	unchor			p.27
Type SMG Grenade	Ranges Assault Rifle Grenade	Conceal — —		Mode SA/FA SA	Damage 6M grenade		Availability 12/14 days	Cost 3,100¥	Street Index 3 —	Legality 1-G —
	Assault V	-			0					p.27
Туре	al sight gives r Ranges Assault Rifle	no special i Conceal 2	Ammo	Mode SA/BF/FA	Damage 8M	Weight 3.5	Availability 4/48 hrs	Cost 1,500¥	Street Index 2	Legality 2-G
	ytechnic M				fires see					p.27
Type Assault Rifle	with a rating f Ranges Assault Rifle	Conceal	•	Mode SA/FA	Damage 8M	Weight 3.75	Availability 8/72 hrs	Cost 1,300¥	Street Index .9	Legality 2-G
	leavy Assa			<i>.</i>						p.27
Comes wi Type Assault Rifle	th a magnifica Ranges Assault Rifle	Conceal 3		e (top mo Mode SA/FA	unt). Damage 8M	Weight 5	Availability 5/60 hrs	Cost 1,200¥	Street Index 2	Legality 2-G
This weap	d Arms Lig oon has its Co s with a rating	ncealability	/ raised by							
Type Assault Rifle	Ranges Assault Rifle	Conceal 3	Ammo 30 (c)	Mode BF/FA	Damage 8M	Weight 3.5	Availability 4/36 hrs	Cost 400¥	Street Index 1.25	Legality 2-G
	e Armes N									p.28
This weap Type Assault Rifle	oon has a ratir Ranges Assault Rifle	ng 1 telesco Conceal 3	ope sight a Ammo 30 (c)	and an ur Mode SA/BF	nder-barre Damage 8M		ht, and fires of Availability 4/60 hrs	caseless Cost 1,400¥	ammunition. Street Index 2	

Type

Type

ries. Type

SMG

Type

Type

Type

Type

SMG

Type

Type

SMG

Grenade

Special

Kalashnikov A-80 Heavy Assault Rifle p.28 Ranges Conceal Ammo Mode Damage Weight Availability Cost Street Index Legality Assault Rifle Assault Rifle SA/FA 1 35 (c) 8M 4.5 4/36 hrs 1,100¥ 2.5 2-G Militech Dragon Light Assault Weapon p.28 Comes with an improved gas vent 2 system. Street Index Legality Ranges Conceal Ammo Mode Damage Weight Availabilitv Cost Assault Rifle Light MG SA/FA 12/14 days 700¥ 4 35 (c) 7M 3 3.5 2-G Militech M-31a1 Advanced Infantry Combat Weapon p.28 This weapon has a built-in (i.e. non-removable) under-barrel Militech Mini-Grenade Launcher (page 33), in the 4shot variety. The M-31a1 is a super machinegun firing SMG ammo, but using AR ranges. It cannot accept accesso-Conceal Ammo Mode Damage Weight Availability Cost Street Index Legality Ranges 150 (c) SA/BF/FA Assault Rifle 6M 6.5 20/28 days 1,695¥ 4.5 2-H 1 Militech Mk IV Assault Weapon (Revised) p.28 Has an improved gas vent 2 system on the barrel. Conceal Ammo Mode Weight Availabilitv Street Index Legality Ranges Damage Cost Assault Rifle Assault Rifle 2 35 (c) SA/FA 8M 4 12/14 davs 800¥ 3 2-G Militech Ronin Light Assault p.28 Fires caseless ammunition, and has a laser sight on the top mount. Mode Damage Weight Ranges Conceal Ammo Availability Cost Street Index Legality SA/BF/FA Assault Rifle 900¥ Assault Rifle 35 (c) 8M 35 4/48 hrs 1 2 2-G **Royal Enfield Ordnance Liquid Propellant Assault Rifle** p.29 The velocity can be set with a Simple Action (Free Action for a smartlinked gun); damage is 6L for low/riot, 6M for medium/urban, and 9M for high/full combat. A smartscope (no magnification, see page 24, Running Gear) an a rating 1 recoil compensator are fitted, and recoil is multiplied by 1.5 (after compensation, round down) at high power setting. Conceal Ammo Mode Damage Weight Availability Cost Street Index Legality Ranges Assault Rifle 2x 45 (c) SA/BF/FA see above 18/1 mth 1.800¥ 6 1-.I 5 Sternmeyer M95A4 (CG-13B) Assault Weapon p.29 Fires caseless SMG rounds at supermachine gun rates. It has a rating 1 telescope sight, a laser sight costs 150¥. Ranges Conceal Ammo Mode Damage Weight Availability Cost Street Index Legality 14/9 days Assault Rifle 2 90 (c) SA/BF/FA 6M 3.7 3.000¥ 4 2-G Stolbovov St-5 Assault Rifle p.29 The short-barreled version reduces the Damage to 7M, but increases Concealability to 3. Availability is 6/72 hrs in eastern Europe and Russia. The smartlinked model costs 1.800¥. Ranges Conceal Ammo Mode Damage Street Index Legality Weight Availability Cost Assault Rifle 900¥ Assault Rifle 30 (c) SA/FA 8M 4 25 10/7 davs 3 2-G Towa Manufacturing Type-20 Advanced Infantry Combat Weapon p.29 Comes with a smartlink II, bipod, and integral grenade launcher (second row of stats is for the grenade launcher). The rifle fires SMG rounds. Street Index Legality Ranges Conceal Ammo Mode Damage Weight Availability Cost BF/FA Assault Rifle 100 (c) 7M 12/14 days 1 4.75 4,200¥ 3.5 1-J

Towa Manufacturing Type-99 Assault Rifle

Has a smartlink II and bipod.

Grenade

Туре	Ranges	Conceal	Ammo	Mode	Damage	Weight	Availability	Cost	Street Index	Legality
Assault Rifle	Assault Rifle	3	35 (c)	BF/FA	8M	3.75	10/14 days	1,500¥	1.75	2-G

arenade

SA

4 (m)

ASSAULT RIFLES

Sniper Rifles

Unless otherwise noted, all sniper rifles use **cased** ammunition.

Arasaka WSSA Sniper System

p.29

Only fires fragmentation flechette rounds. Standard equipment on the rifle are a smartlink II, a rating 3 magnification scope with low-light, a silencer, and a rangefinder.

Type Sniper Rifle	Ranges Sniper Rifle	Conceal	Ammo 40 (c)	Mode SA	Damage 14S	Weight 3.8	Availability 16/14 days	Cost 9,600¥	Street Index 4.5	Legality 2-J
	-90 Sniper									p.30
Type Sniper Rifle	Ranges Sniper Rifle	Conceal	Ammo 10 (c)	Mode SS	Damage 12D	Weight 7.5	Availability 14/10 days	Cost 3,000¥	Street Index 5	Legality 1-J
Barrett-A	rasaka Lig	ght-20								p.30
Type Assault Canno	Ranges onAssault Cann	Conceal on —	Ammo 10 (c)	Mode SS	Damage 18D	Weight 19	Availability 15/14 days	Cost 6,000¥	Street Index 2	Legality 1-J
FR-F6	od, laser sight	rating 2 t		sight an	d siloncor					p.30
Type Sniper Rifle	Ranges Sniper Rifle	Conceal		Mode SA	Damage 14S	Weight 5	Availability 12/7 days	Cost 4,400¥	Street Index 4	Legality 2-J
A Strengt tion 3 telesce	5mm "Long h of 5 or more ope sight with one by the use Ranges Sniper Rifle	e is needed low-light, a	and a bipc	d. Most	are custor	nized for	their user (no	t include	d in the price	e, as this .35).
A smartlin rounds, with	n Gyro-Sr nk II and a no the same Ava range, but 14	on-magnify iilability and	ring low-lig d Street In	dex as t						
Type Sniper Rifle	Ranges Sniper Rifle	Conceal —	Ammo 6 (m)	Mode SS	Damage 10S/14S	Weight 7	Availability 12/10 days	Cost 5,000¥	Street Index 4.75	Legality 1-J
	nufacturin ith a smartlink			ammo o	nhancomo	nt (multin	ly ranges by	1 5)		p.30
Type Sniper Rifle	Ranges Sniper Rifle ×	Conceal		Mode SS	Damage 21S	• •	Availability 15/7 days	Cost 6,000¥	Street Index 4.5	Legality 2-J

Other Rifles

Unless otherwise noted, all rifles use **cased** ammunition.

Heckler & Koch HK77UK

p.30

The folding stock adds 2 to Concealability when folded in, but also increases all target numbers by +2 at the same time. The smartlink costs 600¥ and can be used with either smartlink cyberware or smart goggles, the suppresser costs 200¥, and an empty, 45-round magazine is 60¥.

Type Assault Rifle	Ranges LMG	Conceal 3	Ammo 30/45 (c)	Mode SA/BF/FA	Damage 8M	Weight 4	Availability 6/72 hrs	Cost 750¥	Street Index 1.75	Legality 3-G
•	ocket Rifl		orwoon		da aaat 20	Y ooob o	nd are treated			p.31
Type	vap ammunitic Ranges	Conceal	Ammo	Mode	Damage	≠ each, a Weight	Availability	Cost	Street Index	Legality
Assault Rifle	Assault Rifle	—	3 (m)	SS	12S	5.5	16/21 days	750¥	5	1-J
M-99 EVA	W									p.31
	ow of stats is		e, the sec	ond for th	e grenade	e launchei	. Rifle ammu	nition ca	nnot be interc	changed
Type	ther sporting ri Ranges	Conceal	Ammo	Mode	Damage	Weight	Availability	Cost	Street Index	Legality
Sporting Rifle	Sporting Rifle	_	30 (c)	SA	7S	7	_ ,	5,000¥	—	1-J
Grenade	Grenade		10 (c)	SS	grenade	—	—	_	—	—
	yborg Rif									p.31
	on fires LMG	ammo, bu Conceal	t uses as Ammo	sault rifle Mode	-	includes a Weight	-	s Vent or Cost		Logolity
Type Light MG	Ranges Assault Rifle	2	30 (c)	SA	Damage 6S	7.5	Availability 10/7 days	800¥	Street Index 2.5	3-J
Militech N	linia									p.31
	th an integral	sound sur	presser	and fires o	aseless h	old-out pi	stol rounds a	t superm	achine gun ra	•
Туре	Ranges	Conceal	Ammo	Mode	Damage	Weight	Availability	Cost	Street Index	
Hold-Out	Assault Rifle	1	30 (c)	SA/BF/FA	5L	4.5	12/7 days	2,100¥	3.75	1-J
	57 Magnur do 10M dama		natic C	arbine						p.31
	57 Magnur do 10M dama Ranges SMG		natic C Ammo 30 (c)	arbine Mode SA/BF	Damage 9M	Weight 3	Availability 5/48 hrs	Cost 400¥	Street Index 1	•
Hot loads Type Heavy Pistol	do 10M dama Ranges SMG	ge. Conceal 3	Ammo 30 (c)	Mode SA/BF	9M	•	•			Legality 3-G
Hot loads Type Heavy Pistol Nomad .3	do 10M dama Ranges	ige. Conceal 3 m Lever ige.	Ammo 30 (c)	Mode SA/BF	9M	•	•			Legality
Hot loads Type Heavy Pistol Nomad .3	do 10M dama Ranges SMG 57 Magnur	nge. Conceal 3 m Lever	Ammo 30 (c)	Mode SA/BF	9M	•	•			Legality 3-G p.31
Hot loads Type Heavy Pistol Nomad .3 Hot loads Type Heavy Pistol	do 10M dama Ranges SMG 57 Magnur do 10M dama Ranges SMG	ge. Conceal 3 n Lever ge. Conceal 3	Ammo 30 (c) 7-Actio Ammo 9 (m)	Mode SA/BF n Carbi Mode SS	9M ne Damage 9M	3 Weight	5/48 hrs Availability	400¥ Cost	1 Street Index	Legality 3-G p.31 Legality 3-F
Hot loads Type Heavy Pistol Nomad .3 Hot loads Type Heavy Pistol	do 10M dama Ranges SMG 57 Magnur do 10M dama Ranges	ge. Conceal 3 n Lever ge. Conceal 3	Ammo 30 (c) 7-Actio Ammo 9 (m)	Mode SA/BF n Carbi Mode SS Carbin Mode	9M ne Damage 9M	3 Weight	5/48 hrs Availability	400¥ Cost 300¥	1 Street Index	Legality 3-G p.31 Legality 3-F p.31
Hot loads Type Heavy Pistol Nomad .3 Hot loads Type Heavy Pistol Nomad .4	do 10M dama Ranges SMG 57 Magnur do 10M dama Ranges SMG 4 Magnum	ige. Conceal 3 n Lever ige. Conceal 3 Lever-	Ammo 30 (c) -Actio Ammo 9 (m) Action	Mode SA/BF n Carbi Mode SS Carbin	9M ne Damage 9M	3 Weight 3	5/48 hrs Availability 5/48 hrs	400¥ Cost 300¥	1 Street Index 1	Legality 3-G p.31 Legality 3-F p.31
Hot loads Type Heavy Pistol Nomad .3 Hot loads Type Heavy Pistol Nomad .4 Type Heavy Pistol	do 10M dama Ranges SMG 57 Magnur do 10M dama Ranges SMG 4 Magnum Ranges	ige. Conceal 3 n Lever ige. Conceal 3 Lever- Conceal 3	Ammo 30 (c) Ammo 9 (m) Action Ammo 8 (m)	Mode SA/BF n Carbi Mode SS Carbin Mode	9M ne Damage 9M e Damage	3 Weight 3 Weight	5/48 hrs Availability 5/48 hrs Availability	400¥ Cost 300¥	1 Street Index 1 Street Index	Legality 3-G p.31 Legality 3-F p.31 Legality
Hot loads Type Heavy Pistol Nomad .3 Hot loads Type Heavy Pistol Nomad .4 Type Heavy Pistol Nomad 7. For rules	do 10M dama Ranges SMG 57 Magnur do 10M dama Ranges SMG 4 Magnum Ranges SMG 62mm Bolf for the Bolt-Action	ige. Conceal 3 n Lever Gonceal 3 Lever- Conceal 3 t-Actior tion (BA) f	Ammo 30 (c) Ammo 9 (m) Action Ammo 8 (m) A Rifle	Mode SA/BF n Carbi Mode SS Carbin Mode SS	9M ne Damage 9M e Damage 10M ge 78, Par	3 Weight 3 Weight 3 ranoid Ar	5/48 hrs Availability 5/48 hrs Availability 5/48 hrs himals of Nor	400¥ Cost 300¥ Cost 650¥	1 Street Index 1 Street Index 1 rica.	Legality 3-G p.31 Legality 3-F p.31 Legality 3-F p.31
Hot loads Type Heavy Pistol Nomad .3 Hot loads Type Heavy Pistol Nomad .4 Type Heavy Pistol Nomad 7.	do 10M dama Ranges SMG 57 Magnur do 10M dama Ranges SMG 4 Magnum Ranges SMG 62mm Bolt	ige. Conceal a n Lever ge. Conceal 3 Lever- Conceal 3 t-Actior	Ammo 30 (c) -Action Ammo 9 (m) Action Ammo 8 (m) A Rifle	Mode SA/BF n Carbi Mode SS Carbin Mode SS	9M ne Damage 9M e Damage 10M	3 Weight 3 Weight 3	5/48 hrs Availability 5/48 hrs Availability 5/48 hrs	400¥ Cost 300¥ Cost 650¥	1 Street Index 1 Street Index 1	Legality 3-G p.31 Legality 3-F p.31 Legality 3-F p.31
Hot loads Type Heavy Pistol Nomad .3 Hot loads Type Heavy Pistol Nomad .4 Type Heavy Pistol Nomad 7. For rules f Type Sporting Rifle	do 10M dama Ranges SMG 57 Magnur do 10M dama Ranges SMG 4 Magnum Ranges SMG 62mm Bolf for the Bolt-Ac Ranges	ige. Conceal 3 n Lever ge. Conceal 3 Lever- Conceal 3 t-Actior tion (BA) f Conceal 1	Ammo 30 (c) - Action Ammo 9 (m) Action Ammo 8 (m) A Rifle iring moc Ammo 6 (m)	Mode SA/BF n Carbi Mode SS Carbin Mode SS le, see pag Mode BA	9M ne Damage 9M e Damage 10M ge 78, Par Damage	3 Weight 3 Weight 3 ranoid Ar Weight	5/48 hrs Availability 5/48 hrs Availability 5/48 hrs himals of Nor Availability	400¥ Cost 300¥ Cost 650¥	1 Street Index 1 Street Index 1 rica. Street Index	Legality 3-G p.31 Legality 3-F p.31 Legality 3-F p.31 Legality Legality
Hot loads Type Heavy Pistol Nomad .3 Hot loads Type Heavy Pistol Nomad .4 Type Heavy Pistol Nomad 7. For rules f Type Sporting Rifle Nomad "F Fires either	do 10M dama Ranges SMG 57 Magnur do 10M dama Ranges SMG 4 Magnum Ranges SMG 62mm Bolt-Ac Ranges Sporting Rifle Personal M er SMG (7M data)	ige. Conceal 3 n Lever ge. Conceal 3 Lever- Conceal 3 t-Actior tion (BA) f Conceal 1 /eapon' amage) or	Ammo 30 (c) -Action Ammo 9 (m) Action Ammo 8 (m) Acting moc Ammo 6 (m) Control Control Ammo Ammo Action Ammo Barrier Ammo Action Ammo Barrier Ammo Action Ammo Barrier Ammo	Mode SA/BF n Carbi Mode SS Carbin Mode SS le, see pag Mode BA atives istol (9M c	9M ne Damage 9M e Damage 10M ge 78, Par Damage 7S	3 Weight 3 Weight 3 ranoid Ar Weight 6.5	5/48 hrs Availability 5/48 hrs Availability 5/48 hrs himals of Nor Availability 6/48 hrs	400¥ Cost 300¥ Cost 650¥ rth Ame Cost 500¥	1 Street Index 1 Street Index 1 rica. Street Index 1	Legality 3-G p.31 Legality 3-F p.31 Legality 3-F p.31 Legality 3-F
Hot loads Type Heavy Pistol Nomad .3 Hot loads Type Heavy Pistol Nomad .4 Type Heavy Pistol Nomad 7. For rules f Type Sporting Rifle Nomad "F	do 10M dama Ranges SMG 57 Magnur do 10M dama Ranges SMG 4 Magnum Ranges SMG 62mm Bolf for the Bolt-Ac Ranges Sporting Rifle Personal W	ige. Conceal 3 m Lever Conceal 3 Lever- Conceal 3 t-Actior tion (BA) f Conceal 1	Ammo 30 (c) - Action Ammo 9 (m) Action Ammo 8 (m) n Rifle iring moc Ammo 6 (m) ' Deriv	Mode SA/BF n Carbi Mode SS Carbin Mode SS le, see pag Mode BA	9M ne Damage 9M e Damage 10M ge 78, Par Damage 7S	3 Weight 3 Weight 3 ranoid Ar Weight 6.5	5/48 hrs Availability 5/48 hrs Availability 5/48 hrs himals of Nor Availability	400¥ Cost 300¥ Cost 650¥	1 Street Index 1 Street Index 1 rica. Street Index	Legality 3-G p.31 Legality 3-F p.31 Legality 3-F p.31 Legality 3-F

Polymer One-Shot Cannon

Holds a single HEP round (see **Chromebook**, p.54; already figured into Damage Code), and can not be reloaded. If the Rule of One is invoked, the weapon explodes, doing 6M damage to the firer (no armor resists). **Type Ranges Conceal Ammo Mode Damage Weight Availability Cost Street Index Legality**

TypeRangesConcealAmmoModeDamageWeightAvailabilityCostStreet Index LegalityShotgunShotgun31SS5S1.53/12 hrs190¥.65P-F

Stein & Wasserman Model F "Cyborg Assault" Weapon System

It costs a Simple Action to select an ammo type, or a Free Action if the weapon is controlled through a smartlink. It is equipped with a 22mm Muzzle Adaptor.

Туре	Ranges			Mode	Damage	Weight	Availability	Cost	Street Index	Legality
Sporting Rifle	Assault Rifle	4	8 (c)	SS	8S	4	10/5 days	1,650¥	2.5	1-Ğ

Tsunami Arms Ramjet Rifle

Can only fire its own special ammo, which does one extra box of damage if any damage remains after the target's Body Resistance Test. This ammo costs 100¥ per 10 rounds, Availability 8/72 hrs, Street Index 2.

The weapon comes equipped with a bipod (under-barrel mount), rating 1 recoil compensation by the free-floating barrel, magnification 3 telescope sight (top mount) and an internal smartlink II. Damage is 10S at short range, 12S at medium range, 14S at long range, and 16S at extreme range. It can fire one burst per Complex Action.

Туре	Ranges				•			•	Street Index I	egality
Sniper Rifle	Sniper Rifle	—	9 (c)	SA/BF	10S–16S	5	16/14 days	7,380¥	4	1-J

Machine Guns

Unless otherwise noted, all machine guns use **cased** ammunition.

Constitut Uses case	ion Arms eless ammuni	-	-		ort Wea	pon				p.32
Type LMG	Ranges LMG	Conceal		Mode FA	Damage 7S	Weight 8	Availability 8/7 days	Cost 1,200¥	Street Index 2	Legality 2-H
Constitut Fires at sidose of sleep	upermachine	gun rates	, and the	only roun	-		ted as needle	e ammur	iition, but car	p.33 ries one
Туре	Ranges	Conceal		Mode	Damage	Weight	Availability	Cost	Street Index	Legality
Hold-Out	Heavy Pistol	—	400 (c)	FA	5D Stun	12	9/14 days	8,000¥	2.5	2-H
Dover GA	-1112 Aut	oaun								p.33
	ninigun rates;	due to its	p to speed			be vehicle	e-mounted as	describe	ed.	a built-in
MMG	MMG	_	400 (c)	FA ×2	9S	15	25/1 mth	11,100¥	4	1-J
FN MG-6 ' Fires at do	One-on-C buble normal		use of the	two barre	els (max. 2	0 rounds	per Complex	Action).		p.33
Туре	Ranges	Conceal		Mode	Damage			Cost	Street Index	Legality
Assault Rifle	LMG	—	100 (c)	FA ×2	8M	8.5	6/7 days	1,800¥	2.5	2-H
Fábrica d	e Armes M	I-2012 H	IB SAW							p.33
Туре	Ranges	Conceal	Ammo	Mode	Damage	Weight	Availability	Cost	Street Index	Legality
Assault Rifle	Assault Rifle	2	30/100 (c)	SA/BF/FA	8M	5.2	6/3 days	1,700¥	2.25	2-H
This LMG	Koch G-6 comes equip		-				mographic te	lescope :	sight. It fires a	p.33
	at super mach	inegun rat				0	0 1		0	

p.31

p.32

M2A5 Bro Type HMG	wning .50 Ranges HMG	cal HM Conceal	G Ammo belt	Mode FA	Damage 10S	Weight 20	Availability 17/14 days	Cost 4,000¥	p Street Index Le 2	.33 gality 2-H
M-60D Ме Туре MMG	edium Mac Ranges MMG	hine Gu Conceal —	IN Ammo belt	Mode FA	Damage 9S	Weight 9.5	Availability 16/14 days	Cost 2,000¥	p Street Index Le 2	.33 gality 2-H
	High Powe supermachine Ranges Assault Rifle	gun firing Conceal		Mode	Damage	80-round Weight 5.5	drum reduce Availability 15/8 days	s Concea Cost 3,200¥	•	.33 gality 1-J
	M-232 Squ bod, but canno Ranges Assault Rifle		ny accesso		Bamage	ON Weight 7.25	Availability 6/72 hrs	Cost 2.000¥	p. Street Index Le 2.5	.34 gality 1-G
Militech	Renegade pon has an im Ranges Sporting Rifle	proved gas Conceal	Automa s vent 3 or	n the barr Mode		• •	ood on the un Availability 16/14 days			.34 gality 1-G
Туре	20L Autoca Ranges onAssault Cann	Conceal	Ammo belt	Mode FA	Damage 18D	Weight 60	Availability —	Cost 90,000¥	p Street Index Le	.34 gality 1-J
Has a bip Type	Ranges	quad A	Ammo	Mode	Damage	Weight	Availability	Cost	Street Index Le	
	LMG nufacturin eless ammuni	• • •	belt 8 Mediu	FA I m Mac	^{7S} chine G	8.75 un	6/6 days	2,000¥	2 p .	2-H . 34
Type MMG	Ranges MMG	Conceal —	Ammo 100 (c)	Mode FA	Damage 9S	Weight 12.5	Availability 18/14 days	Cost 5,000¥	Street Index Le	gality 2-H

Unless otherwise noted, all heavy weapons use **cased** ammunition.

60mm Light Mortar

p.34

p.34

See the M-12 mortar and its ammo on pages 44 and 45 of Fields of Fire for rules on the 60mm mortar. However, divide all ranges by 3. Ranges Type Conceal Ammo Mode Damage Weight Availability Cost Street Index Legality Mortar Mortar ÷ 3 SS mortar round 15 12/14 days 1,500¥ 1 2 1-J

Colt-Mauser M2X Cannon

If the target is missed (i.e. no successes are rolled on the Gunnery skill test to fire this weapon), the firer must resist 6L Stun damage with his Body, using one-half Impact armor. If all ones are rolled on this test, the weapon is dropped. The M2X has a Magnification 2 Telescope Sight (top mount) and Shock Pads (stock mount). Type Ranges Conceal Ammo Mode Damage Weight Availability Cost Street Index Legality

Assault CannonHeavy MG	—	8 (c)	SS	18D	23	20/14 days	6,100¥	2	2-H
Commercial Grenade	e Laur	chers							p.34

Туре	Ranges	Conceal	Ammo	Mode	Damage	Weight	Availability	Cost	Street Index	Legality
Grenade	Grenade	(-2)	1 (m)	SS	grenade	1	6/4 days	1,250¥	2.75	2-J

1-J

Kenshiri-Adachi F-253 Flamethrower p.34 Use the white phosphorus rules for anyone getting hit by the flamethrower. Ammo Mode Damage Type Ranges Conceal Weight Availability Cost Street Index Legality special Light Pistol 10 SS 6S/9L 15 4.500¥ 1-J Light Anti-tank Weapons p.35 Neither of these weapons can be reloaded. One-half ballistic armor is used against them by any target struck directly, but those in the blast radius use Impact armor against the explosive force. They have armor-piercing warheads. LAW Blast reduction is -6 per meter. Type Ranges Conceal Ammo Mode Damage Weight Availability Cost Street Index Legality 12D 600¥ Missile Shotgun 2 1 SS 2 6/48 hrs 2 1-J HLAW Blast reduction is -4 per meter. Ranges Weight Availability Street Index Legality Type Conceal Ammo Mode Damage Cost 16D 8/48 hrs Shotgun SS 1,600¥ Missile 5 2 1 1-J M-32 Automatic Grenade Launcher p.35 Uses standard grenade launcher rounds. Type Randes Conceal Ammo Mode Damage Weight Availabilitv Cost Street Index Legality Grenade HMG belt FA arenade 12 18/21 davs 5.000¥ 3.5 1-H M-205 Grenade Launcher p.35 Conceal Availability Type Ranges Ammo Mode Damage Weight Cost Street Index Legality Grenade Grenade 3/(-2) 1 (b) SS grenade 6/4 days 500¥ 2 1 1-J M-212 Grenade Launcher p.35 By spending a Simple Action (Free Action for a smartlinked gun), the firer can select the round he wants to fire. Type Ranges Conceal Ammo Mode Damage Weight Availabilitv Cost Street Index Legality Grenade Grenade grenade 2,000¥ 8 (cv) SA 3 10/5 days 2.5 1-J Militech AM-3 "Anti-Matter Rifle" p.35 If the target is missed (i.e., no successes are rolled on the Gunnery skill test to fire this weapon), the firer must resist 6L Stun damage with his Body, using one-half Impact armor. If all ones are rolled on this test, the weapon is dropped. If the firer is standing up during firing, he must roll a Body test, Target Number 6, to avoid being knocked over. If knocked over, the target is automatically missed, and the firer must resist 6M Stun, in addition to the 6L Stun for missing the target. The AM-3 has a magnification 3 telescope sight (top mount), shock pads (stock mount), internal smartlink, and a gas vent rating 2 (barrel mount). It uses Missile Launcher ranges, though the weapon is an assault cannon. Ranges Conceal Ammo Mode Damage Weight Availability Cost Street Index Legality Type Assault Cannon Missile Launcher 8,000¥ 5 (c) SS 20D 26 20/14 days 3 1-J Militech "Cowboy" U-55 Grenade Launcher p.35 Equipped with a magnification 1 telescope sight. The U-55 can fire one burst per Complex Action. Туре Ranges Conceal Ammo Mode Damage Weight Availability Cost Street Index Legality SA/BF 8/48 hrs Grenade Grenade 12 (m) arenade 3.25 1.600¥ 3 1-J **Militech Hotshot L-ATGM** p.35 Blast reduction is -5 per meter, and rounds are subject to 2D6 meters scatter. Ranges Mode Weight Availability Type Conceal Ammo Damage Cost Street Index Legality L-ATGM 20D L-ATGM 1 SS 3 8/48 hrs 2,500¥ 2

Militech Mini-Grenade Launcher

										p.00
Pump										
-	another weap	on, it lowe	rs the Cor	cealabil	ity of that w	eapon by	/ 2.			
Туре	Ranges	Conceal	Ammo	Mode	Damage	Weight	Availability	Cost	Street Index	
Grenade	Grenade	3	4 (m)	SA	grenade	3.5	10/6 days	2,550¥	3	2-J
Drum										
	can fire any g									
•	on can select	ammo type	es as a Fre	e Action	n. If fitted to	another	weapon, it lo	wers the	Concealabili	ty of that
weapon by 4 Type	Ranges	Conceal	Ammo	Mode	Damage	Weight	Availability	Cost	Street Index	Legality
Grenade	Grenade	1	16 (c)	SA	grenade	5	24/12 days	4,750¥	5	1-J
Militech F	RPG-A Gre	nade La	uncher	-						p.36
Туре	Ranges	Conceal	Ammo	Mode	Damage	Weight	Availability	Cost	Street Index	•
Missile	Missile	—	1 (m)	SS	missile	4.5	9/14 days	4,500¥	2.5	1-J
Militech S	Scorpion 1	6 Surfa	ce-To-A	ir Mis	sile					p.36
Type Missile	Ranges	Conceal	Ammo	Mode	Damage missile	Weight	Availability	Cost	Street Index	
Missile	Missile		1 (b)	SS	missile	5	10/14 days	6,000¥	2	1-J
	Jrban Miss									p.36
Fires only Type	 Micromissiles Ranges 	6 (p.41, this Conceal	book) Ammo	Mode	Damage	Weight	Availability	Cost	Street Index	l egality
Missile	Assault Rifle	3	12 (c)		micromissile	-	10/7 days	4,500¥	2	3-H
Underbarrel I	Missile Pod									
	/ Micromissile	s (n.41.th	is book)	and mus	st be clippe	ed to the	under-barrel	mount c	of another we	apon A
	to the weapor									
Missile Pod.	Densee	Concol	A	Mede	Domoro	Mainht	Aveilability	Cast	Ctro of Indov	
Type Missile	Ranges Assault Rifle	Conceal (-2)	Ammo 1 (m)	Mode SS	Damage micromissile	Weight .75	Availability 8/5 days	Cost 2,000¥	Street Index 1.9	Legality 3-H
Phinomot		E Kinati			laun					n 36
	following range		-		-)m long	501–1000m	extrem	e 1001-2000	p.36)m The
	a built-in gyro									
	re the weapo								n not using	the gyro
	+4 to all target to unit costs 1								not he fired u	ntil after
	e next turn, in							no may i		
Type	Ranges	Conceal	Ammo	Mode	Damage	Weight	Availability	Cost	Street Index	
Special	see above	_	5 (m)	SS	25D	35	_	113,700¥		1-J
Rostovic	Wrict Dac	ate								p.36
										p.00
	pon uses its ov	wn, special			Damage	Weight	Availability	Cost	Street Index	-
This weaµ Type Special			ammuniti Ammo 6 (m)	on. Mode SA/BF	Damage 9S	Weight 2.5	Availability 18/20 days	Cost 3,800¥	Street Index 3.5	-
Type Special	oon uses its ov Ranges Shotgun	wn, special Conceal 6	Ammo 6 (m)	Mode SA/BF	9S	2.5	18/20 days			Legality 1-J
Type Special	pon uses its ov Ranges	wn, special Conceal 6	Ammo 6 (m)	Mode SA/BF	9S	2.5	18/20 days			Legality 1-J p.36

Towa Ma	anufacturi	ng Type-	9 Gren	ade La	uncher					p.37
Type Grenade	Ranges Grenade	Conceal	Ammo 8 (cy)	Mode SA	Damage grenade	Weight 3.5	Availability 9/7 davs	Cost 1.750¥	Street Index 2	Legality 1-J
Tsunam	i Arms Typ	pe-17 Ant		or Rifle)			,		p.37
Comes	with a bipod a	nd a smartli	nk II, and	requires	a Body of	7 or highe	er to use.			

Туре	Ranges	Conceal	Ammo	Mode	Damage	Weight	Availability	Cost	Street Index L	egality
Assault Can	nonAssault Can	non —	12 (c)	SS	18D	20	18/14 days	7,500¥	2	2-H

p.37

Tsunami Arms Type-18 Automatic Grenade Launcher

Changing a magazine costs 4 Complex Actions. Characters using this weapon receive -2 Reaction and -1 Quickness penalties due to its bulk.

Туре	Ranges	Conceal	Ammo	Mode	Damage	Weight	Availability	Cost	Street Index	Legality
Grenade	Grenade	_	30 (m)	FA	grenade	25	12/7 days	4,000¥	3.5	1-J

Unless otherwise noted, all 'borg weapons use **cased** ammunition.

These very large weapons can only be effectively used by characters equipped with at least one cyberlimb (preferably two), a gyromount, or a full body conversion (see the **Chromebook Conversions** and the **Plastic Warriors Errata** available from HTTP://WWW.XS4ALL.NL/~GURTH/PLASTIC.HTML).

For characters not equipped with any of this, apply the 'borg weapon recoil rules following directly below.

'BORG WEAPON RECOIL RULES

To use weapons designed for full 'borgs, a character must have a certain minimum Body Attribute Rating; how high this is can be calculated by using these rules.

The base Body Minimum is found by multiplying the weapon's Power Level by a factor that depends on the Damage Level: x.25 for Light, x.5 for Medium, x.1 for Serious, and x1.25 for Deadly. Then multiply this by any applicable factors from the Modifiers table, below. All multiply together, so don't add them up first.

For the rate of fire (ROF), only one applies. For example, a supermachine gun (like the Ingram SuperMach from **Fields of Fire**) is capable of semi-auto, burst fire, and full-auto fire. This weapon uses the "Minigun or SuperMG FA" modifier, since it is a supermachine gun capable of full-automatic fire, even though it might only be fired in BF mode. A supermachine gun only capable of burst fire uses the "FA or SuperMG BF" line, etc.

If the Body Minimum is greater than the firer's Body, add the difference between the two to the target number for firing the weapon. If the firer's Body is less than one-half the Body Minimum, he must resist (number of rounds fired x 2)L Stun damage every time he shoots the weapon.

'Borg Weapon Recoil Modifiers Table								
Modifier	Multiply by							
One-handed (pistols)	×2.0							
Two-handed (some SMGs and shotguns)	×1.0							
Two-handed and braced (most others)	×0.5							
Railgun	×1.8							
ROF (see explanation below)								
SS or SA	×.75							
BF	×1.0							
FA or SuperMG BF	×1.5							
Minigun or SuperMG FA	×2.0							

Each cyberarm used to grip the weapon increases the firer's effective Body by +2 for the purposes of this calculation, as does a cybertorso. A gyromount adds one-third (round down) its rating to the firer's effective Body.

Chuck has a Body of 4 and one cyberarm. He wants to fire a Helix, which has a Damage Code of 10S. This gives it a Body Minimum of 10

(Power Level of 10, x 1 because of the Serious Damage Level). It's a two-handed weapon, not braced against the shoulder, for another x1.0, still keeping the target number at 10. The Minigun rate of fire multiplies it by 2.0, though, making it **20**...

Chuck's cyberarm adds 2 to his effective Body, making it 6, so his target number modifier is +(20 - 6) = +14. Better have a high skill, Chuck...

Arasaka "Pocket Tsunami" Grenade Launcher p.37 Either model uses the same stats, though the Revolver model receives a +1 target number modifier at all ranges. Street Index Legality Type Ranges Conceal Ammo Mode Damage Weight **Availability** Cost 14/14 days Grenade Grenade 6 (cy) SS grenade 8 1.250¥ 4 1-H Arasaka "Rage" Submachinegun p.37 Though treated as an SMG, this weapon fires a specialized type of ammunition that is not interchangeable with that of other SMGs. 10-round clips cost 20¥, 20-round clips cost 40¥, and 50-round clips cost 100¥. 50-round clips also reduce Concealability by 1. Mode Damage Weight Type Ranges Conceal Ammo Availability Cost Street Index Legality SMG SMG 2 10/20/50 (c) SA/FA **6**S 8 14/14 davs 4.500¥ 4 1-G Generic Full 'Borg Weapons p.38 Magnum Opus "Big Government" Type Ranges Conceal Ammo Mode Damage Weight Availability Cost Street Index Legality Heavy Pistol Heavy Pistol 4 13 (c) SA 13M 3 10/14 days 2,000¥ 3 3P-E "Pistol" Type Ranges Conceal Ammo Mode Damage Weight Availability Cost Street Index Legality Shotgun Light Pistol 3 9 (c) SA 8S 3.25 11/14 days 1,000¥ 3.5 3P-F Caseless "SMG" Conceal Ammo Mode Damage Weight Availability Type Ranges Cost Street Index Legality 50 (c) Assault Rifle SMG 2 SA/FA 8M 4 14/14 days 1,200¥ 4 2-G 12.7mm "Assault Rifle" Street Index Legality Type Ranges Conceal Ammo Mode Damage Weight Availability Cost Medium MG Assault Rifle 50 (c) SA/BF/FA 9S 10 16/21 days 2,000¥ 5 1-H 14.5mm "Assault Rifle" Ranges Type Conceal Ammo Mode Damage Weight Availability Cost Street Index Legality Heavy MG SA/BF/FA Assault Rifle 50 (c) 10S 15 18/21 days 2.500¥ 5 1-H **HiVel Caseless Auto-GL** Street Index Legality Type Ranges Conceal Ammo Mode Damage Weight Availability Cost Grenade Grenade 25 (c) SA/FA grenade 12.5 17/21 days 2,000¥ 5 1-H Magnum Opus "Hellbringer" Revolver Fires its own type of ammunition, that is not interchangeable with that of other heavy pistols. Mode Damage Weight Type Ranges Conceal Ammo Availability Cost Street Index Legality Shotgun SS 7S 4.25 15/14 days 4,000¥ Heavy Pistol 2 3 (m) 3.5 1P-E Malorian 3600 Super-SMG p.38 Add 1 to the recoil of a burst (+4 instead of +3), and only one burst may be fired per Complex Action. It fires its own type of ammunition, which has +2/x2 Availability, x12.5 cost, x1.5 Street Index. Туре Ranges Conceal Ammo Mode Damage Weight Availability Cost Street Index Legality SMG SMG SS/BF 7S 5.75 16/14 days 3.000¥ 3 20 (c) 4 1-G SlamDance, Inc. Hyper-Hammer p.38 The shoulder rig costs 40¥ and adds +1 to the weapon's Concealability. One-half Impact armor is used to resist the blow. Conceal Reach Damage Weight Availability Cost Street Index Legality (str+2)D 20/21 days 2.000¥ 1-K 1 1 8 2.5 **Tsunami Arms Helix** p.38 A shotgun firing at minigun-rates... It uses binary-propellant rounds, which means it cannot use normal shotgun ammo but must use its own type (Availability +4/x2, double cost, Street Index +1). The weapon has a total recoil compensation of 6 points, and a laser sight on its top mount. Ty Sh

уре	Ranges	Conceal	Ammo	Mode	Damage	Weight	Availability	Cost	Street Index	Legality
hotgun	Shotgun	—	60 (c)	FA	10S	15	30/30 days	9,000¥	4	1-H

p.39

United Armaments CLAW Any weapon with a Concealability of 4 or higher can be mounted underneath the CLAW. The CLAW cannot fire standard shotgun ammo

Standard Sil	siguri arrino.									
Туре	Ranges	Conceal	Ammo	Mode	Damage	Weight	Availability	Cost	Street Index	Legality
Shotgun	Heavy Pistol	—	28 (c)	FA	9D	16	28/1 mth	1,600¥	8	1-K

Basic Commercial, Corp & Military Grenades

For high-explosive, chemical (smoke/gas), white phosphorus, and flash grenades refer to page 48 of Fields of Fire. All the grenades listed here are available in aerodynamic and non-aerodynamic models.

Anti-tank grenades cut all range categories in half, and its damage is resisted with one-half Ballistic armor by a target hit directly. Anyone in the blast radius uses Impact armor to resist as against other explosions.

Flash-bang grenades give a +5 modifier to all target numbers due to the flash; subtract 1 per 5 meters distance from the explosion, and halve the modifier if the character has flare compensation.

Sonics grenades force all within 6 meters to roll a Willpower (6) test; add a +2 to all target numbers for (4 – target's successes) turns.

0	Conceal	Damage	Power Level	Weight	Availability	Cost	Street Index	Legality	
Anti-Tank	4	15S	–3 per meter	1	6/7 days	120¥	3.5	1-I	
Flash-Bang	6	12M Stun	-2 per meter	.25	8/6 days	80¥	2.25	1-I	
Sonics	6	special	_	.5	8/72 hrs	80¥	2	2-E3	

Biotech-Askari Motion Restraints

This grenade traps any character who is in the area of effect (one meter radius), as if entangled in a small net fired from a Net Gun (p.72, Street Samurai Catalog). It is a non-aerodynamic grenade.

Conceal	Damage	Power Level	Weight	Availability	Cost	Street Index	Legality
6	special	—	.5	6/48 hrs	60¥	2	Legal

DutchArms GPz-78 Mini-Grenade

This small grenade is aerodynamic, and can not be fired from a grenade launcher.								
Conceal 8	Damage 8M	Power Level		Availability 4/60 hrs	Cost 40¥	Street Index 1.5	Legality 1-l	

EMP Grenade

Anyone within 4 meters of the explosion point must roll for cyber-system damage as if he or she has taken a Deadly wound (see page 39, Shadowtech). Everyone within 10 meters must do the same, but only for a Serious wound. Only electronic cyberware systems can be damaged by this grenade: items such as dermal plating, bone lacing, and so on cannot be damaged. Cybermemory that is damaged loses all information stored in it.

Everyone within ten meters from the explosion have a +4 modifier due to orientation loss, on all target numbers for the next 3 turns, reduced by 1 turn for every two successes on a Body (6) test.

Conceal	Damage	Power Level	Weight	Availability	Cost	Street Index	Legality	
6	special	—	.3	10/10 days	400¥	4	1-I	

FEN Dz 22 "Saucer Grenades"

These us	se the aero	dynamic grena	ades range	es.				
Conceal	Damage	Power Level	Weight	Availability	Cost	Street Index	Legality	
7	8S	–1 per meter	.25	6/10 days	65¥	3	2-I	

Ninja Smoke Pellets

The target is temporarily distracted and loses his next action if he does not roll any successes on a Reaction (4) test. A Stealth (4) test may be rolled by the pellet user to escape the area.

Conceal	Damage	Power Level	Weight	Availability	/ Cost	Street Index	Legality
10	_	—	.1	4/48 hrs	25¥ per 5 pellets	1	Legal

p.39

p.40

p.40

p.40

p.40
This grenade has a 6-second (2-turn) delay, which cannot be changed. After ignition, it fills an area 5 meters radius with Dense Thermographic Smoke (p.89, SRII). The cloud lasts for 5 turns (15 seconds) in calm winds.

Conceal 6	Damage	Power Level	Weight .25	Availability 3/48 hrs	Cost 70¥	Street Index 1.5	Legality Legal	
Spraypa	int Gren	ade						p.40
Conceal	Damage	Power Level	Weight	Availability	Cost	Street Index	Legality	
6	_		.25	2/3 days	20¥	.9	Legal	

Stench Bomb

p.40

p.40

Anyone in the affected area must roll a Willpower (8) test every turn. If no successes are rolled, the character must leave the area on his next action. Character with a switched-on olfactory booster (p.62, Shadowtech) add the boster's rating to the target number.

Conceal	Damage	Power Level	Weight	Availability	Cost	Street Index	Legality	
6	—	—	.25	3/48 hrs	20¥	.8	Legal	

Launched Grenades

Classic Rifle Grenades

These all use Shotgun ranges. The HEAT grenade does not suffer from Damage Level reduction against vehicles, and has an armor-piercing warhead.

	Conceal	Damage	Power Level	Weight	Availability	Cost	Street Index	Legality
Chemical	3	_		.5	6/8 days	50¥	2	2-1
HE	3	10S	-1 per .5 meter	.5	6/8 days	50¥	2	2-I
HEAT	3	14D	–14 per meter	.5	6/8 days	50¥	2	2-I

DCR Rifle Grenades

The grenades use SMG ranges. The anti-tank grenade does not suffer from Damage Level reduction against vehicles, and has an armor-piercing warhead.

	Conceal	Damage	Power Level	Weight	Availability	Cost	Street Index	Legality
Anti-Tank	4	16D	–8 per meter	.5	8/8 days	100¥	2	2-I
Concussion	4	12M Stun	–1 per meter	.5	8/8 days	50¥	2	2-I
Defensive	4	10S	-1 per .5 meter	.5	8/8 days	50¥	2	2-I
Offensive	4	10S	–1 per meter	.5	8/8 days	50¥	2	2-I

Militech 25mm Launched Grenades

Use SMG ranges for these grenades.

Flechette grenades are not explosive weapons, but do damage only to a target that takes a direct hit.

HEP grenades: one-half (rounded up) of the damage that remains after the target's Body test is Physical, the other half is Stun. One-half (round down) Ballistic armor is used against these grenades. They have no blast radius, and so only damage target that are hit directly.

	Conceal	Damage	Power Level	Weight	Availability	Cost	Street Index	Legality
Chemical	6	_	—	.25	8/8 days	30¥	2.5	2-I
Flechette	6	(2D6)S(f)	—	.25	8/8 days	30¥	2.5	2-I
Fragmentation	6	8S(f) -	-1 per 1.5 meters	.25	8/8 days	30¥	2.5	2-I
HEP	6	8S	_	.25	8/8 days	30¥	2.5	2-I

p.41

p.41

Militech 25mm Pistol Grenades

These grenades use Light Pistol ranges if fired from a weapon with a Power of 6 or less, or Shotgun ranges if the pistol's Power Level is 7 or higher.

Flash Bomb: The base target number modification for all those looking in the direction of the flash is +4, reduced by 1 for every 5 meters distance from the point of ignition. Flare compensation reduces the modifier by 50% (round down).

HEP: one-half (rounded up) of the damage that remains after the target's Body test is Physical, the other half is Stun. One-half (round down) Ballistic armor is used against these grenades. They have no blast radius, and so only damage target that are hit directly.

Smoke/Tear Gas: Fills a 3 meters radius around the point of impact with Dense Smoke (p.89, **SRII**) or tear gas. Tear gas counts as Light Smoke for visibility purposes, and adds +4 to all target numbers of anyone inside it. If the eyes are shielded, reduce this modifier to +2. If the whole face is shielded, there is no modifier.

	Conceal	Damage	Power Level	Weight	Availability	Cost	Street Index	Legality
Concussion	8	8M Stun	–2 per meter	.1	5/6 days	15¥	2	4-1
Defensive Frag	g 8	6M	–3 per meter	.1	5/7 days	20¥	2	4-I
Flash Bomb	8	4L	–1 per meter	.1	4/72 hrs	15¥	1.2	4-I
HEP (Cratering	g) 8	4S	_	.1	4/6 days	30¥	1.5	4-I
Incendiary	8	6M	–6 per meter	.1	8/7 days	30¥	2	3-I
Offensive Frag	g 8	6S	–3 per meter	.1	5/7 days	25¥	2	3-I
Smoke/Tear G	as 8	gas	—	.1	6/7 days	20¥	2.5	Legal

Military 40mm Launched Grenades

These are all standard Shadowrun grenade launcher rounds. High-velocity rounds are not available.

Bean Bag: uses Light Pistol ranges, and Impact armor defends against its damage. It can only hit a single target, does not scatter or have a minimum range, and the target number and threshold for determining knock-down (p.91, **SRII**) are doubled.

Chemical: see smoke grenade, p.48, Fields of Fire.

Flash-Bang: give a +5 modifier to all target numbers due to the flash; subtract 1 per 5 meters distance from the explosion, and halve the modifier if the character has flare compensation.

Flechette: this is not really a grenade, but more a flechette round fired from a grenade launcher. It uses the flechette ammo rules (p.93, **SRII**), but does not suffer from minimum range or scatter. It uses the shotgun spread rules, as if it had a non-adjustable choke of 10.

Grapnel: the propellant charge costs 10¥ and the grappling hook 50¥. For the line see page 42 of the **Street Samurai Catalog** (both normal and stealth lines can be used). The grappling hook must be muzzle-loaded, taking a Complex Action in combat. Ranges are halved, and the hook will do 5M Stun damage to anyone hit by it.

HE and HEDP: treat as standard offensive and defensive grenades, respectively (p.48, Fields of Fire).

HEP: one-half (rounded up) of the damage that remains after the target's Body test is Physical, the other half is Stun. One-half (round down) Ballistic armor is used against these grenades. They have no blast radius, and so only damage target that are hit directly. There is no scatter.

Illumination: see the micro-flare, p.46, **Street Samurai Catalog**, but this one can be fired from a grenade launcher.

Net: treat as a small net gun (p.72, **Street Samurai Catalog**).

Splatshell: contains 20 balls, each of which can contain any sort of liquid. These are fired in a shotgun pattern with a choke of 5.

..

white Phosphorus:	see p.48, F	leids of Fire.	
Conceal	Damage	Power Level	Weight

	Conceal	Damage	Power Level	Weight	Availability	Cost	Street Index	Legality	
Bean Bag	8	12S Stun	—	.1	6/4 days	100	2	1-I	
Flash-Bang	8	12M Stun	–2 per meter	.1	10/6 days	160¥	3.25	1-l	
Flechette	8	10D(f)	—	.1	9/14 days	100¥	3.5	2-I	
Grapnel	8/3*	—/5M Stun*	—	.05/.5*	8/7 days	10¥/50¥	3	5-I	
HEP	8	8S	—	.1	6/6 days	60¥	2.5	1-l	
Illumination	7	6M	—	.1	7/36 hrs	150¥	2	3-I	
Net	6	—	—	.25	8/48 hrs	300¥	3	3-I	
Splatshell	8	splatballs	—	.1	6/48 hrs	10¥**	1	as weapon	

* Propellant charge only/grappling hook

** Plus cost of splatballs

p.42

Mines • Explosives

Antipersonnel Mine Concealability is 16 or higher when buried. For a character stepping directly on the mine, armor does not resist damage, but it does for anyone else in the blast radius.								
ConcealDamage4/167D(f)	5	Availability 10/7 days	Cost 350¥	Street Index 3	Legality 2-l			
Antitank Mine						p.43		
This mine is armo Conceal Damage 4/16 14D	r-piercing. Concealability i Power Level Weight -7 per meter 15	s 16 when buri Availability 10/7 days	ed. Cost 400¥	Street Index 3	Legality 2-l			
	lastic Explosive					p.43		
A block of rating 8 Conceal Rating 6 8	explosive, using the rules Weight 1	on page 242 c Availability 8/48 hrs	of SRII . Stats Cost 100¥	are per kilogr Street Index 1.25	am. Legality 4-l			
	f effect: a sphere around opposite side. Characters							
Complete mine 3		vel Weight 1.5	Availability 8/72 hrs	Cost 500¥	Street Index 2	Legality 2-l		
Sphere Large cone Small cone	12S −1 per .5 me 15D(f) −1 per 5 me 12S −1 per met	ters						
FEN Dz25 "Det			_			p.43		
Conceal Damage	Power Level Weight -4 per meter .02	Availability 8/5 days	Cost 120¥	Street Index 4	Legality 1-l			
This device is equ (2 seconds to 2 minu	Multi-Purpose Peri upped with passive thermates). The thermal sensor i	al sensor, a ma	agnetic door	contact, a trip				
of Tech Specs , for d Power Level Redu	etails). Iction is -2 per half-meter.							
Conceal Damage 8 10S	•	Availability 10/7 days	Cost 150¥	Street Index 2.5	Legality 4-I			
	n _							
	ΗΠ	IMUT						

Weights and costs are for packets of 10 rounds.

API—Armor Piercing Incendiary

This ammunition uses the normal rules for APDS ammo, but also have a Firesetting rating of 2. If a burst is fired, add +1 to this rating per round fired (three rounds have a Firesetting rating of 5, etc.). See page 72, Tech Specs. Conceal Damage Weight Availability Street Index Cost Legality see above .25 80¥ 2-L 8 16/14 days 4.5

p.44

p.44

p.44

Armor-Piercing Rounds Reduce Ballistic armor by 2 to resist these rounds.

Conceal	Damage	weight	Availability	Cost	Street Index	Legality
8	-2 Ballistic	.75	4/4 days	50¥	2	4-L

Dual-Purpose Rounds

Ballistic armor is only one-half (round up) effective, but the rounds do normal damage. If an unarmored target is hit and damage is done (i.e., the target does not remove all damage), an additional box of damage is taken by the target. Conceal Weight Availability Cost Street Index Legality Damage 8 see above .5 16/14 days 80¥ 4 3-L

Electrothermal Ammo Enhancement

This modification adds a 100-shot battery inside the weapon (battery cost 150¥, availability 6/48 hrs, street index 1). Only weapons using cased ammo can use this modification, and only if the weapon fires at Single Shot or Semi Automatic mode. If a Burst Fire or Full Automatic weapon is rebuilt to ET, roll 1D6 every Combat Phase the weapon is fired (apply the Rule of Six if necessary). If the roll is less than, or equal to, the number of rounds fired in that Combat Phase, the gun explodes, exposing the firer to an attack by all remaining ammo (treat as a burst of the number of rounds left in the weapon).

Weapons with this modification have their Power level and all ranges increased by 50% (round up). Apply Power level modifiers (like the +1 from explosive rounds) to the new Power level. As an added bonus, the weapon is insulated from electrical shocks: any electrical attack on the weapon will not harm it. Against magical effects, the gun counts as a Highly Processed Object (target number 10 or higher).

Conceal	Weight	Availability	Cost	Street Index	Legality	
8	—	10/7 days	weapon cost × 1.5	2	1-J	

Hollowpoints

These rounds increase the Damage Level by 1 (6M becomes 6S, and so on), but Ballistic armor gets +2 on its rating to defend against these.

Conceal	Damage	Weight	Availability	Cost	Street Index	Legality
8	+1 Damage	.5	4/24 hrs	25¥	.8	as weapon

Kendachi Fragmentation Flechettes

Treat these as Needle ammo (p.30, **Neo-Anarchists' Guide to Real Life**), not as flechette, and also give a +1 to the Power Level of the weapon. They can misfire in the same way as Explosive rounds (p.93, **SRII**).

Conceal	Damage	Weight	Availability	Cost	Street Index	Legality
8	+1 Power	.5	12/10 days	100¥	4.5	as weapon

Rubber Bullets

At ranges over 3 meters, the round does normal damage, but all damage is Stun (a 6M round becomes 6M Stun, etc.), and is resisted using Impact armor. At ranges up to 3 meters, one-half (round up) the damage is Physical, the other half is Stun.

Conceal	Damage	Weight	Availability	Cost	Street Index	Legality
8	Stun (see above) .5	3/12 hrs	10¥	.75	as weapon

Safety Rounds

Will not	penetrate armor	or barrier	ratings higher	r than 3.			
Conceal	Damage	Weight	Availability	Cost	Street Index	Legality	
8	+1 Damage Leve	el .5	10/10 days	120¥	3	4-L	

Shotgun Ammunition

APFSDS: treat as APDS rounds (p.63, Street Samurai Catalog).

Flare: work like a Micro Flare (p.46, Street Samurai Catalog). Damage is 6M if fired against a living target. The flare also has a Firesetting Rating 5 (see p.72, Tech Specs).

Flash and Flash-Bang: Does no damage, but produces a flash on impact, similar to that of a Flash Pak (p.45, Street Samurai Catalog).

Flechette: see SRII p.93.

Gas: this round does no damage, but delivers a cloud of gas (2 meters radius from impact point). The type of gas must be chosen before purchase.

HE: causes 8S damage with a blast reduction of -16 per meter. If firing a burst, increase the damage as if this were a normal round, and divide the -16 blast reduction by the number of rounds in the burst (a 4-round burst does 12D and has a blast reduction of -4 per meter).

HEAT: does damage like HE rounds above, but a target that takes a direct hit has its armor rating reduced by half. **Non-Lethal:** treat as stun rounds (p.95, **SRII**).

p.44

p.44

p.45

p.45

Slugs: treat as regular ammo.

Smoke: does no damage, but fills an area of 3 meters radius around the point of impact with Heavy Smoke (p.89, SRII).

Stingers: beyond 3 meters ranges, damage is Stun, as with Rubber Bullets (above). Up to 3 meters, use the normal Damage Code for the shotgun.

Stundart: causes 10S Stun damage using the shock weapon rules.

Thermite: fills the shotgun's choke pattern with burning particles using the white phosphorus rules.

	Conceal	Damage	Weight	Availability	Cost	Street Index	Legality
Flare	8	6M	.5	4/24 hrs	50¥	1	as weapon
Flash/Flash-B	ang 8	none	.5	4/24 hrs	60¥	1	Legal
Gas	8	as gas	.5	6/48 hrs	50¥	1.1	as weapon
HE	8	8S/–16 per meter	.75	12/14 days	100¥	2	3-L
HEAT	8	8S/-16 per meter	.75	14/14 days	200¥	4	1-L
Smoke	8	none	.5	3/12 hrs	40¥	.8	Legal
Stingers	8	Stun (see above)	.5	4/18 hrs	30¥	1	as weapon
Stundart	8	10S Stun + shock	· .75	6/72 hrs	80¥	2	as weapon
Thermite	8	see above	.5	8/7 days	300¥	3	2-L

SPECIAL AMMO

Arrows

Target: standard arrow as per SRII and Street Samurai Catalog.

Broadhead: use one-half Impact armor to resist. The Damage Level is increased by 1.

Stun: damage is Stun.

Spinner: use one-half Impact armor to resist. The Power Level is increased by 2 and Damage Level by 1.

Warhead: can be fired from any bow or crossbow with a Strength Minimum of 4 or higher. Ranges are halved, except for heavy crossbows.

Conceal	Damage	Weight	Availability	Cost	Street Index	Legality
3	+1 Damage	.1	4/36 hrs	15¥	1	8-D
3	Stun	.1	3/36 hrs	10¥	1	10-D
3	+2 Power, +1	.1	4/48 hrs	15¥	1	7-D
	Damage					
1	as pistol grenade	.2	6/7 days	35¥	2	10-D+as grenade
Conceal	Damage	Weight	Availability	Cost	Street Index	Legality
3	+1 Damage	.05	6/36 hrs	8¥	1	8-D
3	Stun	.05	5/36 hrs	5¥	1	10-D
3	+2 Power, +1	.05	6/48 hrs	8¥	1	7-D
	Damage					
1	as pistol grenade	.15	8/7 days	30¥	2	10-D+as grenade
	3 3 3 1 Conceal 3 3	3 +1 Damage 3 Stun 3 +2 Power, +1 Damage 1 as pistol grenade Conceal Damage 3 +1 Damage 3 Stun 3 +2 Power, +1 Damage	3 +1 Damage .1 3 Stun .1 3 +2 Power, +1 .1 3 +2 Power, +1 .1 Damage .1 .1 1 as pistol grenade .2 Conceal Damage Weight 3 +1 Damage .05 3 Stun .05 3 +2 Power, +1 .05 3 +2 Power, +1 .05 Damage .05 .1	3 +1 Damage .1 4/36 hrs 3 Stun .1 3/36 hrs 3 +2 Power, +1 .1 4/48 hrs Damage .1 .1 4/48 hrs Damage .1 .1 .4/48 hrs Damage .1 .1 .4/48 hrs Damage .2 .6/7 days Conceal Damage Weight Availability 3 +1 Damage .05 .6/36 hrs 3 Stun .05 .5/36 hrs 3 +2 Power, +1 .05 .6/48 hrs Damage .05 .048 hrs	3 +1 Damage .1 4/36 hrs 15¥ 3 Stun .1 3/36 hrs 10¥ 3 +2 Power, +1 .1 4/48 hrs 15¥ Damage .1 4/48 hrs 15¥ 1 as pistol grenade .2 6/7 days 35¥ Conceal Damage Weight Availability Cost 3 +1 Damage .05 6/36 hrs 8¥ 3 Stun .05 5/36 hrs 5¥ 3 +2 Power, +1 .05 6/48 hrs 8¥ Damage .05 .48 hrs 8¥	3 +1 Damage .1 4/36 hrs 15¥ 1 3 Stun .1 3/36 hrs 10¥ 1 3 +2 Power, +1 .1 4/48 hrs 15¥ 1 3 +2 Power, +1 .1 4/48 hrs 15¥ 1 Damage 0 - - - - 1 as pistol grenade .2 6/7 days 35¥ 2 Conceal Damage Weight Availability Cost Street Index 3 +1 Damage .05 6/36 hrs 8¥ 1 3 Stun .05 5/36 hrs 5¥ 1 3 +2 Power, +1 .05 6/48 hrs 8¥ 1

Micromissiles

Use the rules for missiles (p.99, **SRII**); they can target persons as well as vehicles. For HEP missiles, one-half the damage (round up) is Physical, the other half is Stun, resisted using one-half Ballistic armor. Intelligence is 2 for all missiles, minimum range is 10 meters.

	Conceal	Damage	Power Level	Weight	Availability	Cost	Street Index	Legality
Normal	10	12M	–6 per meter	.25	14/14 days	500¥	2	1-J
Anti-Armor	10	12M	-12 per meter	.25	16/14 days	750¥	2	1-J
HEP	10	14M	—	.25	12/14 days	200¥	2	1-J

Urban Technologies Slasher

Only available for shotguns, MMGs, HMGs, and grenade launchers. The slugs are considered to have spread out right at the muzzle of the barrel, the length of the wire depending on the weapon type: shotgun 1 meter, MMG 2 meters, HMG and grenade launcher 2.5 meters. The round travels only 50 meters for grenade launchers and 10 meters for other weapons.

Determine a target number as normal for anyone in the path of the wire, adding a +2 modifier for everyone standing in front of each new target. The firer rolls only one Success Test, and the roll is compared to the target number for each target separately. Anyone in the path of the wires takes 11S damage (not staged for the firer's successes), using one-half (round down) Impact armor to resist.

Conceal	Damage	Weight	Availability	Cost	Street Index	Legality
8	11S	.1	14/10 days	75¥	2.5	3-L

p.47

p.47

DMZ STATS

Appendix: DMZ Stats

The weapon stats for **Downtown Militarized Zone**, the **Shadowrun** boardgame, have been compiled as follows:

Type: same as for Shadowrun. (MP) denotes Machine Pistol.

Ammo: for SS or SA-capable weapons, this is the number of rounds in the clip or magazine. For BF or FA-capable weapons, it is the clip size divided by 3, rounded to the nearest whole number. If the weapon is a minigun or supermachine gun, it is the clip size divided by 6.

Base Success Value: based on the average in **DMZ** (page 60), to which *CP2020*'s Weapon Accuracy (WA, the first numerical stat in the weapon data in *Cyberpunk*) was added. The base values are:

Hold-Out	4	Shotgun	10
Light Pistol	6	SMG	7
Heavy Pistol	8	LMG	12
Assault Rifle	8	MMG	12
Sporting Rifle	12	HMG	14
Sniper Rifle	14	Assault Cannon	18
With modifiers as follows:			
Burst-fire or full-automatic	+2	Minigun or Supermachine gun	+2*
Laser Sight	+1	Smartlink (I or II)	+2
*In addition to the +2 for a bu	rst-fire	e or full-automatic weapon	
Damage: from the table below.	lf a v	veapon can only fire one ammu	nition
type, the modifiers for that have b	been a	added in already.	
Hold-Out	1	Shotgun	4
Light Pistol	2	SMG	3
Heavy Pistol	3	LMG	4
Assault Rifle	3	MMG	5

Assault Rifle	3	MMG	5
Sporting Rifle	4	HMG	5
Sniper Rifle	4	Assault Cannon	6
With modifiers as follows:			
Burst-fire or full-automatic	+1	Minigun or Supermachine gun	+1*
Electrothermal ammo enh.	+1		

*In addition to the +1 for a burst-fire or full-automatic weapon

PISTOLS

	Туре	Ammo	Base Success Valu	ie Damage	Notes
Astra Style-6	Hold-Out	6 shots	3	1	
BudgetArms C-13	Hold-Out	8 shots	3	1	
Dai Lung Cybermag 15	Hold-Out	10 shots	3	1	
Federated Arms X-22	Hold-Out	10 shots	5	1	
Militech Silver Shadow	Light Pistol	10 shots	3	2	Fires only Flechette ammo
Beretta M97P	Light Pistol	18 shots	8	2	Laser Sight
BudgetArms Laser-Niner	Light Pistol (MP)	5/12 burst	ts 9	3	Laser Sight
CCMMC Goaxing Ciuxi CM-3	3 Light Pistol	8 shots	6	2	
Pistols (continued)	Туре	Ammo	Base Success Valu	le Damage	Notes

		• • • • •			
Dai Lung Streetmaster	Light Pistol	12 shots	6	2	
Fashion Gun 9	Light Pistol	7 shots	6	2	
Federated Arms X-9mm	Light Pistol	12 shots	6	2	
Federated Arms X-38	Light Pistol	10 shots	7	2	
Militech Arms Avenger	Light Pistol	10 shots	6	2	
Militech Black Widow	Light Pistol	10 shots	6	3	Fires only Flechette ammo
Sci Fi Starrior 4	Light Pistol	12 shots	7	2	Laser Sight
Texas Arms Model-351	Light Pistol	8 shots	6	2	Uses Heavy Pistol ranges
Towa Type-12 Police Pistol	Light Pistol	6 shots	9	2	
	Light Pistol (MP)		10		
Towa Type-14 Police Pistol		5 bursts	-	3	
Towa Type-14 Police Pistol	Light Pistol (MP)	5 bursts	12	3	Smartgun link
Tsunami Express Racegun	Light Pistol*	24 shots	10	3	
Wondernines	Light Pistol	1D6+14 sh		2	
454 Magnum Disposable	Heavy Pistol	2 shots	6	3	Cannot be reloaded
Ameritech Magnum	Heavy Pistol	5 shots	9	3	
Arasaka WSA Autopistol	Heavy Pistol	15 shots	8	3	Uses Light Pistol ranges
•					eeee Eight Pleter rangee
Armalite 44	Heavy Pistol	8 shots	8	3	
BudgetArms Auto-3	Heavy Pistol	8 shots	7	3	
BudgetArms C-41	Heavy Pistol (MP)	3 bursts	11	4	Smartgun Link
CA Multi-Ammunition Pistol	Heavy Pistol	5 shots	6	3	
			-		One onter un Link
Colt Alpha-Omega	Heavy Pistol	10 shots	10	3	Smartgun Link
Colt AMT Model 2000	Heavy Pistol	8 shots	8	3	
Colt Enforcement 10	Heavy Pistol	14 shots	9	3	
Colt Enforcement 10			-		Smortgup Link
	Heavy Pistol	14 shots	11	3	Smartgun Link
Dai Lung Magnum	Heavy Pistol	10 shots	9	3	
Espinoza One Shot	Heavy Pistol	1 shot	7	3	When fired, roll 1D6: 1 =
			·	C	weapon explodes (3 damage to
					firer)), 2–4 = weapon fails (try
					again later)
Federated Arms 454 DA	Lleaver Distal	C alcata	10	2	
Federated Arms 454 DA	Heavy Pistol	5 shots	10	3	Uses Shotgun ranges; fires
					Firepower [™] ammo
FN Browning "3-Spot" MP	Heavy Pistol (MP)	8 hursts	11	4	•
Goncz-Taurus Pistol		15/30 shots			
	Heavy Pistol		_	3	
Goncz-Taurus Pistol	Heavy Pistol (MP)	5/10 bursts	9	4	
Glock Thirty Machine Pistol	Heavy Pistol (MP)	7/10 bursts	12	4	
Hammer M-11 Bolt Pistol	Heavy Pistol	10 shots	11	3	Uses Light Pistol ranges; fires
	rieavy Fisioi	10 511015	11	3	
					only APDS ammo
IMI Gamad	Heavy Pistol	7/15 shots	9	3	Laser Sight
IMI Gamad	Heavy Pistol	7/15 shots	10	3	Smartgun Link
					Smangari Eink
Kang Tao Type 97	Heavy Pistol	10 shots	9	3	
LeRoi Maxi-10	Heavy Pistol	10 shots	7	3	
Malorian Arms 3516	Heavy Pistol	6 shots	9	4	Smartgun Link; fires Fire-
		0 011010	C C	•	power™ ammo
				~	
Malorian Heavy Flechette	Heavy Pistol	25 shots	11	3	Smartgun link; fires only Needle
					ammo
Militech .477 Boomer Buster	Heavy Pistol	4 shots	7	4	Uses Shotgun ammo
					eses energan anime
Mustang Arms "Mark II"	Heavy Pistol	12/20 shots		3	
Nomad .357 Magnum Auto.	Heavy Pistol	8 shots	8	3	
Nomad .357 Magnum Revol.	Heavy Pistol	6 shots	8	3	
Nomad .44 Magnum Revol.	Heavy Pistol	6 shots	8	3	
	•				
Nova Arms "Arno"	Heavy Pistol*	6 shots	9	4	Uses Shotgun ranges, multi-
					plied by 1.5
Nova Arms "Bronson"	Heavy Pistol*	6 shots	9	4	
Nova Arms "Eastwood"	Heavy Pistol*	6 shots	9	4	
Nova Arms "Stallone"	Heavy Pistol*	6 shots	9	4	Uses Light Pistol ranges, multi-
					plied by 1.5
Nova Model 338 Citygun	Heavy Pistol	7 shots	9	3	· · · · · · · · · · · · · · · · · · ·
Nova model 757 Cityhunter	Heavy Pistol	18 shots	10	3	
Royal Enfield Spitfire	Heavy Pistol	12 shots	9	3	
Royal Enfield Spitfire	Heavy Pistol	12 shots	9	3	Smartgun Link
Stein & Wasserman "Tri-Star		6 shots	9	3	Laser Sight
Stein & Wasserman Bi-Powe	r Heavy Pistol	16 shots	8	3	
Sternmeyer P-35	Heavy Pistol	8 shots	8	3	
			8	3	
Sternmeyer P-41	Heavy Pistol	12 shots			
Stolbovoy St-2	Heavy Pistol	14 shots	8	3	
Stolbovoy St-2	Heavy Pistol	14 shots	10	3	Smartgun link
Pistols (continued)	Туре		Base Success Value Da	-	Notes
				-	110163
Surprising Stranger	Heavy Pistol	4 shots	8	3	

DMZ STATS

Teen Dreem	Heavy Pistol	3 bursts	9	3	Roll 1D6 when fired: $1 =$
					weapon melts (destroyed)
Towa Type-13 Police Pistol	Heavy Pistol	12 shots	10	3	
Towa Type-13 Police Pistol	Heavy Pistol	12 shots	12	3	Smartgun link
Tsunami Arms "Raimei"	Heavy Pistol	6 shots	12	4	Smartgun link

* Multiply all ranges by 1.5, rounding up to the nearest dot.

SUBMACHINE GUNS

Arasaka WMA "Minami-10"	Type SMG	Ammo 13 bursts	Base Success Value	e Damage 4	Notes
Arasaka WMA "Minami-10"	SMG	13 bursts	8	4	Silenced model
Beretta M-24 Advanced	SMG	13 bursts	9	4	Silenced model
Beretta M-24 Advanced	SMG	13 bursts	11	4	Smartgun Link
CCMMC Tuzi-7	SMG	10 bursts	8	4	emangan Emit
Chadran Arms City Reaper	SMG	13 bursts	10	4	
Under-barrel shotgun	Shotgun	10 shots	9	4	
Federated Arms Tech-Assaul		10 bursts	9	3	Uses Light Pistol ammo; melts
					if a 1 is rolled on 1D6 when
Federated Arms Tech-Assault	п	SMG	17 bursts	0	fired 3 Uses Light Pistol ammo
Heckler & Koch MP-2013	" SMG	11 bursts	9	9 4	3 Uses Light Pistol ammo
Heckler & Koch MPK-9	SMG	11 bursts	9 10	4	
Heckler & Koch MPK-11	SMG	10 bursts	10	4	
Heckler & Koch MPK-2020	SMG	20 bursts	12	4	Laser Sight
Heckler & Koch MPK-2020	SMG	20 bursts	13	4	Smartgun link
IMI Gamdaii	SMG	23 bursts	10	4	Smanguri ilik
Ingram MAC 14	SMG	7 bursts	8	4	
Malorian Sub-Flechette Gun		3/10 burst		4	
Militech-10	SMG	10 bursts	9	4	
Militech Mini-Gat Carbine	SMG	20 bursts	10	3	Uses Light Pistol ammo
Militech Viper	SMG	13 bursts	8	4	
Mustang Arms ARS-5C	SMG	7 bursts	12	4	
Mustang Arms ARS-5C	SMG	7 bursts	13	4	Laser Sight
Mustang Arms ARS-5C	SMG	7 bursts	14	4	Smartgun Link
Setsuko-Arasaka "PMS"	SMG	13 bursts	10	4	
"Sten"	SMG	10 bursts	5	2	Fires Hold-Out ammo
"Sten"	SMG	10 bursts	7	3	Fires Light Pistol ammo
"Sten"	SMG	10 bursts	8	4	Fires Heavy Pistol ammo
"Sten"	SMG	10 bursts	8	4	Fires SMG ammo
Sternmeyer SMG-21	SMG	10 bursts	9	4	
Stolbovoy StS	SMG	11 bursts	9	4	
Stolbovoy StS	SMG	11 bursts	11	4	Smartgun Link
Suranam Machine Pistol	SMG	8/17 burst	s 11	3	Fires only EX Explosive ammo
Uzi Miniauto 9	SMG	10 bursts	9	4	
SHOTGUNS					
	Туре	Ammo	Base Success Value	e Damage	Notes
Arasaka Rapid Assault Shot 1		Shotgun	7 bursts	11	5
CCMMC Qi-15	Shotgun	5 bursts	10	5	
Constitution Arms Hurricane	Shotgun	7 bursts	14	6	
Enfield-Ubichi LastChance	Shotgun	1 shot	10	4	Cannot be reloaded
Luigi Franchi P.16	Shotgun	7 bursts	13	5	
Luigi Franchi King Buck	Shotgun	4 shots	9	4	
MetaCorp Warhammer™	Shotgun	5 bursts	11	5	
Military M-12 CAW	Shotgun	7 bursts	12	5	
Militech Bulldog	Shotgun	7 bursts	12	5	Laser Sight
Militech Bulldog	Shotgun	7 bursts	14	5	Smartgun Link
Militech Crusher	Shotgun	6 shots	7/6/5/3*	4/4/3/3*	
Militech Military/Police 10 ga.		6 shots	10	4	
Militech Military/Police 12 ga.		8 shots	9	4	
Mustang Close-Control 20	Shotgun	15 shots	9	4	
Mustang "Raider"	Shotgun	5/9 shots	10	4	
Sternmeyer Stakeout 10	Shotgun	10 shots	8	4	
Tsunami Arms "Ragnarok"	Shotgun**	13 bursts	12	6	

* At Short, Medium, Long and Extreme ranges, respectively. ** Multiply all ranges by 1.5, rounding up to the nearest dot.

ASSAULT RIFLES

	Туре	Ammo	Base Success Value	Damado	Notes
AKR-20	Assault Rifle	10 bursts	11	4	Laser Sight
Arasaka WAA Bullpup	Assault Rifle	2/5/10 bui		4	Smartgun Link
CCMMC Jinhua M-9	Assault Rifle	12 bursts	10	4	Smangari Eink
Chadran Arms Jungle Reaper		20 bursts	11	4	Fires SMG ammo
Colt M-18 Assault Weapon	Assault Rifle	12 bursts	11	4	
Darra-Polytechnic M-9	Assault Rifle	13 bursts	11	4	
FN-RAL	Assault Rifle	10 bursts	9	4	
FA Light Assault 15	Assault Rifle	10 bursts	11	4	
FA Light Assault 15	Assault Rifle	10 bursts	13	4	Smartgun Link
Fábrica de Armes M-2012	Assault Rifle	10 bursts	13	4	Laser Sight
Kalashnikov A-80	Assault Rifle	12 bursts	11	4	Laser olym
Militech Dragon	Assault Rifle	12 bursts	10	4	Uses LMG ranges
Militech M-31a1	Assault Rifle	25 bursts	14	5	Fires SMG ammo
Militech Mk IV (Revised)	Assault Rifle	12 bursts	11	4	
Militech Ronin	Assault Rifle	12 bursts	11	4	Laser Sight
RE Liquid Propellant Rifle	Assault Rifle	30 bursts	13	4	Smartgun Link
Sternmeyer M95A4	Assault Rifle	15 bursts	12	5	Fires SMG ammo
Sternmeyer M95A4	Assault Rifle	15 bursts	13	5	Laser Sight; fires SMG ammo
Stolbovoy St-5	Assault Rifle	10 bursts	9	4	
Stolbovoy St-5	Assault Rifle	10 bursts	11	4	Smartgun Link
Towa Type-20	Assault Rifle	33 bursts	14	4	Smartgun Link; fires SMG
Towa Type 20	//oodult little	00 001013	17	-	ammo
Towa Type-99	Assault Rifle	12 bursts	13	4	Smartgun Link
Towa Type-35	Assault Mile	12 001313	10	-	Smangun Eink
SNIPER RIFLES					
	Туре	Ammo	Base Success Value	Damage	Notes
Arasaka WSSA	Sniper Rifle	40 shots	19	4	Smartgun Link, Low-Light; fires only fragmentation flechette ammo

					only fragmentation flechette
					ammo
Barrett M-90	Sniper Rifle	10 shots	17	6	
Barrett M-90	Sniper Rifle	10 shots	19	6	Smartgun Link
Barrett-Arasaka Light-20	Assault Cannon	10 shots	18	6	
FR-F6	Sniper Rifle	10 shots	18	4	Laser Sight
Nomad 15mm "Long Rifle"	Sniper Rifle	9 shots	16	6	Laser Sight, Low-Light
Remington Gyro-Sniper	Sniper Rifle	6 shots	16	4	Smartgun Link, Low-Light,
					Thermographic
Towa Type-00-Kai	Sniper Rifle*	6 shots	21	5	Smartgun Link

* Multiply all ranges by 1.5, rounding up to the nearest dot.

OTHER RIFLES

	Туре	Ammo	Base Success Value	Damage	Notes
Heckler & Koch HK77UK	Assault Rifle	10/15 burs	sts 11	4	Uses LMG ranges
Heckler & Koch HK77UK	Assault Rifle	10/15 burs	sts 13	4	Smartgun Link; uses LMG
					ranges
Hughes Rocket Rifle	Assault Rifle	3 shots	8	4	Fires only APDS ammo
M-99 EVAW	Sporting Rifle	30 shots	17	4	Cannot swap ammo with other weapons
Militech Cyborg Rifle	LMG	30 shots	13	4	Uses Assault Rifle ranges
Militech Ninja	Assault Rifle	5 bursts	13	3	Fires Hold-Out ammo
Nomad .357 Auto Carbine	SMG	10 bursts	10	4	Fires Heavy Pistol ammo
Nomad .357 Lever Carbine	SMG	9 shots	10	3	Fires Heavy Pistol ammo
Nomad .44 Lever Carbine	SMG	8 shots	10	3	Fires Heavy Pistol ammo
Nomad 7.62mm Rifle	Sporting Rifle	6 shots	14	4	
Nomad "Personal Weapon"	SMG	17 bursts	11	4	
Polymer One-Shot	Shotgun	1 shot	8	4	Cannot be reloaded
S&W Model F	Sporting Rifle	8 shots	12	4	Uses Assault Rifle ranges
Tsunami Ramjet Rifle	Sniper Rifle	9 shots	18	4	
MACHINEGUNS					
	Туре	Ammo	Base Success Value	Damage	Notes
Constitution Arms Cyclone	LMG	33 bursts	15	5	
Constitution Arms Deluge	Hold-Out	67 bursts	8	4 Stun	Uses Heavy Pistol ranges; fires only Needle ammo
Dover GA-1112 Autogun	MMG	33 bursts	19	10	Smartgun Link

DMZ STATS

FN MG-6 "One-on-One"	Assault Rifle	17 bursts	17	7	Uses LMG ranges
Fábrica de Armes M-2012HB	Assault Rifle	10/33 bursts	12	4	Ū.
Heckler & Koch G-6	LMG	17 bursts	17	5	Smartgun link; fires SMG ammo
M2A5 Browning	HMG	belt	16	6	
M-600	MMG	belt	15	6	
Militech High Power 15	Assault Rifle	30 bursts or belt*	13	5	Fires SMG ammo
Militch M-232	Assault Rifle	12 bursts or belt	10	4	
Militech Renegade	Sporting Rifle	12 bursts or belt	12	4	Fires Assault Rifle ammo
Militech 20L	Assault Cannon	belt	20	7	Cannot be hand-held
Sternmeyer M-5A	LMG	belt	13	5	
Towa Type-8	MMG	33 bursts	15	5	

* Number of bursts per belt is halved

HEAVY WEAPONS

	Туре	Ammo	Base Success Valu	ie Damage	Notes
Colt-Mauser M2X	Assault Cannon	8 shots	17	6	Uses HMG ranges
Commercial Grenade Launche	rGrenade Launcher	1 shot	grenade	grenade	Must be clipped to a rifle
K-A F-253 Flamethrower	Light Pistol	10 shots	4	4	
LAW	Shotgun	1 shot	8	6 ²	Cannot be reloaded
HLAW	Shotgun	1 shot	8	6 ³	Cannot be reloaded
M-32 Auto Grenade Launche	r Grenade Launcher	belt	grenade	grenade	Uses HMG ranges
M-205 Grenade Launcher	Grenade Launcher	1 shot	grenade +1	grenade	
M-212 Grenade Launcher	Grenade Launcher	8 shots	grenade +1	grenade	
Militech AM-3	Assault Cannon	5 shots	18	6	Uses Missile Launcher ranges
Militech "Cowboy" U-55	Grenade Launcher	4 bursts	grenade	grenade	-
Militech Hotshot L-ATGM	L-ATGM ⁴	1 shot	missile +2	missile	
Militech Mini-Grenade Launche	r Grenade Launcher	4/16 shots	grenade	grenade	
Militech RPG-A	Missile Launcher	1 shot	missile –2	missile	
Militech Scorpion 16 SAM	Missile Launcher	1 shot	missile –1	missile	
Militech Urban Missile Launch	Assault Rifle	12 shots	missile +2	micromissile	Fires only micromissiles
Militech Underbarrel Pod	Assault Rifle	1 shot	missile +1	micromissile	Fires only micromissiles; must be clipped to a rifle
Rhinemetall EMG-85 Railgun	Assault Cannon⁵	5 shots	23	7	Smartgun Link; fires only APDS ammo; cannot swap ammo with other assault cannons; may be fired only once per turn
Rostovic Wrist Racate Royal Enfield 25mm Cockerill Tow Type-9	Shotgun Assault Cannon Grenade Launcher	6 shots 12 shots 8 shots	10 I 19 grenade	Racate rounds 6 grenade	
Tsunami Type-17	Assault Cannon	12 shots	21	6	Smartgun Link
Tsunami Type-18	Grenade Launcher		grenade –1	grenade	

¹ Ranges are Short 25–50 dots, Medium 51–166 dots, Long 167–666 dots, Extreme 667–1,000 dots. The minimum range cannot be reduced, unlike that of grenade launchers. Mortar rounds scatter as for grenade launchers, and do not need a LOS to their target; however, add a +6 to the Target Value if no LOS can be established. ² Treat as Defensive Grenade.

³ Treat as Offensive Grenade.

⁴ Ranges are Short 10–175 dots, Medium 176–375 dots, Long 376–750 dots, Extreme 751–2,500 dots.
⁵ Ranges are Short 0–75 dots, Medium 76–250 dots, Long 251–500 dots, Extreme 501–1,000 dots.

'BORG WEAPONS

Only characters with a full body replacement can use these weapons.

	Туре	Ammo	Base Success Value	Damage	Notes
Arasaka "Pocket Tsunami"	Grenade Launcher	6 shots	grenade	grenade	
Arasaka "Rage"	SMG	3/7/17 bu	rsts 9	5	Cannot swap ammo with other weapons
Magnum Opus "Big G'ment"	Heavy Pistol	13 shots	9	4	
"Pistol"	Shotgun	9 shots	8	4	Uses Light Pistol ranges
'Borg Weapons (continued)	Туре	Ammo	Base Success Value	Damage	Notes
Caseless "SMG"	Assault Rifle	17 bursts	13	4	Uses SMG ranges
12.7mm "Assault Rifle"	MMG	17 bursts	15	6	Uses Assault Rifle ranges
14.5mm "Assault Rifle"	HMG	17 bursts	17	6	Uses Assault Rifle ranges
HiVel Caseless Auto-GL	Grenade Launcher	8 bursts	grenade	grenade	
Magnum Opus "Hellbringer"	Heavy Pistol	3 shots	9	4	Uses Shotgun ranges; cannot swap ammo with other weap- ons

DMZ STATS

Malorian 3600	SMG	7 bursts	9	5	cannot swap ammo with other
Tsunami Arms Helix	Shotgun	10 bursts	14	6	weapons cannot swap ammo with other
United Armaments CLAW	Shotgun	9 bursts	12	6	weapons cannot swap ammo with other weapons

EXOTIC WEAPONS

None of these weapons can exchange ammo with other weapons.

	Туре	Ammo	Base Success Value	Damage	Notes
Avante P-1135 Needlegun	Heavy Pistol	15 shots	8	1	
Enertex AKM Power Squirt	Taser	50 shots	6	drug	
Kendachi Dragon	special	4 shots	8	3	Ranges are Short —, Medium 1, Long —, Extreme 2 dots
Malorian Arms Sliver Gun	Heavy Pistol	7 shots	7	3(4)	Fires only Flechette ammo
Militech LaserCannon	Sniper Rifle	5 shots	14	3	
Militech Taser	Taser	10 shots	5	4 Stun	
Mitsubishi Taser	Taser	12 shots	6	4 Stun	Ranges are Short 1, Medium 2, Long —, Extreme 3 dots
Mystic Tech. Arrow Gun	Bow	8 shots	3	4	Uses Light Pistol ranges
Nelson "Wombat" Airpistol	Heavy Pistol	20 shots	7	1 Stun	
Nomad Pneumatic Bolt Gun	Medium Crossbow	4 shots	8	2	Uses Light Pistol ranges
Pursuit Sec. Stundart Pistol	Heavy Pistol	2 shots	7	4 Stun	Fires only Stundart rounds
Techtronica Model 009	Heavy Pistol	6 shots	8	4 Stun	-
Tsunami Airhammer (Solo)	Heavy Pistol	5 shots	8	2	
Tsunami Airhammer (Securit	y)	Heavy Pis	stol 7 shots	8	2
Tsunami Underbarrel Laser	Light Pistol	2/20 shots	s 8	3	
Urbantech Lance Mini-Missile	e Grenade Launcher	1 shot	missile	4	Cannot be reloaded

GRENADES & OTHER EXPLOSIVES

	ss Value = Power + = 4 x Power Reduc Accuracy Success	tion per meter	Target to Blast	Blast Damage	Anti-Armor	Ranges
GRENADES	Value	Value	Range Modifier		Value	
Anti-Tank Grenad	le —	24	+12 per dot	5 boxes	–2 boxes	one-half normal
Flash-Bang	—	20	+8 per dot	3 boxes Stun	—	any
DutchArms GPz-7	78 —	16	+8 per dot	3 boxes	—	aerodynamic
FEN Dz 22	—	18	+4 per dot	4 boxes	—	aerodynamic
Scatter Grenade	—	16	—	—	—	any

LAUNCHED Acc GRENADES	uracy Success Value	Damage Success Value	Target to Blast	Blast Damage	Anti-Armor Value	Ranges
25 mm: Chemical	value	16	Range Modifier		value	SMC
25 mm: Flechette	7	3D6 ¹	2	4 boxes ³		SMG SMG
	7					
25 mm: Fragmentation		18	+6 per dot	4 boxes $\frac{3}{4}$	_	SMG
25 mm: HEP	7	18		4 boxes ⁴	—	SMG
25 mm Pistol: Concuss		12	+8 per dot	3 boxes	—	5
25 mm Pistol: Defensiv		12	+12 per dot	3 boxes	_	
25 mm Pistol: Flash	6/10 ⁵	10	+4 per dot	1 box	—	5
25 mm Pistol: HEP	6/10 ⁵	10	2	4 boxes ⁴	—	5
25 mm Pistol: Incendia	ary 6/10 ⁵	12	+24 per dot	3 boxes	_	5
25 mm Pistol: Offensiv		12	+12 per dot	4 boxes	_	5
25 mm Pistol: Smoke	6/10 ⁵	12		_	_	5
40 mm Bean Bag	launcher	24	<u>_</u> ²	4 boxes Stun	—	Grenade
40 mm Flash-Bang	launcher	24	+8 per dot	3 boxes Stun	—	Grenade
40 mm Flechette	launcher	20	<u>_</u> ²	6 boxes ³	—	Shotgun
	uracy Success	Damage Success	Target to Blast	Blast Damage	Anti-Armor	Ranges
Grenades (cont.)	Value	Value	Range Modifier		Value	
40 mm HEP	launcher	18	<u>2</u>	4 boxes ⁴	—	Grenade
40 mm Illumination	launcher	12	<u> </u>	3 boxes	—	Grenade
OCR Rif. Gren .: Anti-T	ank 7	26	+32 per dot	6 boxes	–3 boxes	SMG
OCR Rif. Gren.: Concu	ussion7	24	+4 per dot	3 boxes	—	SMG
OCR Rif. Gren.: Defen	sive 7	20	+8 per dot	4 boxes	—	SMG
OCR Rif. Gren.: Offens	sive 7	20	+4 per dot	4 boxes	—	SMG
Rifle Grenade: Chemic	al 10	16	·	—	—	Shotgun
Rifle Grenade: HE	10	20	+8 per dot	4 boxes	_	Shotgun
Rifle Grenade: HEAT	10	24	+56 per dot	6 boxes	–3 boxes	Shotgun

¹ Roll 3D6 to find the grenade's Damage Success Value.

² These grenades can only do damage to a single target.

³ Use the rules for flechette rounds (**DMZ** page 54).

⁴ One-half (round up) the damage is Physical, the other half is Stun. To apply this, roll for the starting box only once, and first cross off the physical damage, then put a slash in the remaining boxes.

⁵ When fired from a Light Pistol, the Accuracy Success Value is 6 and ranges as for a Light Pistol; when fired from a Heavy Pistol, the Accuracy Success Value is 10 and Shotgun ranges are used.

AMMUNITION

Туре	Success Value	Damage	Notes
Armor-Piercing	+1	base	
Armor Piercing Incendiary	+1	+1 box	
Dual-Purpose	+1	+1 box	The damage increase is only against unarmored targets
Hollowpoints	-1	+2 boxes	
Kendachi Frag. Flechette	+1	base	Use the Impact Defense Value against these rounds
Rubber Bullets	base	base	At range of 1 or 2 dots, damage is Physical, at 3 dots or more, it is Stun; use the Impact Defense Value
Safety Rounds	base	+1 box	Will not penetrate armor rating 2 or higher
Shotgun Rounds	Success Value	Damage	Notes
APFSDS	+1	base	
Flare	base	2 boxes	
Gas	base	none	Creates a cloud of smoke on impact dot
HE	+1	4 boxes	
HEAT	+2	4 boxes	
Non-lethal	base	base	Damage is Stun
Smoke	base	none	Creates a cloud of smoke on impact dot and all adjacent dots
Stingers	base	base	At range of 1 or 2 dots, damage is Physical, at 3 dots or more, it is Stun
Stundart	7	4 boxes Stun	
Arrows	Success Value	Damage	Notes
Broadhead	base	+1 box	
Stun	base	base	Damage is Stun
Spinner	+2	+1 box	J. J
Warhead	–1 as 25	5 mm pistol grenade	Ranges are halved, except for heavy crossbows

MELEE WEAPONS

Standard weapons	Base Success Value	Damage
Axe	6	4
Bayonet/Survival Knife	1	1
Brass Knuckles	2	2 Stun
Chainsaw	6	4
Entrenching Tool	5	2
Excalibur Nightstick	5	4 Stun
IMI Chain Knife	3	2
Kendachi M-33 Powers	word 6	4
Kendachi Mono-Two		
Long sword	7	2
Short sword	7	2
Kendachi Monokatana®	0 7	2
Kendachi Mononaginata	a 4	1
Kendachi Monoknife®	1	1
Kendachi Monosword C	Cane 6	2

Standard weapons Base Success Value Damage Kendachi Monowhip 20* 4 Mystic Tech. Spring Knife 1 1 Mystic Tech. Nunchaku/Blade 2 or 2 Stun** 5 Naginata 3 1 Nomad Smartwhip 15 1 Nunchaku/Tonfa 5 2 Stun Slamdance, Inc. Spawnblade 1 1 Sledgehammer 5 4 Stun SPM-1 Battleglove 5 2 Switchblade 1 1 Utility Sword/Machete 5 2

* If an attack misses, conduct an attack against the user, adding 4 to his Impact Value. ** At the wielder's choice.

Exotic weapons	Base Success Value	Damage
Dynatech Hand Taser	4	4 Stun
Militech Taser II™	4	4 Stun
Nomad Boomerang*	0	2
Nomad Sling	1	1
Petrochem Drug-A-Thu	g™ 2	drug

* This is a thrown weapon, using shuriken ranges

BOWS AND CROSSBOWS

Bows	Base Success Value	Damage
Arasaka Arms Half-Bow	3	2
Eagletech Bearcat	5	2
Eagletech Tigercat	5	2
Eagletech Tomcat	4	2
Eagletech Wildcat	4	2
Light Crossbows	Base Success Value	Damage
Eagletech Handbow	6	1
Nomad Hand Crossbow	7	1
Medium Crossbows	Base Success Value	Damage
Eagletech Arbelest	9	2
Eagletech Stryker	8	2
Heavy Crossbow	Base Success Value	Damage
Eagletech Scorpion	12	4

Plackhand's Street Weapons 2057

Knives. Pistols. Swords. Whips. Missile launchers.

Who needs any of 'em shadowrun is one in which they tell you these days. The how they used to go in "guns it, but the new generation

Or so they think. There are is going to save you, except

And this is where picture. It contains 293 melee to classify gadgets, any one between living and dying to

No matter what end of the

This **Plastic Warriors** book *punk 2020* sourcebook, but with to **Shadowrun**. If you need a than this book—there's something Tasers. Clubs. Shotguns. Crossbows. Rifles. Ammo. anymore, anyway? A good you don't have to fire a shot, old-timers still tell stories of a-blazin'" and get away with of runners knows better.

times when absolutely nothing for a good weapon.

Blackhand's book comes into the weapons, firearms, and a few hard of which can mean the difference a shadowrunner.

weapon they're on.

contains all the weapons from the *Cyber*their statistics and peculiarities converted weapon for some reason, look no further in it for everyone.

< A Plastic Warriors Production >

Blackhand's Street Weapons 2020[™] is a trademark of R. Talsorian Games Inc. Cyberpunk 2020[®] is a registered trademark of R. Talsorian Games Inc. Shadowrun[®] is a registered trademark of FASA Corporation. All used without permission. The contents of this file are copyright © 1996 by Gurth.

Price: absolutely fragging free