Gurth 0001

RUNNING GEAR

Contents

Hold-outs	6
Colt Take-Down	6
Hämmerli Model 520	7
North Industries Firing Knife	7 8
Star Model DWT Light Pistols	8
Ares AMP	8
Heckler & Koch P11	8
Micro Uzi III	9
Smith & Wesson Model 6739	9
Heavy Pistols	10
Beretta Model 95S	10
Beretta Model 110-T	10
SuperEagle	11 11
Ruger Warhawk Sig Sauer P300	11
Zastava Magnum Model 2054	11
Tasers	12
Colt TP-6A	12
Submachine Guns	13
FN P55	13
Ingram MAC-20	14
Steyr MP i 25	14
Uzi IV	14
Sniper Rifle RAI Model 1050	15
Shotguns	15 16
Holland & Holland .600 Nitro Express	16
Kimatsuhama Under-Barrel Shotguns	10
Sandler "Mad Max"	18
Assault Rifles	18
Heckler & Koch 70	18
Honda AR-1	19
SIG 88x-series	19
Grenade launcher	20
Rockwell AGL-113	20 20
Heavy Weapons Ares MP Maser	20 20
M400 Heavy Machine Gun	20
Mistubishi Guardian™	22
Whitney-Morgan Caseless Machine Gun	22
Melee Weapons	23
Mersch MX-23 Stunlance	23
Exotic	23
Sonic Stunner	23
Accessories Gun Camera	24 24
Revolver Silencer	24 24
Smartscope	24
SumnerTech Gyro-Mount 1S	25
AMMUNITION & EXPLOSIVES	26
Anti-Armor Grenade	26
Claymore	26
CS Grenade	26
Duplex Ammo	27
Firepower™ Ammo Gas Grenade	27 27
Glaser™ Ammo	28
Hollow Point Ammo	28
Scatter Grenade	28
Shaped Charge	29
GEAR	29
Armament Briefcase	29
Fire-Resistant Coveralls	30
Kelmar Police Armor	30
Sneak Suit	30 31
Superball Thermographic Camouflage Dye	31
incrinographic Cambunage Dyc	51

VEHICLES	32
Chrysler-Nissan Python Turbo	32
Eurocar 3000	32
Fledermaus PKF40 Ausf. B McDonnell Douglas C111	33 34
Hold-Out	34 35
Ceska Diplomat	35
Light Pistol	36
Seco Quickfire	36
Heavy Pistols	36
Beretta 100S	36
Bond & Carrington MP-11 Browning Defender 10	36 37
Colt Penetrator	38
Fichetti Hurricane	38
Fichetti Military XI	38
Heckler & Koch OHWS	40
Ingram Mk IV	40
Ruger P-105	41
Submachine Guns	41 41
Defiance AT-900 Sandler Model II	41 42
Walther S900	42
Sniper Rifle	42
Heckler & Koch PSG-65	42
Shotguns	43
Ares Wippet	43
Chandler Capture 100	43
Ranger Arms Security 12	43
Remington 1628 Remington Rapid Assault 12	43 44
Multi-Weapon	44 44
Mossberg M-712 Multi-Weapon System	44
Assault Rifles	44
Kalishnikov AK-100	44
Kalishnikov AK-101	45
FN-ARGL	46
Seco M-995	46
Grenade Launcher	47 47
Ares Suppressor Light Machine Gun	47 47
IWS Mini-5	47
Heavy Weapon	48
IWS Assault 20	48
Ammunition	49
High Explosive Squash Head (HESH)	49
Shotgun Mini-Grenade	49
ARMOR Heavy Leather (Jacket or Pants)	50 50
Kevlar T-Shirt/Vest	50
Kevlar Armor Jacket	50
Helmet	51
Flack Vest	51
Doorgunner's Vest	51
MetalGear [™]	51
COMMUNICATIONS Mastoid Commo	52 52
Pocket Commo	52
VEHICLES	52
Bell Boeing V-22B Osprey	52
Bell F-152 Aerogyro	52
Honda Metrocar	53
McDonnell-Douglas AV-4	53
AV-6 Combat Assault Vehicle	53
Toyo-Chrysler Omega Toyota Avante	54 54
WEAPONS	54 54
Melee Weapons	54
-	

D RUNNING GEAR

Kendachi Monokatana®	54
Kendachi Monoknife®	54
Projectile Weapons	54
EagleTech "Stryker" Crossbow	54
EagleTech "Tomcat" Compound Bow	55
Hold-Out Pistols	55
BudgetArms C-13	55
Dai Lung Cybermag 15	55
Federated Arms X-22	55
Light Pistols	55
Dai Lung Streetmaster	55
Federated Arms X-9mm	56
Militech Arms Avenger	56
Heavy Pistols	56
Armalite 44	56
BudgetArms Auto 3	57
Colt AMT Model 2000	57
SternMeyer Type 35	57
Tasers	57
Miltech Electronics Taser	57
Submachine Guns	58
Arasaka Minami 10	58
Federated Arms Tech Assault II	58
H&K MP-2013	58
H&K MPK9	59
H&K MPK-11	59 50
Ingram MAC-14	59
Sternmeyer SMG 21	60
Uzi Miniauto 9	60 60
Shotguns Arasaka Rapid Assault Shot 12	6 0
Sternmeyer Stakeout 10	60
Assault Rifles	61
AKR-20 Medium Assault	61
FN-RAL Heavy Assault Rifle	61
Kalashnikov A-80 Heavy Assault Rifle	62
Militech Ronin Light Assault	62
Grenade Launcher	63
Grenade Launchers	63
Heavy Weapons	63
Barrett-Arasaka Light 20mm	63
Scorpion 16 Missile Launcher	63
Militech Rocket-Grenade Launcher	63
SHAPED EXPLOSIVES	64
Detonators	64
Radio Detonator	64
Timer Detonator	64
Laser Detonator	65
Pressure Detonator	65
Pull Detonator Electric Detonator	65 65
Sound Detonator	65
Light Detonator	66
Shaped Explosives	66
Game notes	66
Arrow	66
Book	67
Bottle	67
Brick	67
Bullet	68
Button	68
Can	68
Compact Disk	68
Credstick	68
Datajack Plug	69
Doormat	69
Flower	69
Keycard	70
Lightbulb	70
Pen	70
RUNNING GEAR	

Pocket Secretary	70
Telephone	70
Optical Chip	70
Explode	71
COMPOUNDS	72
Depressants Alcohol	72 73
Barbiturates	73
Benzodiazepines	73
Butaqualide	73
Chloral Hydrate	73
Glutethimide	74
Marijuana	74
Methaqualone	74
Nicotine	74
Paxium	74
Sonniene	75
Designer Drugs	75
Schwarzeneine	75
Shades	75
NuYou	75
Musk	76
FoolKiller	76
Diamond-Four	76 76
Genesios Three	76 77
Hallucinogens Ecstasy	77
LSD	77
MDA, MDMA, and other Amphetamine variants	77
Mescaline	78
Phencyclidine	78
Ribopropylmethionine	78
Zen	79
Narcotics	79
Heroin	79
Hydromorphone	79
Meperidine	79
Methadone	80
Morphine	80
Opium	80
Stimulants	80
Amphetamines	80
Brown Study	81
Caffeine	81
Cocaine	81
Endorphins J	81 82
J Methylphenidate	82 82
Phenmetrazine	82 82
Spaz	82 82
Triphetamines	82
FLORA	83
Aloe (Awakened)	83
Autumn Crocus	83
Balsam of Peru (Awakened)	84
Barvine	84
Belladonna	84
Black Nightshade	85
Name: Calabar Bean	85
Catnip (Awakened)	85
Chat	85
Demonseed	85
Foxglove	86
Godflesh Hading Snekaraat	86 86
Healing Snakeroot Hemlock	80 87
Herb Mercury (Awakened)	87 87
Hound's-tongue (Awakened)	87
Jamaica Quassia	87
Kava	88
Mandrake (Awakened)	88
•	
	

Mirror Basil	88
Moneywort (Awakened)	89
Opium Poppy	89
Pareira	89
Peyote	89
Rauwolfia	90
Sea Onion	91
Sinicuichi	91
Smooth Strophanthus	91
Fly agaris (Awakened)	91
St. Michael	92
Strychnine Tree	92
Tess' Bloom	93
Torus Buckthorne	93
Vambane	93
Underdog	93
FAUNA	94
Cyrano	94
Gin toad	94
Marine toad	94
RADTECH INC. EQUIPMENT CATALOG	96
Skate skill	96
Rechargeable Battery Pack	96
RadTech Patented SmartWheel and Surface	Imaging
Sonar/SmartLogic Electronics	97
Sonic-II SkateBoard	97
Spider-IX SkateBoot	97
RadTech Patented MagnaPoon	98
StreetMaster PoonGun	98
Highway-Hawk Mark-II PoonGlove	98

Writing Introduction: Gurth New Stuff: Gurth SWO Guns: the members of S.W.O. CP2020: the Cyberpunk 2020 designers Shaped Explosives: Gurth Drugs: Seth Narins, Wordman and Brijesh Gill RadTech: Storm Widow **Editing and Lav-Out** Gurth Illustrations Gurth (New Stuff) the members of SWO (SWO Guns) the CP2020 ilustrators (CP2020) some anonymous others as well (BTW, the Plastic Wariors logo was stolen from Tech Readout 3026.) Gurth@dds.nl or Gurth@.xs4all.nl (nb: Gurth is no longer to be reached at jweste%smtp@htshlo.hzeeland.nl [like anyone cares...]). Geek Code v2.1: GS/AT/! -d+ H s:- !g P?(3) !au !a>? w+(+++) v*(---) C+(++) U P? !L !3 E? N++ K- W+ -po+(po) Y+ t(+) 5 !j R+(++)>+++\$ tv+(++) b+@ D+(++) B? e+ u+@ h! f--(?) !r(--)(*) n---->!n y?

This file may be freely distributed in electronic or hardcopy format, but only at no cost to the recipient other than costs involved in the distribution (photocopier costs, buying diskettes, and so on), and as long as it is not modified in any way. You may modify it for your own use, but you may not distribute modified versions.

Shadowrun is a registered trademark of FASA Corporation. It's been said before and I'll say it as well: they actually make money off of the game.

Cyberpunk is R. Talsorian's trademark for "it's adventure game of the dark future." (note that they mis-spelled "its" :)

This compilation © 1994 Gurth. Individual articles copyright © by their authors. Printed in (fill in your country here)

RUNNING GEAR

Spring 2055 Update

Hi there, hi there, hi there! We spent the last couple of months digging in the Matrix to bring you this update on the latest toys for runners (and the corps) to play with. The results of our venturing into dangerous, uncharted datastores have been neatly categorized and sorted out for your enjoyment, and are presented on the next pages of this file.

The file is divided into the following parts:

- *Update*: what you're looking at now.
- New Stuff: all kinds of new equipment, never published before.
- SWO Guns: the first part of the SWO Guns file.
- CP2020: guns and gear from R. Talsorian's Cyberpunk 2020.
- *Explosives*: explosives in all shapes and sizes.
- *Drugs*: expand the mind (or waste it).
- RadTech Inc. Equipment Catalog: alternative forms of transport.

These bits were taken from all kinds of sources, not all of them will probably aggree, but that's too bad.

As a note, SRII refers to Shadowrun Second Edition, and FOF refers to Fields of Fire.

For your enjoyment,

the Plastic Warriors

A hold-out pistol with a difference: where most hold-outs pack no more punch than an air gun, this one fires heavy pistol rounds from its over-under barrels! Both barrels can be fired virtually simultaneously, for devastating effects!

Туре	Conceal	Ammo	Mode	Damage	Weight	Availability	Cost	Street Index
Hold-Out	8	2 (b)	SA	7M	.5	4/12hrs	150¥	.8

One barrel can be fired in one Simple Action; the weapon is very light, so it uses heavy weapon recoil rules, while its very short barrels give it a +1 Target Number modifier at Medium range, +2 at Long range, and +4 at Extreme range. The pistol, though technically a hold-out, fires heavy pistol rounds.

>>>>[Finally a hold-out that makes sense. The way I see it, you pack a hold-out as the last defense if something nasty is going on; with those Streetline Specials, you can't even kill a fly because its armor is too tough...this one is great!]<<<<<-----Garvey (15:32:07/05-05-55)</pre>

>>>>[The way you hold this thing is a bit strange at first, but you get used to it
pretty soon. You put your middle finger of the trigger, your index finger on the
right (or left, if you're left handed) side of the receiver, resting on the safety
catch, and your thumb goes behind the top barrel. It feels strange, but in this way
you have the barrels in front of your hand, and that reduces recoil significantly.
The gun's only got the mass of a hold-out, after all.]<<<<</pre>

UPDATE NEW STUFF SV	VO GUNS CP2020	EXPLOSIVES	DRUGS	RADTECH	Page 7
Hämmerli Model 520					¥ (CO) (PAID
A high-tech sporting extremely accurate. It is made and is customized for the construction makes for stable top-mounted accessories, even	e almost entirely fro e purchaser as st e firing, while the v	om carbon fibro andard. The weapon can st	e and impa extremely	ct plastics, balanced	
Type Conceal Ammo	C				SALESPERSON
Hold-Out 4 6(c) Mode Damage Weight SA 4L 1.25 Availability Cost 8/4 days 1,000¥ Street Index 1				5	c irriors
At all ranges beyond short, apply a - 1 modifier to the Target Numberdue to the accuracy of the weapon. The stable construction provides one point of recoil compensation, but if any accessories are fitted, this point is	s lost because the delicate	e balance is lost.		(Plastic
>>>>[The standard cu buy the weapon from don't provide this ser	an official re				

North Industries Firing Knife

---Hairy Harry (13:04:05/05-07-55)

An unusual weapon, combining a knife and a hold-out pistol into one. The weapon looks like a mediumsized knife, but the grip has two barrels inside (one on either side of the blade), and a revolver-type magazine for five rounds. To fire, simply point the knife at the target and pull the trigger!

>>>>[This isn't an original design. In the 1980s, or maybe even earlier, the Chinese already made a weapon much like this one, and it seems like it was a copy of a Czech design even then.]<<<<</pre>
--Mikey-Boy (20:17:08/05-02-55)

>>>>[Can't it go off accidentally?]<<<<<

D RUNNING GEAR

UPDATE NEW STUFF	SWO GUNS	CP2020	EXPLOSIVES	DRUGS	RADTECH	Page 8
Hairy Harry >>>>[Not if you le functions as the ha so you can't accid behind your clothes Mikey-Boy	eave the and guard ently fir .]<<<<<	safety on) is locke e it if,	. The trig ed when th say, the	ne safe	ety is on,	
Star Model DWT Imported into the UC. one of the best and most r Type Conceal Ammo Hold-Out 7 6 (c)	eliable in its Mode Dan	class.	ms, this smal Availability 3/18hrs	-	from Spain is Street Index	SALESPERSON
<pre>>>>>[And that says</pre>	somethin	<u> </u>				lastic Warric
Ares AMP Ares' new Assau	lt Machine	Pistol prov	ides high fi	repower	in a small	a A A

package! It can be fired from one hand if needed, though it is also equipped with a folding stock to allow firing from the shoulder. The large clip capacity allows sustained fire, while the gas vent system (a Lyco Systems rating 2 Improved) makes it easily controllable.

Туре	Conceal	Ammo	Mode	Damage	Weight	Availability	Cost	Street Index
Light	6	40 (c)	SA/BF/FA	6L	2.75	8/36hrs	1,000¥	2

>>>>[Don't believe the hype. This thing looks like a new design, but when you look inside you see the old Crusader MP mechanism with a full-auto mode bolted on. They only altered the exterior styling to make it appear a new weapon.]<<<<< ---Chat (06:31:02/05-05-55)

>>>>[You don't have to buy this thing to rock 'n' roll if you own a Crusader already. What you do is take your Crusader to your favorite armorer, and get him to dig up a few AMP spare parts to convert your Crusader to full-auto mode. Shouldn't cost you more than maybe a hundred yens.]<<<< ---Wanker (04:33:06/05-09-55)

Heckler & Koch P11

An all-new light and easily concealable pistol from the well-known H&K, the P11 is designed for those who need a firearm but do not want to advertise its presence. The P11 does not come with accessories, but can be fitted with all normal accessories, except stock-mounted ones.

Type	Conceal	Ammo	Mode	Damage	Weight	Availability	Cost	Street Index	
Light	8	8 (c)	SA	6L	1	5/36hrs	600¥	1.25	
The P are r	11M13 ha not inte og.]<<<<	s a 13- erchanga <	-round (able. 7	clip in	almost cost:	exactly	the sa	ame weapon	is called "P11M8." , though the clips e spring '55 H&K

UPDATE NEW STUFF	SWO GUNS	CP2020	EXPLOSIVES	DRUGS	RADTECH	Page 9	

Micro Uzi III

A very small version of the familiar Uzi III, this weapon is much more like a light pistol than an SMG. It features burst-fire capability, like the weapon it evolved

from, and also included in this stockless design is an under-barrel-mounted laser sight.

Туре	Conceal	Ammo	Mode	Damage	Weight	Availabilit	Cost	Street Index
Light	6	16 (c)	BF	6L	1.5	y 6/36hrs	750¥	1

Smith & Wesson Model 6739

A self-defense revolver, the 6739 is highly concealable, with its smooth design making it easy to quickdraw. The five-shot capacity gives ample firepower for such a small weapon!

Туре	Conceal	Ammo	Mode	Damage	Weight	Availability	Cost	Street Index
Light	8	5 (cy)	SS	6L	.75	3/36hrs	250¥	.9

>>>>[Again, dubious value. It will scare street thugs, but any runner (or corp sec trooper) will shoot you first and laugh at your corpse when she's finished.]<<<<</pre>
---Carina (05:21:47/05-03-55)

RADTECH

Heavy Pistols

Beretta Model 95S

Ammo

Ammo

15 (c)

15 (c)

A brand-new heavy pistol, the 95S comes equipped with an internal smartlink (level II) and a barrel-mounted gas vent system as standard. Its all-plastic and ceramics construction makes it easily concealable, plus there is also a model equipped with a three-round burst-capability, making it extremely deadly

Model 95S:

Туре

Heavy

Heavy

Model 95S-B: Туре

Conceal

5

Conceal

5

Cost

750¥

Street Index

1 75

When firing bursts, use heavy weapon recoil rules. The gas vent is rating 2 Improved.

Damage

9M

Damage

9M

Mode

SA

Mode

SA/BF

(note: SWO gave a picture of this weapon (included here), but no description or game stats in their SWOGUNS1.TXT file, so I made up the above stats for the weapon in the drawing.)

Weight

2.5

>>>>[I got myself the -B model, but it's not as good as they make it out to be. The smartlink II is obviously some unlicensed copy made by retarded ghouls, 'cause half of the time it was fragging up the info it was feeding me: I had 2163 rounds left in my gun at one time, and at another I had centered the crosshairs on this chick's head and the gun was pointing at her boyfriend two meters to her left!]<<<<< -Rellik (13:51:51/05-04-55)

Availability

6/72hrs

>>>>[Echo that, the smartlink II in this weapon is of very dubious quality. It all goes well as long as you're using it with a level I smartlink, but as soon as you couple it with level II goggles or cyberware, it messes up everything. My guess is that they tried to update an original level I system to level II without doing their homework.]<<<<<

-Sister Sledgehammer (17:42:29/05-08-55)

Beretta Model 110-T

A large and powerful pistol, the 110-T is the big brother of the Model 101-T. It comes with a topmounted laser sight as standard.

■ U	JPDATE NE	W STUFF	SWO GU	INS CP	2020	EXPLOSIVES	DRUG	S RADTECH	Page 11
Super	rEagle								
range	An Israeli	nts. Con	ning wit	h an in	iternal s			pistol for long- ne SuperEagle	
Type Heavy	Conceal 4	Ammo 7 (c)	Mode SA	Damage 11M	Weight 2.75	Availability 6/48hrs	Cost 600¥	Street Index 1.5	
Thou	ugh technoca	lly a heavy	pistol, this	s wepaon	uses shotg	un ranges.			SALESPERSON
	Coyot	te (14:				res the na	me.]<	<<<<	OICS
	r Warha A smaller,		version	of the w	ell-knov	vn Super Wa	rhawk,	the Warhawk	Li
	a powerfu pries exce	-				its larger r	elative,	it accepts all	ar
high-cł	nromed and	d matt-bl	ack finis	sh.					Plasti Wa

Type Conceal Ammo Mode Damage Weight Availability Cost Street Index Heavy 5 SS 9M 3/24hrs 250¥ 6 (cv) 2 1

>>>>[Got myself one of these to replace my worn-out Super Warhawk. Worst purchase I ever made in my life...after three days, the firing pin broke. Then after nine days, the chamber jammed and wouldn't turn until I'd fully stripped the weapon and cleaned it thoroughly. And as an extra bonus, it shoots high and to the left, even with the sights fully adjusted to compansate. My advice: get a good gun instead of this one.]<<<<<

---Pet Lamb (14:02:52/05-08-55)

>>>>[Hate to contradict you, Lamb, but everything I've heard and read about the Warhawk praises it to heaven and back. Are you sure you didn't have a weapon that the factory's quality control rejected? Some of those *do* get out on the streets sometimes, you know.]<<<<

--Hitter (20:31:34/05-10-55)

Sig Sauer P300

From Germany, an excellent heavy pistol for the professionals. It is in common use among special operations merc units, who favor it because of its integral silencer (barrel mount) and laser sight (top). Its mattblack, stainless steel finish makes the weapon reflect little light, and because it fires caseless ammunition, its mechanism is simpler than that of comparable weapons, making it more reliable than most of its competition.

• •		0	0	Availability 8/48hrs		

	UPDATE	NEW STUFF	SWO GUNS	CP2020	EXPLOSIVES	DRUGS	RADTECH	Page 12
revol ^a is un acces Type Heavy	A proover, thou usual in sories ex Conce 5	ngh it only h holding sev accept silence eal Ammo 7 (cy)	Serbian I as a short 'en rounds rs. Mode Da SS	Republic, the barrel. The w instead of th mage Weight 9M 1.75	eapon is of li e more usual Availability 4/36hrs	ght con six. It	is a powerful istruction, and accepts most Street Index .9	Y Image: Salesperson
>>>> reco	>[The il.]<< Si >[Women ngth.]	light <<< .ster Sled n aren't <<<<<	constru lgehammer build t	c (14:03:53	ives it 3/11-07-55) nns. They		punishing have the	c irriors
	op's to	onight.]<	<<<<	u'd better (15:03:48	-		s over to	astic Wa
won'	t hap]<<-	open aga <<<	in. Nez	logy is i <t time,<br="">52:23/05-1</t>	I ⁻ ll th			Ĩ
>>>>	-			is a siler (05-15-55)	ncer for re	evolve	ers.]<<<<	

Tasers

Colt TP-6A

Colt's entry into the taser market dominated by Defiance and Yamaha up until now. The TP-6A was designed for security and law enforcement use, and fires small darts, of which it holds six in the hand grip. One slight disadvantage is that it must be cocked by hand before each shot, but according to Colt this feature has been incorporated to prevent accidental firings.

Туре	Conceal	Ammo	Mode	Damage	Weight	Availability	Cost	Street Index
Taser	7	6 (m)	SS	8S	.75	6/24hrs	550¥	1

>>>>[A taser is more effective than a heavy pistol, to be honest. The high voltage disables your enemy quicker than a slug does, and, as someone pointed out somewhere, if the corp sec guys know you're not out to kill them, they might just be a little easier on you.]<<<<

-Believer (05:31:41/05-10-55)

>>>>[You have to admit that a well-placed taser shot disables someone faster than a well-placed pistol shot. Shotguns and machine guns are a different matter entirely.]<<<<

-4777 (23:42:36/05-15-55)

RUNNING GEAR

RADTECH

Submachine Guns

FN P55

The most recent update of a weapon series that has been in production for over 60 years, this weapon manages to remain up-to-date, and even ahead of some of its opposition despite the age of the original design! Though firing common submachine gun rounds, this slick design manages to squeeze assault rifle performance out of them! Incorporated into the front of the gun is a rating 2 telescopic sight, and a smartlinked version (which has a smartlink system in place of

the 'scope) is also available, for only a 250¥ increase in price. Either version has a built-in gas vent system to reduce muzzle climb.

Telescope sight version:

SMG	5	50 (c)	SA/BF/FA	0	3.5	8/4 days	650¥	2.5	
Smartlin	ked version								
Туре	Conceal			0	0			Street Index	
SMG	5	50 (c)	SA/BE/FA	8M	3.75	9/4 days	900¥	2.75	
51110	5	50 (0)	511, 51, 111	0101	0110	27 · · duys	2001	200	

The telescopic sight is rating 2, while the gas vent is rating 2 Improved.

>>>>>[I wouldn't trust my life on a weapon whose basic design is over 60 years old, at least not unless I *really* had to.]<<<< ---Rellik (14:05:13/05-04-55)

>>>>[Believe me, loads of your colleagues do it all the time: what do you think the "97" in AK-97 stands for? And the original of that weapon dates back to 1947!! Given the choice, I'd go for the P55 over the AK anytime.]<<<< ---Coyote (15:41:22/05-11-55)

	UPDATE	NEW	/ STUFF	SWO GUNS	CP2020	EXPLOSIVES	DRUGS	RADTECH	Page 14
the N the n about thoug a 20-	AC-20 lovel fe t one m gh the w round c d clip. T	n retu come ature inute) eapon lip, w	urns to its es with a of an in), the we n uses dif thile the \$	n integral s aterchangab apon can fi ferent clips SMG ammo	ound suppre le barrel. B ire either SM in each con o can be fire	20! A very re- essor and a f by changing MG or Heav figuration. F ed from eithe el or stock-m Damage	olding sto barrels (v y Pistol a For HP am er a 16-rou	ck, and has which takes mmunition, mo, there is and or a 32-	Image: salesperson
SMG a		SMG	5	16 or 32 (c	c) SA/FA	7M	3.5		
HP am	nmo S	SMG	5	20 (c)	SA/FA	9M	3.75		Mex C
Avail	ability	Cos	t* Str	eet Index					
6/4	8hrs	700	¥	1.5					

* = including barrels for HP and SMG ammo

The 16-round clip adds +1 to concealability and lowers overall weight by .25 kg.

Steyr MP i 25

Austrian design and quality, the MP i 25 is everything you'll ever need in an SMG: compact, rugged, a folding stock, large clip capacity, integral gas vent system, and an internally-mounted laser sight. A definite winner.

The gas vent is rating 1, and the laser sight is mounted internally, so both the top- and under-barrel mounts are still free for other accessories.

Uzi IV

Fabrique National's long-awaited upgrade of the Uzi III, this weapon is capable of all fire modes, has a larger clip capacity, and can still use all Uzi III clips. It comes in two models: one with a top-mounted laser sight, and one with an internal smartlink. Both weapons feature a gas vent on the barrel, but cannot mount any under-barrel accessories. The folding stock gives good concealability.

Laser Si	ght model:								
Туре	Conceal	Ammo	Mode	Damage	Weight	Availability	Cost	Street Index	
SMG	4	30 (c)	SA/BF/FA	6M	3	6/60hrs	1,000¥	1	
Smartlinked model:									
Туре	Conceal	Ammo	Mode	Damage	Weight	Availability	Cost	Street Index	
SMG	5	30 (c)	SA/BF/FA	6M	3.25	8/60hrs	1,200¥	1.25	

The gas vent is rating 2.

	UPDATE	NEW STUFF	SWO GUNS	CP2020	EXPLOSIVES	DRUGS	RADTECH	Page 15
it st ve ro	into th andard a nt makes ll mode) an just 1	e CAS, and s the Uz it very , and FN burst fire	nd I can a i III. Th controllal have fin	say that e gun fin ble (unles ally give ve it 8 ou	pany that the design res like a ss you go en the wea ut of 10.].	is of dream, for the pon oth	the same the gas rock 'n'	¥

Sniper Rifle

RAI Model 1050

A new sniping rifle for long-range fire-power, this weapon's barrel is one large silencer, while a tele-scopic sight with low-light capability is standard (top mount), as is a high-power laser sight (under-barrel), effective out to 1500 meters at night, and 150 meters during the day. Also fitted are shock pads on the weapon's stock. When ordering a brand-new weapon straight from the factory, it is customized for the user at only a 4000¥ increase in cost. Because the entire barrel is a silencer, the weapon can still accept barrel-mounted accessories.

AID

Туре	Conceal	Ammo	Mode	Damage	Weight	Availability	Cost	Street Index	
Sniper		5 (c)	SA	15S	5.25	14/10 days	6,000¥	4	

The telescopic sight is rating 3.

>>>>[Perfect for covert ops.]<<<<< —Coyote (13:02:50/05-11-55) UPDATE NEW STUFF

Holland & Holland .600 Nitro Express

SWO GUNS

A fine shotgun from the United Kingdom, the .600NE is made completely by hand, in a tradition that goes back for over a century. These weapons are only made to order, to exact customer specifications, and come customized for the intended user as standard (though a non-customized weapon can also be bought at a 25% reduction in cost). Each weapon is unique, what more needs to be said?

CP2020

EXPLOSIVES DRUGS

RADTECH

The .600NE can be fitted with any desired accessories during manufacturing, but regrettably it is virtually impossible to fit accessories after manufacture.

Type Shotgun	Conceal	Ammo 2 (break)	Mode SA	Damage 12S	Weight 4.5
Availabil		(,	t Index	125	4.5
call H&I	H 10,00	-¥0			

One barrel can be fired per Simple Action. Both barrels have a fixed choke, but the customer decides on the choke before manufacture. The .600NE is a shotgun, but uses its own special ammunition, which is available only in Buckshot (Flechette) and Regular versions, at double base price, +2 Availability, and double Street Index.

>>>>[Very nice, but what do runners like us have to do with a shotgun like this? This thing is totally unsuitable for shadowrunning, I mean, only two shots? And it doesn't fire standard shotgun ammo? And at that outrageous price?! No thanks.]<<<<

-Bushwacker (18:32:00/05-07-55)

>>>>[You're missing the whole point of this weapon. It's not for runners or even combat use; it's for hunters who have enough nuyen to spend to buy a custom-built, hand-made weapon. H&H have been making guns like this one since time began, and their weapons are lightyears above the self-loading, mass-produced combat shotguns we runners tend to favor. This is a weapon for Johnsons who go duck hunting in their spare time.] << <<

-Freddy (15:30:49/05-15-55)

>>>>[Give me a self-loading, mass-produced combat shotgun anytime.]<<<<< -Rellik (05:02:14/05-16-55)

>>>>[Me too, but that's not the point I'm trying to make. Oh, never mind...]<<<<< --Freddy (13:32:58/05-16-55)

UPDATE NEW STUFF SWO GUNS CP2020 EXPLOSIVES DRUGS RADTECH

Page 17

Kimatsuhama Under-Barrel Shotguns

Short-barreled shotguns from Japan, providing impressive and immediate firepower without the need to ready another weapon before you can fire! These weapons mount on the under-barrel position of any weapon, and are provided with thumb-press electric triggers. Their design makes them very difficult to fire when not attached to another weapon.

The series consists oft he UBS-5, UBS-6, an UBS-7. The UBS-5 has a 4-shot internal magazine and uses pump-action, while the -6 increases the magazine capacity to 6 rounds and switches to semi-automatic operation. The UBS-7 is similar to the UBS-5, but has *two* barrels side-by-side, each with its own 4-round magazine! Both barrels can be fired simultaneously by pressing both triggers at once, for an even more dramatic effect!

Type Shotgun UBS-6:	Conceal (-2)	Ammo 4 (m)	Mode SS	Damage 7S	Weight 2.25	Availability 5/48hrs	Cost 500¥	Street Index 1.1
Type Shotgun UBS-7:	Conceal (-2)	Ammo 6 (m)	Mode SA	Damage 7S	Weight 2.5	Availability 6/48hrs	Cost 750¥	Street Index 1.1
Type Shotgun	Conceal (-3)	Ammo 2x 4 (m)	Mode 2x SS	Damage 7S	Weight 3.5	Availability 10/7 days	Cost 1,700¥	Street Index 1.25

When not attached to another wepaon, add +4 to the Target Number. These shotguns use LP ranges due to the short barrels. For the UBS-7, each barrel can only be fired once per Combat Phase, but this does allow the character to fire two rounds, one from each barrel; remember that each barrel has its own magazine that muct be reloaded separately. Like the other UBS-weapons, it uses LP ranges, and firing it when not attached to another weapon gives a +5 modifier to the Target Number.

Sandler "Mad Max"

Taking its name from a 1980s movie trilogy, in which the main character carries a sawn-off shotgun very similar to this weapon, the Mad Max is a self-defense weapon for those with a taste for the old-fashioned. The gun looks like a full-length double-barrel shotgun with the stock and barrel sawn off, except that it was designed in this way. This feature makes it easily concealable, while the firepower provided by the two side-by-side barrels is tremendous.

Due to the short barrels, however, the Mad Max uses heavy pistol ranges. When firing buckshot rounds, the choke is not adjustable; it has a

Assault Rifles

fixed choke of 5.

Heckler & Koch 70

New from the well-known German firm, this assault rifle is radically different from the previous G12. Instead of the bullpup design, H&K have decided to go back to the traditional "assault rifle" shape by placing the high-capacity clip directly in front of the trigger. The HK 70 is available in two versions: the basic HK 70, which features a fixed stock, and the folding-stock HK 70 K.

HK 70: Type Assault	Conceal	Ammo 20/45 (c)	Mode SA/BF/FA	Damage 8M		Availability 8/7 days	Cost 950¥	Street Index 2
HK 70 K	1					2		
Туре	Conceal	Ammo	Mode	Damage	Weight	Availability	Cost	Street Index
Assault	3	20/45 (c)	SA/BF/FA	8M	4	8/7 days	950¥	2.25

Both have a rating 2 gas vent as standard equipment, and can use 20-round and 45-round clips (45-round clip reduces Concealability by -1).

>>>>[Are these stats right? The folding-stock weapon is heavier than the fixedstock one.]<<<<</pre>
--Parker (04:08:46/05-09-55)

	UPDATE	NEW STUFF	SWO GUNS	CP2020	EXPLOSIVES	DRUGS	RADTECH	Page 19
	n the f	's right, olding met eavy (15:4	cal one.]«	<<<<<	plasric st	ock we	ighs less	
Ho	nda AR	-1						
	ewhat un	conventional	l in that it is	s a bullpup	ket is an assau p design with	a standar	d telescopic	

sight; the bullpup design allows for a short weapon, and because of its plastic and ceramics construction it is highly concealable. Rumor says that a major Japanese corporation is arming its security personnel with the AR-1, though with some accessories that are not on the commercial weapon.

Туре	Conceal	Ammo	Mode	Damage	Weight
Assault	3	28 (c)	BF/FA	8M	4.25
Availab	ility Co	st Stre	et Index		
9/6 da	ys 1,00)0¥	2		

Give this weapon +1 Concealability against weapon detectors. The telescope is rating 1.

>>>>[Fuchi's military assets are doing field t	
these weapons, but they not arming its seco	urity with
them.]<<<<<	
Hiro (IW:AN:TT/HI-SG-UN)	
>>>>[Yet.]<<<<	
Chat (02:47:51/05-16-55)	

SIG 88x-series

This series of Swiss assault rifles comprises four models: the 880, which is the basic assault rifle of the series; the 882, which has a shorter barrel and a folding stock; the 883, basically an 880 with a longer and heavier barrel, for use as a light support weapon; and the commercial 883 SP, similar to the normal 883, but with some modifications to allow it to be used as a civilian hunting weapon. Parts are interchangable between weapons, but it is not possible to convert one weapon into another variant of this rifle family. The standard clip contains 30 rounds, though a 5-round clip is normally used with the 883 SP, and a 50-round drum exists for prolonged fire with the 883. All weapons are capable of using all clips.

880: Type Assault 882:	Conceal 2	Ammo 30 (c)	Mode SA/BF	Damage 8M	Weight 4	Availability 4/36hrs	Cost 850¥	Street Index 2
Туре	Conceal	Ammo	Mode	Damage	Weight	Availability	Cost	Street Index
Assault	3	30 (c)	SA/BF	8M	4	5/36hrs	850¥	2
883:								
Туре	Conceal	Ammo	Mode	Damage	Weight	Availability	Cost	Street Index
Assault	1	30/50 (c)	SA/FA	9M	6.5	6/48hrs	1,000¥	2.5
883 SP:								
Туре	Conceal	Ammo	Mode	Damage	Weight	Availability	Cost	Street Index
Assault	2	5/30 (c)	SA	9M	4.25	3/36hrs	950¥	1.5

UPDATE NEW STUFF	SWO GUNS C	P2020	EXPLOSIVES	DRUGS	RADTECH	Page 20
The 880 and 882 both have a laser sight. The 883 has a rating SP has no gas vent nor bipod, repads.	3 gas vent, a top-1	mounted lase	r sight, shock p	ads, and a b	pipod. The 883	¥ III S PAID
>>>>>[Any competent SP into a fully-aut intended for the nor maybe 150 to 200¥ yourself, you have punch.]<<<< —Redhead (16	comatic wea mal rifles, , and if a neat aut	ipon by . It sho you the tomatic	using a uld cost ; en add s	few spa you no n ome acc	nre parts more than cessories	X G C M
>>>>[The SP is a lo that deer before Remington.]<<<<< —John Waterma	it wen	t down	. I'm	ive rou stickir		OTS
>>>>[You use it to right SIG here?]<<<< —Latex Louis	<		-	e you're	e at the	c
>>>>[Of course I hu —John Waterma			-			sti Wa
>>>>[Is he really tell him what most p —Slime (18:0.	eople here	hunt?]<		b be? S	hould we	Pla

Grenade launcher

Rockwell AGL-113

Providing immense firepower, this Rockwell fully-automatic grenade launcher is rapidly coming into wide use among mercenary units and corporate military forces. The weapon is large and bulky, and is not suitable for hand-held firing; it is normally mounted on a vehicle or on a tripod. The vehicle-mounted weapon has no hand grips, while the infantry version comes with grips and a tripod.

Туре	Conceal	Ammo	Mode	Damage	Weight	Availability	Cost	Street Index
Grenade		20 (c) or	FA*	grenade	50	24/21 days	15,000¥	4
		belt						

* = the maximum number of rounds that can be fired in a Complex Action is 8 (eight), not 10.

Heavy Weapons

Ares MP Maser

A new breakthrough in weapons technology! The MP Maser is similar to the MP Laser III, but uses microwaves instead of laser beams. Though damage is less than that of a comparable laser system, a maser has a few advantages: armor is useless against it, unless it is made of metal; and there is a major chance of cybersystem damage to anyone hit by the maser!

Type SMG	Conceal —	Ammo 20	Mode SA	Damage 10M	Weight 25	Availability —	Cost 750,000¥	Street Index —	
🗖 RU	NNING GEA	R							

UPDATE	NEW STUFF	SWO GUNS	CP2020	EXPLOSIVES	DRUGS	RADTECH	Page 21 🔳
--------	-----------	----------	--------	------------	-------	---------	-----------

The MP Maser uses submachine gun ranges and has no recoil. Anyone in a one-meter wide path from the firer out to maximum range takes damage (unless the beam is stopped by an object which it cannot damage). It is powered by a 20-shot battery, which is rechargable and mounted on a hip-belt. Armor, if it contains metal plates or foil, uses its Impact rating to defend against a maser. Anyone hit by a maser rolls 1D6 on the following table for possible side effects:

Roll	Effect
1	1D6-1 cybersystems damaged
2	1D6-2 cybersystems damaged
3	1D6-3 cybersystems damaged
4	1D6-4 cybersystems damaged
5	1D6-5 cybersystems damaged
6	no effect

The maser is made less effective by mist and fog; for every ten meters of mist fired through, the Power Level is reduced by -1. Every five meters of light fog fired through reduces the Power Level by -1, and every three meters of heavy fog also reduces it by -1.

M400 Heavy Machine Gun

Just adopted for service use by the UCAS Army and Marine Corps, the M400 is a belt-fed fullyautomatic machine gun, with a very high rate of fire. Its main virtue is the dual-feed mechanism, allowing two belts to be insterted into the weapon. The gunner can select the required belt in a Simple Action, or a Free Action if he is cybernetically controlling the weapon. It comes equipped with a rating 3 gas vent as standard, and a version with internal smartlink (level II) circuitry is also available.

Standard model:

Туре	Conceal	Ammo	Mode	Damage	Weight	Availability	Cost	Street Index		
HMG		2x belt	FA	10S	18.5	22/21 days	5,500¥	2		
Smartlink (II) model:										
Туре	Conceal	Ammo	Mode	Damage	Weight	Availability	Cost	Street Index		
HMG	—	2x belt	FA	10S	19	24/21 days	7,500¥	2.5		

The M400 has a rating 3 Improved gas vent system on the barrel. It fires at super machinegun rates, for a full autofire of 15 rounds per Complex Action. Switching between belts costs the gunner a Simple Action if done manually, or a Free Action if the gun is cybernetically controlled. This does mean that a cyber-controlled gun can switch between belts while firing, but this may be done only once per Combat Phase.

Example: an M400 with smartgun circuitry is loaded with a belt of Explosive rounds and a belt of Regular rounds. The gunner fires 10 rounds, of which he decides to put four at a human coming at him, and the remaining six at the van standing behind the human. The gunner puts four regular rounds into the human, then switches to explosive, and fires the remaining six at the van.

UPDATE NEW STUFF SWO GUNS

Mistubishi GuardianTM

The Guardian[™] is Mitsubishi's all-purpose "smart"missile system, the basic weapon system having four launch tubes for normal missiles of all kinds. It is coupled to sophisticated vehicle-recognition sensors that allow it to track its target everywhere!

CP2020

EXPLOSIVES DRUGS

RADTECH

Conceal	Rating	Weight	Availability	Cost	Street Index
_	_	150	18/30 days	150,000¥	5

A basic GuardianTM system has Gunnery skill 4 and Initiative 10 + 1D6. It is equipped with Standard sensors (level 1, see **RBB** page 126), but higher levels can be purchased for the difference in cost between the cost of the required sensors and Standard sensors (Security I sensors cost 120,000¥ - 5,000¥ = 115,000¥). Add the sensor's level to the Gunnery skill. Treat these sensors as vehicle sensors for all intents and purposes.

Initiative can be upgraded to 15 + 1D6 for 10,000¥ and to 15 + 2D6 for 15,000¥. Each extra missile launch tube costs 1,500¥, and the GuardianTM can have a maximum number of launch tubes equal to its Sensor rating + 4. The system's Gunnery skill level cannot be upgraded. The only way to increase the hit chance is to add better sensors.

To hit a target, the GuardianTM must first acquire it. This requires the system to spend a Simple Action and make a test rolling a number of dice equal to its Sensor rating against a Target Number equal to the vehicle's Signature rating. It can acquire one target per Simple Action spent. The GuardianTM can track a number of vehicles up to its Sensor rating.

After acquiring the target, the system proceeds to fire a missile (which costs it a Simple Action per missile fired); the Target Number is calculated normally for the missile being fired (**SRII** page 99), but roll an extra number of dice equal to the number of successes scored when acquiring the target.

If the target is destroyed, the GuardianTM will switch its attention to the next target; if the target is not destroyed, it will fire another missile.

>>>>[Look at the name: Guardian™ looks suspiciously much like Sentry™, doesn't it? Coincidence...? Yeah, sure.]<<<< —Strung Out (05:12:55/05-12-55)

Whitney-Morgan Caseless Machine Gun

A revolving-barrel medium machine gun, the Whitney-Morgan provides massive firepower in a small weapon! It is normally mounted on vehicles or tripods only, being too large and heavy to be hand-held, even with the assistance of a gyro-mount. The weapon fires at minigun rates, for a very lethal surprise! It cannot use stock-mounted accessories.

Туре	Conceal	Ammo	Mode	Damage	Weight	Availability	Cost	Street Index
MMG	_	belt	FA	9S	35	26/30 days	25,000¥	4

(note: a picture of this weapon is given on page 239 of SRII, but no stats were given; presumably, it is a "typical" MMG or HMG)

UP	DATE NEW S	STUFF SWO	GUNS C	P2020	EXPLOSIVES	DRUGS	RADTECH	Page 23
	Weapo MX-23	ns Stunlance						
spear-lik	ombining t e weapon i	is actually a	taser, t	hough its p	ointed end	l can be	control! This used to stab	SALESPERSON
target wh	t without do Reach	e spearhead g him! Natur bing physica Damage bint: (str+2)L aser: 9S Stun	ally, the	Stunlance c	can also be		imply shock	c
Exotic Sonic S								Plasti Wa
D	esigned by							inner uses sound waves to internal battery, which can

ike effect, virtually guaranteeing knockdown! It is powered by an internal battery, which can naturally be recharged. A charge provides enough energy for 10 shots, with the weapon allowing two different charge rates: quick (1 hour) and normal (8 hours). For every time the weapon is quick-charged, it loses 1 shot (after 10 quick charges, it cannot be fired anymore); for every 4 full-charges, it also loses one shot. By "cycling" the weapon for 24 hours, this degradation is undone, restoring the weapon to its full 10 shots.

Туре	Conceal	Ammo	Mode	Damage	Weight	Availability	Cost	Street Index
Taser	6	10	SA	15M	2	6/36hrs	1,000¥	1.5

Living targets roll a Body Resistance Test against the damage, and are stunned for a number of turns equal to the Power, minus the target's Body rating. The target is automatically knocked down. The Stunner also shatters glass of up to Barrier Rating 3.

(credits: Phlatline designed this weapon on or around March 30, 1994, and posted it on the ShadowRN mailing list.)

Accessories

Gun Camera

UPDATE NEW STUFF

This small camera fits to the top or under-barrel mounting of any normal firearm, taking a picture every time the weapon's trigger is pressed, allowing the firer to take pictures of his targets while they are being shot at! All pictures are 2D, but of good quality, and the camera is equipped with a chip port so the pictures can be stored on the chip. Any standard chip will fit, with each picture taking up .1 Mp

CP2020

SWO GUNS

EXPLOSIVES DRUGS

RADTECH

of memory. Alternatively, plugging the camera into a datajack allows the user to record the pictures in his or her headware memory.

Mount	Conceal	Rating	Weight	Availability	Cost	Street Index
Top or	-1		.25	2/48hrs	300¥	.5
Under						

When using this camera to take pictures for the news (see **Shadowbeat**), apply a -6 modifier to the Impact of the pictures.

>>>>[Finally pictures I like that I can on my walls!]<<<<<
 ---Mike (04:52:23/05-08-55)</pre>

>>>>[Yeah, but what's the practical use of this thing? Shadowrunner holiday snapshots?]<<<<< —Today (21:49:59/05-08-55)

Revolver Silencer

Up until now, revolvers were impossible to silence because of the gas leakage between the cylinder and the barrel. Universal Industries has the solution: a silencer that does not simply fity onto the front of the barrel, but instead encloses the barrel *and* the cylinder! This device makes it impossible to use both the barrel and under-barrel mounts of the revolver, but this is a small price to pay for a silent revolver!

Mount	Conceal	Rating	Weight	Availability	Cost	Street Index
Barrel	-3	_	1	6/60hrs	700¥	3

Since the silencer encloses the cylinder, a revolver with such a silencer takes longer to load. A Simple Action is needed to open the silencer before loading can begin, and a second Simple Action must be spent to close the silencer again after loading.

Smartscope

Combining telescope and smartlink technology into one accessory, the Nikon Smartscope mounts on the top-mount of virtually all weapons. The Smartscope consists of an external smartlink system, with a movable telescope attached to its top. The telescope is automatically adjusted for the correct weapon elevation, based on information provided by the smartlink. The telescope also displays all relevant information normally provided by the smartlink. Naturally, the Smartscope can be coupled to a cyberware smartlink or smart goggles, though the latter are now obsolete.

No magnification:									
Mount	Conceal	Rating	Weight	Availability	Cost	Street Index			
Top	-2	-1 / 0	1	5/60hrs	3,250¥	1			
Level 1:									
Mount	Conceal	Rating	Weight	Availability	Cost	Street Index			
Тор	-2	-1 / 1	1	5/60hrs	3,500¥	1			
Level 2:									
Mount	Conceal	Rating	Weight	Availability	Cost	Street Index			
Тор	-2	-1 / 2	1	5/60hrs	3,750¥	1.1			
Level 3:									
Mount	Conceal	Rating	Weight	Availability	Cost	Street Index			
Top	-2	-1 / 3	1	5/60hrs	4,250¥	1.1			

The Smartscope functions as a Level I smartlink, and gives a -1 modifier to the Target Number at all ranges. It is available in four versions: no magnification, level 1 magnification, level 2 magnification, and

level 3 magnification. Low-light and thermographic options are also available for all scopes. Add 1,500¥ to the scope price for per option (low-light or thermographic).

>>>>[Finally, no longer having to wear those suspicious smart goggles!]<<<<<
 ---Steel (15:44:09/05-12-55)</pre>

>>>>[You're not a mage.]<<<<< —Steel (14:26:50/05-15-55)

SumnerTech Gyro-Mount 1S

Using similar shock-absorbing technology as other gyro-mounts, the 1S is an arm-mounted device instead of a full-body harness. It fits onto the under-barrel mount of almost any weapon, and is secured behind the wrist and just above the elbow by straps; the mount is designed to allow the arm full and normal movement, and can be worn underneath a wide jacket or sweater sleeve. Available in both right and left arm versions.

Mount	Conceal	Rating	Weight	Availability	Cost	Street Index
Under	-3	3	2.5	6/48hrs	2,000¥	1

The Gyro-Mount 1S negates recoil and movement modifiers up to its rating. Any action attempted with an arm onto which the 1S is mounted (except for shooting the attached gun), has a +2 modifier to the Target Number, but a succesful melee attack with the arm does (Str+1)M Stun damage.

The Claymore is a directional anti-personnel mine: instead of causing general mayhem and destruction, the Claymore blows a spread of ceramic balls into a 45° cone, focussing its power into a specific area! The explosive charge itself causes damage in a spherical area some 10 meters in diameter, but the ceramic balls are effective out to some 30 meters. The Claymore is remote-controlled by means of a 50-meter long wire, or can be fitted with a tripwire or a timer detonator.

Conceal	Damage	Power Level	Weight	Availabilit	Cost	Street Index
4	cone: 10D sphere: 10S	cone: -1 per 5 meters sphere: -1 per 3 meters	1.5	y 8/6 days	175¥	3

CS GAS LETIN, MARKEND

CS Grenade

Very similar to smoke grenades, but with the difference that CS grenades spread CS (tear) gas instead of smoke! Perfect for riot-control and house-clearing!

Conceal	Damage	Power Level	Weight	Availability	Cost	Street Index	
5	—		.5	6/4 days	75¥	2.5	

These grenades use the rules for smoke grenades (page 85, **FOF**), but everyone in the cloud gets a +8 modifier to all Target Numbers due to the gas. Characters with their eyes shielded (or with cybereyes) get +4, while people with their mouth shielded (and those who hold their breaths) get +6. If both the eyes and mouth are shielded, the modifier is only +2 due to the gas touching the skin. People in gas-proof suits get no modifier. All these modifiers are in addition to the normal modifiers for light smoke (**SRII** page 89).

	UPDATE	NEW STUFF	SWO GUNS	CP2020	EXPLOSIVES	DRUGS	RADTECH	
D	1							

Duplex Ammo

8

Fitting two rounds into one cartridge case, duplex ammunition gives you a higher chance of hitting simply by putting more rounds into the air! Add that to the chance of both rounds striking the target,

you also have the potential of doing greater damage!

Conceal Damage Weight Availability Cost Street Index see above 5/36hrs 90¥ .75 1

When firing Duplex rounds, add a -1 modifier to the Target Number at Medium and Long range, and +1 at Extreme range (the rounds drop faster than normal ammunition, so at longer ranges it is more difficult to hit). If a hit is scored, roll 1D6/3 for every Duplex round fired; the result is the number of bullets that hit, and then simply treat the hit as a burst of the number of bullets that hit. Recoil is, as normal, +1 per round fired.

For example: Jane Samurai fires a three-round burst of Duplex at Joe Mage, using a smartlinked 7M damage SMG with a rating 2 gas vent; Joe is at Medium range, which sets the Target Number at 5; the recoil of the 3-round burst makes this 8, -2 for the Smartlink, and another -1 for the Duplex ammo at Medium range. Her Target Number is 5; she rolls a total of 7 dice, scoring 3 successes. She hits, and now rolls 3D6/3 (she fired a three-round burst); on the 3D6, she rolls 4, 2, and 6, which converts to 2, 1, and 2, this means that five bullets hit (2+1+2=5). The damage is 7M, plus 5 for the five bullets, for 12D in total. Had she fired Regular ammo, her Target Number would have been 6, and the damage would only have been 10S for the three-round burst.

Page 27

>>>>[Great stuff! Double your rate of fire!] << << -Psycho Punk (21:10:51/05-02-55)

FirepowerTM Ammo

From Ares Arms comes heavy pistol ammunition that puts new life into your old-reliable! Couple that with the redesign of the Predator heavy pistol, and Ares once again asserts its dominance of the market. No other manufacturer even comes close!

Conceal	Damage	Weight	Availability	Cost	Street Index
8	+1 Power	.5	3/36hrs	35¥	.75

(note: this ammo was in the first edition Street Samurai Catalog, but it was dropped in SR2. The reason for this was that it was designed "to balance the game for heavy pistols," but in SR2 the base damage codes were adjusted, so the ammo was no longer needed. Originally, it gave +2 Power (making your 4M2 heavy pistol go up to 6M2); here I have given it +1 Power, making it equivalent to Explosive rounds, but without the associated noise. It is only available for heavy pistols, though. The Ares Predator II is already adapted to fire this ammo, though its Damage Code does not yet reflect this.)

>>>>[You can easily modify your current heavy pistol to use the Firepower ammo. Take any heavy pistol to your local weaponsmith and have him rebore and refit the weapon to accept the new ammunition. It won't cost you more than 60 to 80¥.]<<<<< -Winger (10:06:04/12-23-50)

Gas Grenade

Winter Systems supplies these Neuro-Stun VIII grenades, as used by counter-terrorism units and police forces. They are highly effective to "smoke out" entrenched opposition, and can be supplied in hand-thrown or grenade-launcher models!

Conceal	Damage	Power Level	Weight	Availability	Cost	Street Index
5	—	—	.5	5/4 days	60¥	2

These grenades spread Neuro-Stun VIII gas in a similar way to a smoke grenade (see SRII page 186 and FOF page 85).

(note: this grenade was in the first edition Shadowrun rules, but was not included in the second edition.)

RUNNING GEAR	
--------------	--

■ UPDATE NEW STUFF SWO GUNS CP2020 EXPLOSIVES DRUGS RADTECH

>>>>[Gas the fraggers.]<<<<< —Willy Wonka (20:01:43/05-12-55)

GlaserTM Ammo

Patented by the Glaser Company, these anti-personnel rounds are devastatingly effective! When the bullet hits a target, it ruptures and spills its contents of small metal balls onto the target, giving off an enormous amount of energy! Available for all weapon types up to and including light machine guns.

Conceal	Damage	Weight	Availability	Cost	Street Index
8	+2 Damage	.75	16/14 days	100¥	4

These rounds increase their Damage Level by +2 against unarmored targets only. If the target has any kind of armor (Ballistic or Impact), use the highest armor rating present and double it to defend against these rounds. In a similar manner, when firing through cover, double the cover's Barrier Rating. The +2 Damage Level increase is also not used against vehicles.

>>>>[Studies have shown that only 10% of all people shot with handgun rounds have died from their wounds. On the other hand, only 10% of all people shot with Glaser rounds have *lived* to tell about it... They were developed as anti-terrorism rounds, and are hideously illegal for civilians to possess in most jurisdictions. UCAS rates them as class 1-L military ammo.]<<<<</pre>

Hollow Point Ammo

Increased damage potential at low cost!

Conceal	Damage	Weight	Availability	Cost	Street Index
8	+1 Damage	.5	3/24 days	30¥	1
	+2 Ballistic				

Hollow point rounds have an opening in the front of the bullet, which causes them to expand when hitting their target. This does much more damage than regular rounds, but with the disadvantage that armor is more effective because the expanded bullet has a higher frontal area. Hollow point rounds increase the Damage Level by +1, but any Ballistic armor worn gets +2 to its rating to defend against them.

Scatter Grenade

Instead of blowing up just once, scatter grenades by Winter Systems of Manhattan have multiple explosive charges! After throwing, the grenade's body springs open and releases three charges, each of which scatters randomly before exploding! Three different charges are available: Concussion, HE, and Smoke; the customer specifies which and how many of each charge are in the grenades purchased. Charges cannot be purchased separately, nor can a thrown grenade be reloaded.

Complete	grenade:								
Conceal	Damage	Power Level	Weight	Availability	Cost	Street Index			
5	charge	charge	.5	6/5 days	100¥	2.25			
Concussio	n charge:								
Damage	Power Lev	/el							
8M Stun	-1 per met	-1 per meter							
High Expl	osive charge	e:							
Damage	Power Lev	/el							
7S	-1 per mete	er							
Smoke cha	arge:								
Damage	Power Lev	/el							
_	_								

To use a Scatter Grenade, use all normal grenade rules. The grenade itself scatters as normal (**SRII** page 97), but at the moment it would normally explode, it throws out three charges; each of these charges flies 2D6 meters away in a random direction. They explode immediately. The smoke charge covers only a 5-meter radius area, but otherwise uses all rules for smoke grenades on page 85 of **FOF**).

Page 28

	UPDATE	NEW STUFF	SWO GUNS	CP2020	EXPLOSIVES	DRUGS	RADTECH
--	--------	-----------	----------	--------	------------	-------	---------

Page 29

>>>>[But you can't deny the advantages of these grenades. Three charges that explode at different points cause much more chaos than just one. Mix and match to get exactly the combination of explosives and smokescreens you want. I've used these grenades a few times and they're excellent to create havoc everywhere.]<<<</pre>

Shaped Charge

Lining the explosive behind a copper cone, these all-new shaped charges are in use with counter-terrorism force world-wide! The sticky back surface allows them to be attached virtually anywhere, at optimum stand-off distance without need for careful study of the wall, and thus without wasted time! The detonator features adjustable count-down time (from 1 second to 1 hour), and has a remote-control setting. It is even possible to set both at once!

Conceal	Damage	Power Level	Weight	Availability	Cost	Street Index
4	15D	-5 per meter	1	12/48hrs	500¥	2.5

Placing these charges is easy enough, but if the character placing them makes a Demolitions skill test (Target Number 2), add his successes to the Power Level as applied to the barrier.

Gear

Armament Briefcase

TT 11

.

Looking like a standard executive briefcase, but in fact concealing any single weapon up to SMG size, this is a nasty surprise for any attacker. The briefcase's detachable handle is attached to the top mount of a weapon, and the briefcase is then closed over the weapon. Upon pressing a button on the handle, the briefcase falls off the handle, revealing the concealed weapon, ready for immediate use! Ideal for bodyguards!

iy:				
Conceal	Rating	Weight		
(-2)		.25		
embly:				
Rating	Weight	Availability	Cost	Street Index
(0/2)	1.5	4/36hrs	500¥	2
	Conceal (-2) embly: Rating	Conceal Rating (-2) — embly: Rating Weight	ConcealRatingWeight(-2)—.25embly:RatingWeightAvailability	ConcealRatingWeight(-2)—.25embly:.25RatingWeightAvailabilityCost.25

Drawing a weapon from this briefcase counts as quickdrawing a weapon. The weapon cannot be fired when it is inside the briefcase, but can be carried fully-loaded and ready to fire. Inside the briefcase is enough room to store small things in addition to the gun (GM's decision), but these fall out when the weapon is drawn. The briefcase is made of tough impact plastic, giving it armor ratings Ballistic 0, Impact 2.

	UPDATE	NEW STUFF	SWO GUNS	CP2020	EXPLOSIVES	DRUGS	RADTECH
--	--------	-----------	----------	--------	------------	-------	---------

Fire-Resistant Coveralls

As worn by military vehicle crews, fire-resistant coveralls are now available to the general public! Made from Nomex-BTM, these suits cover virtually the entire body to protect it from fire and heat! Available in Desert and Woodland camouflage colors, as well as olive green, and blue.

Conceal	Ballistic	Impact	Weight	Availability	Cost	Street Index
10	0	3	3.5	10/48hrs	2,000¥	1

The Impact armor rating is only used against fire- and heat-related damage. The suit provides no protection from other kinds of "attacks," but use ther full Impact rating to defend against fire and heat. Against cold, the suit is not effective (Nomex is fire-resistant, not insulating). Against magical fire from Combat spells, the suit provides no protection, but against fire from Manipulation spells, it uses its full Impact rating to defend.

Kelmar Police Armor

A new line of body armor developed especially for everyday police use in all major sprawls. The line stresses impact protection, as opposed to protection against firearms, for the reason that most policemen are attacked with improvised weapons at close range, instead of with firearms. The armors are revolutionary in including gel-packs as standard, and are manufactured in police colors only. The helmet has a built-in radio, and a visor that protects the upper part of the face. For an additional 1,500¥, the visor can function as a set of smart goggles.

Page 30

	Conceal	Ballistic	Impact	Weight	Availability	Cost	Street Index
Light	2	3	5	2.5	20/14 days	10,000¥	3
Heavy	1	5	7	4	24/20 days	12,500¥	3.5
Helmet	—	+0	+1	.75	20/14 days	2,000¥	3.5

>>>>[This armor is coming into use with NYPD Inc. You know what to expect the next time you visit New York City.]<<<<</pre>
--Pro Tector (14:03:11/05-08-55)

Sneak Suit

Popular with corp strike teams and special forces, this suit is covered in ruthenium polymers, mimicing the background against which it is viewed! When turned off, the suit is black, and can be used for night camouflage. The suit resembles the skin-tight suits worn by speedskaters, but with gloves, foot covers, and a mask covering the lower half of the face. Any equipment worn over the suit is, naturally, not camouflaged.

Conceal	Ballistic	Impact	Weight	Availability	Cost	Street Index
+4	0	0	2	8/14 days	50,000¥	7.5

When switched on, the suit gives a +4 modifier to all Target Numbers to spot the wearer.

	UPDATE	NEW STUFF	SWO GUNS	CP2020	EXPLOSIVES	DRUGS	RADTECH
--	--------	-----------	----------	--------	------------	-------	---------

Superball

Superball is a nasty "smart" plastic that is used as a restraint. It consists of a plastic strip that fuses to itself when pressed together; it is put around the subject's wrists and pressed together. When the subject tries to pull himself free, or in some other way tries to break the restraint, the plastic tightens itself,

If the Superball is cut, the remaining end will tighten up: this means that, if it is bound around both wrists, one of the wrists is bound off when the other end is cut.

The name Superball comes from the fact that the plastic, after it has been cut, tightens itself up into a ball.

Conceal	Rating	Weight	Availability	Cost	Street Index
_	1 to 10	—	(rating x 2)/48 hrs	rating x 50¥ per meter	3

Superball tightening itself does (rating+2)M damage, against which no armor protects (unless the restraint is put over armor clothing, in which case Impact armor reduces the Power Level, GM's decision). If the Superball is cut off one wrist, the subject takes this damage every turn, until the other wrist is also cut free.

Source note: for Gibson fans, this is my representation of the stuff Skinner, Yamazaki, and Chevette are tied up with in Virtual Light.)

Thermographic Camouflage Dye

Wearing camouflage clothing is not enough these days: all those people walking around with thermographic vision will still spot you no matter how good your camouflage. So, what's the next logical step? Using this dye to distort your IR signature, of course! Most clothing can be supplied with this camouflage dye already incorporated, though at double the normal cost. By throwing a dose of this dye in your laundry, you can also do it yourself! Each dose is enough to color one piece of clothing (very large size clothing may need more doses to be effectively camouflaged).

Conceal	Rating	Weight	Availability	Cost	Street Index
—	+4		6/24hrs	20¥	1

The stats above are for one dose. A character wearing clothing dyed with a thermographic camouflage dye always counts as wearing appropriate camouflage (p.77, **FOF**) when viewed with thermographic vision only, no matter the environment or color of his clothing. Characters using a combination of thermographic and normal vision (trolls and dwarfs for instance) get only a +2 modifier to spot the camouflaged character.

Vehicles

EXPLOSIVES DRUGS

RADTECH

Chrysler-Nissan Python Turbo

UPDATE NEW STUFF

Chrysler-Nissan finally release an all-new vehicle, and a sports car at that! The Python only comes in a Turbo variant, and is a simple but luxurious two-seater. Standard extras include leather upholstery, roll bars for added safety, and a full stereo system.

CP2020

	Handling	Speed	B/A	Sig	Apilot	Cost		
Python	3/8	65/195	2/0	3	2	85,000¥		
Seating: Twin buck	et seats	I	Access: 2 standard					
Economy: 25 km pe	1	Fuel: MultiF/45 liters						
Storage: 2 CF underseat								
Accessories: Roll b	ars, Turbocha	rger (1)						

SWO GUNS

Page 32 🔳

Eurocar 3000

Announced some four years ago, the 3000 has finally arrived! It is similar to the very successful Westwind 2000, but smaller, and also has a lower price tag. It has all the 2000's extras, except for the lock-down wheel covers, which are not

generally considered a success, plus it uses a multi-fuel engine for better economy and lower fuel cost. A convertible* version is also available.

	Handling	Speed	B/A	Sig	Apilot	Cost				
Eurocar 3000	3/8	60/180	2/0	3	3	75,000¥				
Seating: Twin bucke	et seats + ben	standard	1							
Economy: 35 km pe	r liter		Fuel: MultiF/40 liters							
Storage: 4 CF trunk										
Accessories: APPST	м									
* = 3000 Convertible: Access 2 standard + open top, Cost 80,000¥										

RUNNING GEAR

left of the minigun. Apilot Handling Speed B/A Sig Fledermaus 3 440/880 3/14 4 Seating: 1 Bucket seat (ejection) Access: full canopy Economy: .25 km per liter Fuel: 2,500 liters Storage: 1 CF underseat Sensors: Military I (6) ECM/ECCM: Military I (4)/Security III (3)

Cost 2.5M¥

UPDATE NEW STUFF CP2020 SWO GUNS

EXPLOSIVES DRUGS

RADTECH

Fledermaus PKF40 Ausf. B

Landing/Take-off Profile: VTOL/VTOL

Accessories: Fly-By-Wire system (2), Vanquisher minigun

The Fledermaus is a small, one-person attack VTOL. It has a semiaerodynamic shape, and uses powerful jet engines for propul-sion, four facing downward and one to the rear. This makes it much noisier than an equivalent helicopter, but also makes it possible to achieve speeds impossible to reach with modern helicopters.

> In the nose is an extensive sensor/ ECM/ECCM suite. under the nose is a fixed Vanquisher minigun while the wingtips can accomodate a variety of external weapons. There is also the possibility of mounting a rocket or missile underneath the cockpit, just to the

Page 33

The Vanquisher is mounted on a forward-facing Hardpoint, with 1 CF of dedicated ammo storage; each wingtip has one Firmpoint; and the under-fuselage mounting point is also a Firmpoint.

>>>>[This is a nice little machine, and it is definitely one you shouldn't underestimate. It's used by some corp security forces for rapid response (and with this baby's speed you can respond rapidly), and also by corporate military units.] << << -Nighthare (04:23:48/05-14-55)

>>>>[I had the pleasure of flying one of these things at speed through Hell's Kitchen a while ago, and it handles like a dream. Altitude about two to four meters at full throttle, and still you're able to take those tight inner-city corners with room to spare!]<<<<<

-Einzelstern (16:44:10/05-16-55)

>>>>>[I hear Knight-Errant has these things in limited service already. Thev apparently fit them with a Victory cannon and 7.62cm rockets, but don't ask me what they're planning to do with them. Anyone have any ideas?]<<<< -Jane Doe (18:50:21/05-16-55)

	NEW STUFF	SWO GUNS	S CP2020	EXPLOSI	ES DRUGS	RADTECH	Page 34		
McDonnel A multi-p which share t left, and a do the left side, i	urpose helic he same bas uble-size do	opter, the opter, the opter, the opter, the opter opte	e. The helico correspondin	opter has a s opter bas a s	tandard-size on the aircra				
C111 Seating: Twin b Economy: 2 km			B/A Sig 3/4 3 ccess: standard nel: IC/1,000 lit		Cost 750,000¥		SALESPERSON		
Cargo: 9 CF sto: Landing/Take-o Options: The Co 1-aisle-1 layout; seats in a lounge Security model h armed with a chi	Cargo: 9 CF storage Landing/Take-off Profile: VTOL/VTOL Options: The Communter layout has twelve bucket seats, in the rear compartment, in a 1-aisle-1 layout; each bucket seat has a window. The Executive model has six bucket seats in a lounge-style layout with large windows on both sides of the helicopter. The Security model has seating for ten on benches lining the rear compartment sides, and is armed with a chin Micro-Turret, two forward-facing Firmpoints, and has a window in the left side of the rear cabin; this window comes equipped with a pintle mount firing to the								
>>>>[This executive usually ca the pint firmpoints	helicop transport rry an HN le mount	. Most NG in the t and	e chin tu rockets	he "secur rret, cou and m	ity" var	muter or iant, and an LMG on on the	Plast		

	UPDATE	NEW STUFF	SWO GUNS	CP2020	EXPLOSIVES	DRUGS	RADTECH	Page 35
--	--------	-----------	----------	--------	------------	-------	---------	---------

>>>>[S.W.O. wrote this in their SWO Guns file:

#####	# ##	#	####	ŧ#	Students
#	# ##	#	#	#	for
#####	# ##	#	#	#	War &
#	# ## #		#	#	Oppression
#####	####		####	#	=========

presents:

GUNS! GUNS! GUNS!

The weapons in (...) this compilation were created/converted by Matt McCormick, Mike Loseke and the members of SWO. They are presented here solely for the purpose of enhancing the variety of firearms in FASA's Shadowrun. Since FASA has been lax in putting out any new weapons of substance since the Street Samurai Catalog, we've decided to post some of our own. We hope you enjoy them.

(...)

Authors: MLoseke@Lamar.ColoState.Edu Minister of Death MCormick@Lamar.ColoState.Edu Grand PooBah of SWO

(...)

SWO is: Matt McCormick, Mike Loseke, Shawn Loseke, James Davis, Jason Schock, Mark Harp, Gary Harp, Marc Coulson, Phil Hull, Bryon Kerbs, Dan Black, Jason Verkuyl, Travis Menefee, Adam Menefee, John Rust, and Fuzz the cat.

For those who don't yet have them, I have added the stats and descriptions of all original weapons SWO included in the first part of the file. I pasted the pictures to the text to make it all a bit more interesting, replaced the stats bar by the one used throughout the rest of Running Gear, and generally altered the lay-out a bit, but I didn't make any real changes to the text or stats. Honest. Anyway, thanx to SWO for putting together that file. Oh, and what about Fields of Fire?]<<<<< -Gurth (12:34:56/78-90-AB)

Hold-Out

Ceska Diplomat

New for '54, the Ceska Diplomat revolver is a perfect self defense option for the executive with a need for subtlety. Its slim design and smooth lines give it excellent concealability. The most effective feature of this gun, however, is that it has two barrels and it can fire them both at once. This added firepower, combined with the fact that it has follow up shots, leaves the Diplomat a definite contender in the growing hold out pistol market.

Туре	Conceal	Ammo	Mode	Damage	Weight	Availability	Cost	Street Index
Hold-out	8	6 (cy)	SS	4L	.5	3/12hrs	250¥	1

For game purposes treat the double shot as a shortened burst.

>>>>[I have used this weapon successfully on several occasions. It packs good firepower but has a tendency to jam on the third double fire so watch it chummers.]<<<<

---Debutante (05:14:30/01-13-54)

SWO GUNS CP2020

RADTECH

you in

Light Pistol

Seco Quickfire

Ideal for bodygaurds and light to medium security detail, the Seco Quickfire features good concealability, an integral laser sight and full automatic fire. This weapon gives anyone massive firepower in a small light package.

Type Light	Conceal 5	Ammo 18 (c)	Mode SA/BF/FA	0	0	Availability 5/24hrs	Cost 750¥	<u>SWO</u> Counterproducti
Street In 2								de
	efore y	ou knov		rry lot	s of sp	weapon wi bares.]<<<	ll empty its <<	
-	ek. So	I gave		ır mage	. He sı	-	didn't work use it.]<<<<	
	efight '	cause [ing that I'd live 23:04:12	, you w	ouldn't		so, I'd sure	e like to meet

Heavy Pistols

Beretta 100S

Smooth lines, excellent accuracy, and deadliness all define this new heavy pistol from Beretta. Featuring a removeable silencer, laser sight and classy looks, this gun is fast becoming a favorite for corporate security and "Company Men" worldwide. Also available in a smartgun variant.

Standard	l model:										
Туре	Conceal	Ammo	Mode	Damage	Weight	Availability	Cost	Street Index			
Heavy	5	15 (c)	SA	9M	2.5	5/36hrs	650¥	1.5			
Smartgun variant:											
Туре	Conceal	Ammo	Mode	Damage	Weight	Availability	Cost	Street Index			
Heavy	5	15 (c)	SA	9M	2.5	5/36hrs	1,300¥	1.5			
>>>>[Not style over substance, style WITH substance.]<<<<<											
	Hunt	er (21:4	43:24/1	0-13-54))						

Bond & Carrington MP-11

Made in the same factory as their famous custom designer guns, this heavy personal defense option is designed to fill the gap between Bond and Carrington's extravagant custom guns and their more down to earth IWS counterparts. This machine pistol is loaded with standard features, which include, Gas Vent 2, integral laser sight or smart variant, detachable shoulder stock, and 30 round extended magazine. This gun may seem expensive, but it does allow the common man to own a bit of a legend in firearms.

Standard	model:						
Туре	Conceal	Ammo	Mode	Damage	Weight	Availability	Cost
Heavy	4	15/30 (c)	SA/BF	9M	3	8/36hrs	1,200¥
Street In	dex						
2							
Smart va	riant:						

Browning Defender 10

With the machine pistol market growing at a tremendous rate, Browning enters the fray with the Defender 10. Using a powerful but controllable round, the Defender strikes a good balance between recoil and cyclic rate. Given its reliability and

SALESPERSON SWO Counterproductive, highly destructive!

resistance to adverse climates, this is an excellent candidate for military service. Of course, this makes it all the better for civilian use. Also available in a smart variant.

Street Index

Heavy 5		15 (c)	SA/BF	9M	2	5/36hrs	900¥	2
Smart va	ariant:							
Туре	Conceal	Ammo	Mode	Damage	Weight	Availability	Cost	Street Index
Heavy								

	UPDATE	NEW STUFF	SWO GU	NS CP2	2020	EXPLOSIVES	DRUG	S RADTECH	Page 38
for th	ie genera	their success 1 market. Th	nis weapo	on, like	its prede		lown fo	her heavy pistol or its reliability I sell well.	
Type Heavy	>[I *l:	al Ammo 12(c) ike* it!]. inker (16:	SA <<<<<	Damage 9M 9-29-5	Weight 2 4)	Availability 4/24hrs	Cost 600¥	Street Index 1.5	SALESPERSON

Fichetti Hurricane

Another excellent security gun from Fichetti. This gun was designed with firepower and concealability in mind. It uses flechette ammo for effective takedown capability, and combines it with a removable stock and burst fire mode. Also available is an optional 30 round extended clip. A must for any security team.

rypc	Concean	Annuo	Mout	Damage	weight	Avanability	Cust	Street much			
Heavy	5	14/30 (c)	SA/BF	9 S (f)	2	3/48hrs	600¥	1			
>>>>[My fav	vorite	back-up	weapon.	No	foolin'.	Good	capacity,	great	firepower,	
auto-f	ire, l	ow weig	ht, easy	to repl	ace.]	<<<<<					

Cost

Damage Weight Availability

Fichetti Military XI

Conceal

Ammo

Mode

Type

Officially adopted by the CAS military in 2052, This extremely effective machine pistol has found its way to the personal defense market. Using a very powerful round and gas recoil dampening (Rating 1) this weapon delivers devastating punch with reliable accuracy. Comes standard with an integral laser sight and is also available in a smart variant.

Standard	Standard model:											
Туре	Conceal	Ammo	Mode	Damage	Weight	Availability	Cost	Street Index				
Heavy	4	18 (c)	SA/BF	9M	2.25	5/36hrs	900¥	2				
Smart va	riant:											

D RUNNING GEAR

Heckler & Koch OHWS (Offensive Handgun Weapon System)

SWO GUNS

In the early 1990's, the government of old wanted a new weapon system to replace several different weapons currently in service in the armed forces' SOCOM (Special Operations Command). It needed to able to withstand the different environments that SOCOM units sometimes operated in; salt water, desert and extreme cold were just a few. Well, the Pentagon got what it wanted; a large, indestructible, semi-automatic pistol with integrated electro-optics. With their innovative Polymide frame design, some of which exists in today's weapons, H&K were able to cut recoil forces down to less than 16% of that of a 9mm pistol.

CP2020

EXPLOSIVES DRUGS

RADTECH

The OHWS is made up of the following components: polycarbonate frame semi-automatic pistol, an incredibly effective sound-suppressor, a single-action/ double-action trigger assembly, and an under-barrel optics system made up of a flashlight, visible light laser and an IR laser.

Page 40

								-
Туре	Conceal	Ammo	Mode	Damage	Weight	Availability	Cost	Street Index
Heavy	5	12 (c)	SA	9M	1.2	18/14 days	2,500¥	2

Ingram Mk IV

UPDATE NEW STUFF

This compact machine pistol was designed specifically for the UCAS security branches (FBI & NSA). It chambers a round designed during the 1990's that has been a hallmark of handgun firepower. This pistol was designed to either kill or knock down any target using not only the firepower of the round, but also a special High Explosive Squash Head round that gaurantees knockdown, as well as destroys armor. Featuring an integral smartgun link and gas vent 3, this weapon is a deadly addition to the armories of UCAS government agents.

Туре	Conceal	Ammo	Mode	Damage	Weight	Availability	Cost	Street Index	
Heavy	4	16 (c)	SA/BF	10M	3	18/14 days	2,500¥	3	

Game notes: This weapon suffers double recoil penalties when used in burst fire mode. See the Ammunition section (page 47) for details on the HESH ammunition.

UPDATE	NEW STUFF	SWO GUNS	CP2020	EXPLOSIVES	DRUGS	RADTECH	Page 41
already succe combined wit deadliest auto	s most recent ssful round to h the fire ra s on the stree	nade famous te, and clip o ets. Don't be o	by the Supe capacity of a putclassed ou	in automatic at there, get yo	The heavy makes this our's today	y firepower, s one of the y.	
TypeConcHeavy4	eal Ammo 10 (c)	Mode Dam SA 10	0 0	Availability 4/24hrs	Cost St 600¥	reet Index 1	SALESPERSON
>>>>[This that I ha time. The need two). —Re	ve ever only pro]<<<<<	used. I d	carry two it's ammo	with me	almost	all the	SWO Counterproductive, highly destructivel
>>>>[You chummer.]< —V:	<<<<	y need :23:34/04-)ne targ	et, or	ne shot	
		eople afte 45:21/04-1		n you do,	so I use	e a lot of	ammo.]<<<<
>>>>] I do V		<<<< 12:03/04-	15-54)				
>>>> [And —B1		too!]<<<<<					

Submachine Guns

Defiance AT-900

Usually sticking to shotguns and tasers, Defiance has branched out into the SMG market. Its many modern features make it competitive in this very tough section of the firearms market.

Standard features include: gas vent 2 and a laser sight. Optional features include smartlink, and a folding stock (100¥).

Standaro	d model:								
Туре	Conceal	Ammo	Mode	Damage	Weight	Availability	Cost		1
SMG	4	30 (c)	SA/BF/FA	6M	3.75	5/36hrs	900¥		
Street In	ndex							\``\	
1									
Smartlin	ked model:							•	
Туре	Conceal	Ammo	Mode	Damage	Weight	Availability	Cost	Street Index	
SMG	4	30 (c)	SA/BF/FA	6M	3.75	5/36hrs	1,800¥	1	

Heckler & K This new weapon. Its sm operations and I vent 3, and integ	w Heckler & nall size and nostage rescue	heavy firepove teams. It's sta	wer mak	ke it ideal fo	or sma		
Type Conceal SMG 4		ode Damage /BF 7M	0	•	Cost 900¥	Street Index 1	
>>>>[It's s of choice fo —Nit	or us 'runn		faire			reat weapon	SWO Counterproductive, highly destructive!
>>>>[Yeah, bench press "manly assau —Che	you and y ilt weapons	your Westw	ind! I				

EXPLOSIVES

DRUGS

RADTECH

Page 42 🔳

Sandler Model II

UPDATE NEW STUFF SWO GUNS

Sandler's second entry into the firearms market. The model II is a much improved step up from the TMP. It is not prone to frequent breakdowns like its predecessor and is reliable in all climes. It comes standard with an integral laser sight and gas vent 2.

Туре	Conceal	Ammo	Mode	Damage	Weight	Availability	Cost	Street Index
SMG	3	30 (c)	BF/FA	6M	3.75	4/24hrs	700¥	1

CP2020

Walther S900

Designed especially for security teams, the Walther S900 is a light and deadly SMG. Featuring a large magazine capacity, laser sight, and gas vent recoil supression (level 2), this firearm is a great addition to any security team's arsenal.

Type SMG	Conceal 4	Ammo 30 (c)	Mode SA/BF	Damage 6M	0	Availability 5/36hrs	Cost 900¥	Street Index 1		
	andle it	-	r. Slee	k.]<<<<	< 1	ou can use	one i	n each hand.	That is,	if you

Sniper Rifle

Heckler & Koch PSG-65

This advanced weapon is the new sniper rifle of Tir Tairngire. It chambers the now common sniper rifle round and builds around it a marvel of advanced firearms design. With no optional features, this rifle utilizes gas vent 2, integral smartgun link, and mag optics level 3 with integral lowlight and thermographic circuitry.

Conceal Mode Weight Availability Street Index Туре Ammo Damage Cost 20 (m) 14S 12/7 days 7,000¥ Sniper N/A SA 6 4 really, we elves wouldn't use such a nasty weapon as this, would >>>>[Now we?]<<<<< -Flash (01:27:54/11-23-54)

Ares Wippet

Ares comes at us again with this somewhat exotic personal defense weapon. A twin barrel shotgun that loads from an underbarrel box magazine, for that extra edge in self defense. Both barrels can be fired simultaneously, but Ares discourages those who are lighter in build not to do so as the recoil can be a bit much for some.

CP2020

Туре	Conceal	Ammo	Mode	Damage	Weight	Availability	Cost	Street
Shotgun	4	6 (m)	SA	shot:	2	5/36hrs	1,500¥	Index
				6M				1.5
				slug:				
				9M				

>>>>>[I came across one of these cuties on a run recently; the

poor slob tried takin' my head off with both barrels: the recoil pert' near took his hand off. I keep it in the car in case I ever get *really* desperate. Nice compact man-stopper, tho.]<<<<<

EXPLOSIVES DRUGS

RADTECH

-Prophet (22:21:53/8-22-54)

Chandler Capture 100

An excellent assault shotgun. It has been used by many different police forces in seizure raids to great satisfaction. Comes standard with Shock Pads and Improved Gas Vent 2, so sustained fire is a little easier on the wielder. A Smartgun variant is also available.

Standard	model:	
T	a	

Туре	Conceal	Ammo	Mode	Damage	Weight	Availability	Cost	Street Index		
Shotgun	3	10 (m)	SA	10S	4	4/24hrs	1,500¥	2		
Smartgun variant:										
Туре	Conceal	Ammo	Mode	Damage	Weight	Availability	Cost	Street Index		
Shotgun	3	10 (m)	SA	10S	4	4/24hrs	2,200¥	2		

(SWO note This one was in the SR1 "Blue Book", but did not make it to the SR2 rule book. These stats are converted from SR1 to SR2. We present it here so that those who don't have the original can at least have the Capture.)

[Are you sure? It wasn't in my SR1 book (5th printing)... -Gurth]

Ranger Arms Security 12

This new weapon from Ranger Arms combines the firepower of a shotgun and that of fully-automatic rifle into a very lethal addition to any security team's arsenal. Features include: integral laser sight, folding stock, and gas vent 2.

Туре	Conceal	Ammo	Mode	Damage	Weight	Availability	Cost	Street Index
Shotgun	3	15 (c)	SA/BF/FA	10S	4.5	10/8 days	2,000¥	2

>>>>[This thing HURTS! Ruined a damn good rigid breast plate! 'Course it looks real good on my wall too...'specially with all that blood on it. (His, not mine.)]<<<<< -Texan (02:42:52/06-12-54)

Remington 1628

This shotgun is an ideal defensive firearm for anyone who needs reliable firepower. Its high capacity and firepower make it a threat for any assailant or intruder. The 1628 will accept the full range of ammunition and firearm accessories.

D RUNNING GEAR		

Page 43

Remington Rapid Assault 12

Another new entry into the world shotgun collection, except with a new twist. This new Remington wea-pon features the now standard features of modern assault shotguns with the addition of the Ares SmartchokeTM. Standard features include burst fire, and smartgun link.

Multi-Weapon

Mossberg M-712 Multi-Weapon System

Mossberg stunned the market this year with its M-712 MWS. This revolutionary new assault rifle combines the range and effectiveness of an assault rifle with the close-in support capability of a shotgun. However, Mossberg didn't stop there. To go with the shotgun, they developed mini-grenades for heavy firepower. Other features of this weapon are integral smartgun link, gas vent 2 (on the rifle), and mag 2 imaging scope.

Type Assault Shotgun	 35 (c)	Mode SA/BF/FA SA	8M	0	Availability 12/7 days —	Cost 4,000¥ —	Street Index 3 —
>>>>>[rades, ma 2:02:43/			('cept co	ost) if	you ask me.]<<<<<

Assault Rifles

Kalishnikov AK-100

This is the second generation of the AK-97/98 series. It features a bullpup design accompanied by gas vent 2 and optional smartgun link. This is a very reliable design but it has recently been overshadowed by the more modern AK-101 just recently developed by Kalishnikov. **Standard model:**

Type Conceal Ammo Mode Damage Weight Availability Cost

	GEAR
--	------

	JPDATE	NEW STUFF	SWO GUNS	CP2020) EX	PLOSIVES DI	RUGS	RADTECH	Page 45
Assault	N/A	30 (c)	SA/BF/FA	8M	5.75	5/36hrs	1,000¥		
Street In 2 Smartgu	ndex ın model:								¥ 🖾 🎲 PAID
Type Assault Street In 2	Concea N/A ndex	al Ammo 30 (c)	Mode SA/BF/FA	Damage 8M	Weight 5.75	Availability 5/36hrs	Cost 2,000¥		

Kalishnikov AK-101

The newest assault rifle in the Kalishnikov line. This rifle has been adopted as the new Russian army assault rifle. Featuring the now standard assault rifle round as well as gas vent 2, laser sight and optional smart-gun link, this rifle promises to be a significant improvement over the AK-97-98/100 series.

>>>>[The Pinko-Commies make a nice gun.]<<<<< ---Texan (23:48:27/6-24-54)

	UPDATE	NEW STUFF	SWO GUNS	CP2020	EXPLOSIVES	DRUGS	RADTECH	Page 46 🔳
-								

FN-ARGL

Not to be outdone by the increase in rifle/grenade systems present on the market today, Fabrique Nationale comes out with the FN-ARGL. This weapon follows the market trends for a light compact weapon system with heavy fire-power. This rifle features a mini-grenade launcher, laser sight, mag 2 imaging scope, and gas vent 2.

Туре Conceal Ammo Mode Damage Weight Availability Cost Street Index Assault NYET 40 (c) SA/BF/FA 8M 5 5/36hrs 2,000¥ 2

```
>>>>[Trolls are so stupid!]<<<<<
—Iron Fist (00:43:21/10-07-54)
```

Seco M-995

The Israelis do it again with the Seco M-995. This state of the art assault system is excellent for government (army) or corporate strike team applications. This potent, compact assault weapon has many features, most of which are standard. These features include: mini-grenade launcher, rangefinder grenade link, gas vent recoil suppression (level 3), and integral laser sight or smartgun link.

Туре	Conceal	Ammo	Mode	Damage	Weight	Availability	Cost	Street Index			
Assault	N/A	30 (c)	SA/BF/FA	8M	5.75	10/4 days	3,000¥	3			
Smartgun variant:											
Туре	Conceal	Ammo	Mode	Damage	Weight	Availability	Cost	Street Index			
Assault	N/A	30 (c)	SA/BF/FA	8M	5.75	10/4 days	6,000¥	3			
-	Slic Yeah, i	k (11:1 t ALMOS	2:23/01-	21-54) hough di	rek on	s. I want it.]<<<<<	-	<<<<			

SWO GUNS CP2020 EXPLOSIVES DRUGS UPDATE NEW STUFF

Grenade Launcher

Ares Suppressor Automatic Grenade Launcher

Ares again breaks ground in the heavy weapons market. The Suppressor features burst fire capability for devastating firepower. This weapon has a standard integral laser sight, optional rangefinder grenade link, integral smartgun link, or smartlink/grenade link combo.

Standard model:

RADTECH

Counterproductive, highly

Type	Conceal	Ammo	Mode	Damage	Weight	Availability	Cost	Street Index			
Grenade	N/A	12 (c)	SA/BF	grenade	7	18/14 days	3,400¥	3			
Rangefinder model:											
Туре	Conceal	Ammo	Mode	Damage	Weight	Availability	Cost	Street Index			
Grenade	N/A	12 (c)	SA/BF	grenade	7	18/14 days	4,300¥	3			
Smartgun model:											
Туре	Conceal	Ammo	Mode	Damage	Weight	Availability	Cost	Street Index			
Grenade	N/A	12 (c)	SA/BF	grenade	7	18/14 days	6,800¥	3			
Smartgu	ı & Rangefi	nder model:									
Туре	Conceal	Ammo	Mode	Damage	Weight	Availability	Cost	Street Index			
Grenade	N/A	12 (c)	SA/BF	grenade	7	18/14 days	7,700¥	3			
>>>>>[BOOM! B	SOOM! BOO	OM! The	y're de	ad!]<<<	<<<					
-	Bad	Karma (1	9:24:30	5/11-25-	-54)						

Light Machine Gun

IWS Mini-5

Designed to compete with the Ares Vindicator minigun, this entry by IWS is a definite match. Its heavy firepower is accompanied by light weight, and laser sight or optional smartgun link. Integrated Weapon Systems: We Got The BIG Stuff.

Standard	Standard model:										
Туре	Conceal	Ammo	Mode	Damage	Weight	Availability	Cost	Street Index			
LMG	NO	belt	FA	7S	14	24/14 days	13,000¥	2			
	WAY		(minigun)			-					
Smartgu	n model:										
Туре	Conceal	Ammo	Mode	Damage	Weight	Availability	Cost	Street Index			
LMG	NO	belt	FA	7S	14	24/14 days	26,000¥	2			
	WAY		(minigun)			-					

>>>>[I think I'm beginning to like these IWS folks. The Mini-5 is a sight for sore eyes. The real advantage this beauty has is an improved ammo-feeding system which reduces the possibility of a jam during feeding. Believe me, this was a welcome sight after Mr. Vindicator shut up on me a couple months ago down south. I wonder if they take trade-ins?] < < < <

-Bunker (03:10:16/10-04-54)

Heavy Weapon

IWS Assault 20

Made exclusively for military and corporate security units, this massive assault

weapon claims one hundred percent takedown capability verses soft targets and excellent light armored vehicle destruction potential. Standard

features are hip shock pads (rating 1) and improved gas vent 4. It will accept a full range of non-standard features. Integrated Weapon Systems: We Got The BIG Stuff.

Туре	Conceal	Ammo	Mode	Damage	Weight	Availability	Cost	Street Index
Cannon	N/A	20 (m)	SA	18D	16	16/14 days	7,200¥	2

Source note: For those of you who are Appleseed fans, this is my representation of one of Briarios' guns.

>>>>[Chums, term, chums.]<<<< —Bunker (22:36:42/9-05-54)

Ammunition

UPDATE NEW STUFF

High Explosive Squash Head (HESH)

The special HESH rounds do not do any greater penetration, but they double knockdown penalties and they increase the wound by one category if they penetrate armor. In addition, armor is damaged 2 levels for every round that hits a target. Yes, these rounds are very effective. The HESH rounds have a legality of 3-L as per Shadowtech. These rounds are very nasty (my players found out through playtest). I

CP2020

would not suggest letting players get ahold of these in any quantity.

SWO GUNS

Conceal	Damage	Weight	Availability	Cost	Street Index
8	see above	.75	18/14 days	200¥	3

Shotgun Mini-Grenade

These are mini-grenades designed to be fired from shotguns; they cannot be fired

from standard grenade launchers, or from any other weapon that is not a shotgun. They were developed for the Mossberg M-712 Multi-Weapon System (page 42), but can be fired from any shotgun. Three different types exist: Concussion, Defensive, and Offensive. The stats below are for packs of ten.

Conceal	Damage	Power Level	Weight	Availability	Cost	Street Index
8	10M	-1 per meter	.2	7/4 days	600¥	3
Defensive:		1		2		
Conceal	Damage	Power Level	Weight	Availability	Cost	Street Index
8	8S	-1 per .5 meter	.2	6/4 days	600¥	3
Offensive:						
Conceal	Damage	Power Level	Weight	Availability	Cost	Street Index
8	8S	-1 per meter	.2	6/4 days	600¥	3

Page 49

SWO Counterproductive, highly destructive

EXPLOSIVES DRUGS

UPDATE	NEW STUFF	SWO GUNS	CP2020	EXPLOSIVES	DRUGS	RADTECH	Page 50
>>>>>[The Talsiorian Shadowrun. with Shado intact to are noted weapons' D In other to and add +1 Gu	's Cybern For this wrun stats give the as firi amage Code words, use	punk 2020 reason, s. The nam designer ng Firepo es have no e the lis power when	are ve many of t nes and of s their of ower™ amm of yet bee ted Damag firing F	ery suitab them are re ther things due credit mo (see p en adjusted ge Code fo	le for eproduce s have k s. Some age 27 d for th r Regul	use in ed below, been left weapons); these his ammo! ar ammo,	
		A	rmor				SRUESPERSON

Heavy Leather (Jacket or Pants)

Good for road rash, stopping knives, etc. A good slug will rip you to bits, however.

Conceal	Ballistic	Impact	Weight	Availability	Cost	Street Index
—	0	2	1	always	750¥	.75

>>>>[Leather sucks.]<<<< —Latex Louis (14:21:46/05-10-55)

Kevlar T-Shirt/Vest

Can be worn unnoticably under most street clothes.

Conceal	Ballistic	Impact	Weight	Availability	Cost	Street Index
11	2	0	1	4/48hrs	220¥	2

Kevlar Armor Jacket

Personal protection for the fashion conscious, these lightweight Kevlar jackets have nylon coverings that resemble normal jackets.

	Conceal	Ballistic	Impact	Weight	Availability	Cost	Street Index
Light	8	3	2	1	2/36hrs	600¥	.8
Medium	6	4	3	1.5	3/36hrs	800¥	.8
Heavy	5	5	4	2	3/36hrs	1,000¥	.8

	UPDATE	NEW STUFF	SWO GUNS	CP2020	EXPLOSIVES	DRUGS	RADTECH	Page 51
--	--------	-----------	----------	--------	------------	-------	---------	---------

Helmet

Heavy duty protection for the head, standard for most military. Some are made of steel, others of kevlar and high impact plastics. Most (90%) have face shields. The Armor Ratings of a helmet are added to other armor.

	Conceal	Ballistic	Impact	Weight	Availability	Cost	Street Index
Nylon		+1	+1	—	12/14 days	200¥	1.5
Steel	—	+1	+2	—	14/14 days	250¥	1.75

Flack Vest

Standard protection for combat soldiers, the flack vest is designed to stop small arms fire, grenade shrapnel, but only slows up assault rifle rounds.

Conceal	Ballistic	Impact	Weight	Availability	Cost	Street Index
—	4	4	2	6/4 days	1,000¥	1
>>>>>[]	'he word	is "fla	ak."l<<<	<<		

---Cobrette (16:28:17/05-12-55)

Doorgunner's Vest

Heavy duty protection for stationary positions, like machinegun nests, helicopter doors, etc.

Conceal	Ballistic	Impact	Weight	Availability	Cost	Street Index
—	6	4	12	9/8 days	7,500¥	1.9

MetalGear

Laminated expoxide plate armor. Bulky, and designed in modular sections, with helmet, arm and leg coverings, torso and back clamshell. Treat this as Hardened armor, and add the Armor Ratings of all individual components together when more than one item is worn.

	Conceal	Ballistic	Impact	Weight	Availability	Cost	Street Index
Arm*	2	1.5	1.25	2	10/7 days	2,000¥	3
Helmet	_	1	1	1.5	10/7 days	2,000¥	3
Leg*	2	1.5	1.25	3	10/7 days	2,000¥	3
Torso	3	2	1.5	4	10/7 days	2,000¥	3
* = for two	arms and le	gs: wearing t	wo sets of	arm armor	will not give ar	mor 3/2.5	

	UPDATE	NEW STUFF	SWO GUNS	CP2020	EXPLOSIVES	DRUGS	RADTECH	Page 52
		С	ommun	icat	tions			
Mas	stoid C	ommo						(¥XOX & YPAID
					one is glued to th soundless		-	
Conc 8* * = co	_		Availability 2/12hrs en the commo is	1,000¥	Street Index .6			SALESPERSON
Poc	ket Coi	nmo						$ \wedge $
Conc 7	• 1		lkie-talkie. Ra Availability always	C	ilometers. Street Index .5			

Vehicles

Bell Boeing V-22B Osprey

The Osprey mounts two large, wide propped engine nacelles at the ends of long, high-lift wings. The engines can be tilted from a forward facing direction to a vertical position, allowing the aircraft to take off and hover vertically. The wings can be folded back along the body for better storage (takes 1 minute to fold back, and 5 minutes to deploy before flight), making the Osprey a perfect vehicle to work from rooftop airpads and unprepared airstrips.

Ospreys can be found as commuter vehicles between city centres and hub airports, or as corporate aircraft operating from rooftop pads atop headquarters skyscrapers.

	Handling	Speed	B/A	Sig	Apilot	Cost
Osprey	5	170/510	4/0	3	3	900,000¥
Seating: Twin buck	ket seats	А	ccess: 1	$+ 1 \operatorname{stan}$	dard + 1 dou	ble-sized
Economy: 2 km pe	er liter*	F	uel: IC/4	450 liters		
Cargo/Storage: 10	CF storage +	45 CF carg	0			
Landing/Take-off	Profile: VTC	L/VTOL				
Options: The Com	muter variant	has 40 buck	ket seats	in a 2-a	isle-2 layout	. The Executive
variant has ten ind	ividual bucke	t seats. The	e Cargo	variant ł	as ten foldi	ng benches and
10(+40)CF cargo, 10(+50) if seats are removed.						
* = VTOL econom	y .5km/liter					

Bell F-152 Aerogyro

The riots of the late 90's required new tactics for operating in urban areas. Chief among these was the introduction of light, one man helicopters or aerogyros. The F-152 is currently used by police units, corporate defense teams, merc assault operations teams, and BTL-running gangs. An unarmed verison, known as the Bell-15, is a popular recreational vehicle.

Handling B/A Apilot Speed Cost Sig Bell 15 / F-152 300,000¥ 4 160/4802/04 1 Seating: Single bucket seat Access: Full canopy Economy: 2 km per liter Fuel: MultiF/40 liters Storage: 1 CF underseat Landing/Take-off Profile: VTOL/STOL Options: The F-152 has one Firmpoint, firing forward, and Security I (4) sensors.

	NEW STUFF	SWO GUNS	CP2020	EXPLOSIV	S DRUGS	S RADT	ECH	Page 53 🔳
>>>>[One = —De Honda Me	exter (13:			ey do dor	vn.]<<<-	<<	¥	PAID
Comm Metrocar Seating: Single b Economy: 100 k Storage: 2 CF ur	m per liter	Speed E 20/60 Acce	A Sig /0 5 ss: Full canopy : MultiF/10 lite	Apilot 0	Cost 7,000¥			SPERSON
>>>>[I ta these?]<<< Ro		_		to be	seen	in one	of	

McDonnell-Douglas AV-4 Tactical Urban Assault Vehicle

The AV-4 Tac Vehicle was developed as a light assault aircraft capable of operation in close urban areas where rotary and tiltwing aircraft cannot penetrate. Short, bulbous, and equipped with only rudimentary manuver wings, the AV-4 has the aerodynamic characteristics of a rock, relying on brute force of its huge jet engine to keep it aloft.

The AV-4 is used by police or corporate troops for urban assaults (using the two belly-mounted firmpoints to mount machine gun pods). They are also used as emergency vehicles –specifically by the Trauma Team organizations– or as corporate vehicles for special deliveries and meetings.

The AV-4 is a Vectored Thrust vehicle.

	Handling	Speed	B/A	Sig	Apilot	Cost
AV-4	5	150/450	5/6	3	2	1.5M¥
Seating: Twin buc	ket seats	A	ccess: 2	+ 2 stan	dard + 1 dou	ble-sized
Economy: .75 km	per liter	F	uel: IC/8	300 liters		
Cargo: 75 CF carg	0					
Landing/Take-off	Profile: VTO	L/STOL				
Options: Military	and security	models con	me with	two for	ward-firing	firmpoints. All
models can be outfitted with any seating arrangement desired.						-

AV-6 Combat Assault Vehicle

This is a high-speed, fully combat capable version of the AV-4 aerodyne, with fans mounted in heavily armored side housings. The AV-6 mounts a single chin-mounted remote micro-turret, plus two forward-firing hardpoints. AV6's are primarily used by military units.

	Handling	Speed	B/A	Sig	Apilot	Cost
AV-6	5	210/630	6/9	3	3	3.5M¥
Seating: Twin buch	ket seats	A	ccess: 2	+2 stan	dard + 1 dou	ble-sized
Economy: .5 km pe	er liter	F	uel: IC/1	1,950 lite	ers	
Cargo: 50 CF carg	0					
Landing/Take-off	Profile: VTO	L/STOL				
Options: Any inte	erior seating	arrangemen	t is pos	sible. Co	omes with c	complete rigger
control gear.						

■ UPD	DATE NEW	STUFF SW	O GUNS	CP2020	EXPLOSIVES	DRUGS	RADTECH	Page 54
Toyo-C A to Omega Seating: Tw Economy: 5 /Storage: 5	typical me Ha vin bucket se 50 km per lit	edium sedar andling Sp 4/8 50/ eats + bench	eed B/A /150 2/0 Access	0	pilot 1 2	Cost 20,000¥		Y Image: Second state Y Image: Second state X Salesperson
multifuel Avante Seating: Tw Economy: 3	xotic sport engine. C Ha vin bucket se 35 km per lit	tscar, comb comes with b andling Sp 3/8 95/ eats	eed B/A 285 2/1 Access: Fuel: M	erinterface to Link already Sig A 1 : 2 standard fultiF/125 liters	installed. pilot 3 4	with a high Cost 80,000¥	n powered	
Melee	Weapo	ons	Wea	pons				
Kendac Sw	chi Mon vord leng	okatana@	9 of monob	PONS olade. Resen	nbles a hi	ghtech kata	na with a	DISC/
Kendac Sw milky, nea Conceal	chi Mone vord leng arly transp Reach 1	okatana@ th version parent blade Damage (str+4)M	9 of monob	_	nbles a hi Cost 1,200¥	ghtech kata Street Index 2.5		SEV DEV
Kendac Sw milky, nea Conceal 3 Kendac	chi Mon vord leng arly transp Reach 1 chi Mon ono-sectio	okatana@ th version parent blade Damage (str+4)M oknife®	of monob e. Weight 1 blade. Inc	olade. Resen Availability	Cost 1,200¥	Street Index 2.5	nto" style.	MAZER

Projectile Weapons

EagleTech "Stryker" Crossbow

Plastic and bimetal crossbow. Silent, deadly, and you usually get your ammo back.

Туре	Conceal	Str. Min.	Damage	Weight	Availability	Cost	Street Index
Medium	2	3	6M	3.25	6/48hrs	440¥	1
Crossbow							

D RUNNING GEAR

	UPDATE	NEW STUFF	SWO GUNS	CP2020	EXPLOSIVES	DRUGS	RADTECH	Page 55
Type Bow Avail: 6/4	Gyroba Conceal 2 ability 8hrs (1 .>[What	Alanced, stat Str. Min. 2+ Cost 50x Str.Min)¥ do they	Compou bilized compo Damage (Str.Min+4)M Street Index 1 thinkwe ar (04:37:52/0	und bow. S Weight 1.5 e? Savage		y.		Image: state sta

Hold-Out Pistols

BudgetArms C-13

A light duty autopistol used as a hold-out and a "lady's gun".

TypeConcealAmmoModeDamageWeightAvailabilityCostStreet IndexHold-Out88 (c)SA4L.52/8hrs150¥.75

>>>>["Lady's gun" ??? I wouldn't be seen dead with one of these.]<<<< —Tessa (17:31:53/05-13-55)

Dai Lung Cybermag 15

Cheap Hong Kong knockoff, often used by gangers and other street trash.

Туре	Conceal	Ammo	Mode	Damage	Weight	Availability	Cost	Street Index
Hold-Out	7	10 (c)	SA	4L	.5	3/12hrs	100¥	.7

>>>>[The only plus this gun has is its large clip, compared to others of its kind.]<<<<< —Tessa (17:34:20/05-13-55)

Federated Arms X-22

The ubiquitious "Polymer-one-shot" cheap plastic pistol. Available in designer colors.

Туре	Conceal	Ammo	Mode	Damage	Weight	Availability	Cost	Street Index
Hold-Out	7	10 (c)	SA	4L	.5	2/12hrs	300¥	.8

Light Pistols

Dai Lung Streetmaster

Another Dai Lung cheapie, built for the Street.

Type Conceal Ammo Mode Damage Weight Availability Cost Street Index

D RUNNING GEAR

■ UPDATE NEW STUFF SWO GUNS CP2020 EXPLOSIVES DRUG	S RADTECH Page 56 ■
Light 6 12 (c) SA 6L 1 3/12hrs 325¥	.8
>>>>[Nobody except for the lowest gutter punks toy.]<<<<<	carry this TO REPAID
—Me Again (03:11:27/05-07-55)	
Federated Arms X-9mm	
A sturdy Street Samurai's gun, used as a standard military sidearm in the C.F.S. and E.C.C.	SALESPERSON
Type LightConceal 5Ammo 12 (c)Mode SADamage OblightWeight AvailabilityAvailability Cost 450¥	Street Index .75
>>>>[Who are they trying to fool? No real samurai gets a gun of this quality	
or firepower.]<<<< —Findler-Man (08:51:33/05-12-55)	
Militech Arms Avenger	
A well-made autopistol with good range and accuracy. A profe	ssional's gun.
Type LightConceal 6Ammo 10 (c)Mode SADamage ObservationWeight AvailabilityAvailability Cost 3/12hrsCost 325¥	Street Index
>>>>[If Militech'd chamber it for better ammo, th the potential of becoming a <i>real</i> professional's gu	
<pre>moment, dream on, Militech.]<<<<<</pre>	
Heavy Pistols	
Armalite 44	
Designed as an alternative to the 2048 UCAS Army sidearm contender. Comes equipped to fire Firepower TM ammunition as standa	
TypeConcealAmmoModeDamageWeightAvailabilityHeavy48 (c)SA9M2.254/24hrsCostStreet Index450¥1	
>>>>[Shame about the clip's capacity. Otherwise, it's a good gun, especially with the FirepowerM it	
provides.]<<<<< —Wager (13:46:11/05-13-55)	Armalite 44

	UPDATE	NEW STUFF	SWO GUNS	CP2020	EXPLOSIVES	DRUGS	RADTECH	Page 57 🔳
Bud Type Heavy	It's che Conce		erful. It blow Mode Dan	-	mes. What els Availability 4/12hrs	se do yo Cost 350¥	ou want? Street Index .7	
>>>>			that does 3:14:30/05	n't blow u 5-08-55)	up.]<<<<<			SALESPERSON
	Now the		officer's side		Sioux Army ver TM ammo a		I-2000 served ard.	\square
Туре	Conce	eal Ammo	Mode Dam	nage Weight		Cost	Street Index	
Heavy	5	8 (c)	SA 91	M 2.5	y 5/24hrs	500¥	1	- L
last them	any]<<<< 	kind of easel (19: no standa:	firefig] 41:50/05-	nt. Just 03-55) of any ki	have too eight ro ind.]<<<<<		le ammo to most of	

>>>>[If it's standard it's not an extra.]<<<<< —Gurth (**:**:**/##-##-##)

SternMeyer Type 35

Rugged, reliable, with fine stopping power. Another fine E.C.C. product from Germany.

Туре	Conceal	Ammo	Mode	Damage	Weight	Availability	Cost	Street Index
Heavy	5	8 (c)	SA	9M	2.5	4/36hrs	400¥	1

Tasers

Miltech Electronics Taser

Zap. About the size of a small hand flashlight. Use the Shock Weapons Rules, p.103, SRII.

Туре	Concealability	Ammo	Mode	Damage	Weight
Taser 6		10 (m)	SS	8S Stun + Shock	1.5
Availabil	ity Cost	Street Index			
5/36hrs	600¥	1.4			

	UPDATE	NEW STUFF	SWO GUNS	CP2020	EXPLOSIVES	DRUGS	RADTECH	Page 58
--	--------	-----------	----------	--------	------------	-------	---------	---------

Submachine Guns

Arasaka Minami 10

The standard Arasaka Security weapon, found worldwide. A good, all round weapon.

Туре	Conceal	Ammo	Mode	Damage	Weight	Availability	Cost
SMG	6	40 (c)	SA/BF/FA	7M	3.25	3/24hrs	1,000¥
Street In	ıdex						
.9							

Federated Arms Tech Assault II

An updated version of the venerable Tech Assault I, features larger clip, better autofire, no melting. Honest.

Type SMG*	Conceal 5	Ammo 50 (c)	0	Weight 2.5	Availability 4/36hrs	Cost 600¥
Street In	dex					
1						

* = fires LP ammo

>>>>[The plastic casing of the original Tech Assault (you can find it in some issue of a magazine called Solo of Fortune) had a tendency to melt if you used it on autofire. Ever since I had one melt in my hands, I steer well clear of anything with the name Federated Arms stamped into it. Buy Ares or some other drek, anything but FA.]<<<< —Hairy Harry (03:21:39/05-10-55)

H&K MP-2013

Heckler & Koch's updating of the MP-5 classic, with compound plastics and built-in sound suppressor.

Type SMG Availabili 5/48hrs		35 (c) Street	Mode SA/BF/FA t Index .1	Damage 6M	Weight 2.75
>>>>[8	&@>KD+				
K\$98rf:	f\$@))_== (:::	-	<		
>>>>[&&&!#(\$: (:::	•	Y??2]<	<<<<	

RUNNING GEAR

■ UPDATE NEW STUFF SWO GUNS CP2020 EXPLOSIVE	S DRUGS RADTEC	H Page 59 ■
<pre>>>>>[Some folks said something about the MP- old and worthless piece of trash or somethin know, a decker crashes into the datastore an comments from the file with the nastiest At yet seen. No restoring possible, I'm afraid.]</pre> Sysop (12:27:51/05-13-55)	ng. Next thing we d chops out those tack program I've	
>>>>>[Is it possible that H&K doesn't publicity?]<<<< <freddy (14:21:58="" 05-13-55)<="" td=""><td>like negative</td><td></td></freddy>	like negative	
<pre>>>>>[The decker had "corp" written all over (s)he was H&K I don't know.]<<<<</pre>		$ \wedge $
H&K MPK9 A light composite submachinegun with integral s European street samurai.	ights. Used by many	
TypeConcealAmmoModeDamageSMG5 $35 (c)$ SA/BF7MWeightAvailabilityCostStreet Index3 $5/36hrs$ $1,040$ ¥.8>>>>>[Like, should we give a frag		
about European samurai?]<<<<< —Redskin (05:47:28/05-12-55) H&K MPK-11	177	
Possible the most used Samurai's gun in existence modified into four different designs, including a bullpup of SMG, assault carbine, and a grenade launcher mount. included.	configuration, standard	

Туре	Conceal	Ammo	Mode	Damage	Weight	Availability	Cost	Street Index
SMG	4	30 (c)	SA/FA	7M	3.5	5/48hrs	1,400¥	1.2

Ingram MAC-14

Updated MAC-10, with composite body and cylindrical feeding magazine.

Type SMG		0	0	Availability 4/36hrs	Street Index 1

D RUNNING GEAR

teams. Has a fol Type Conceal SMG 4	yer's best e ding stock	entry in the		-	ory, with v Availability 4/36hrs	vide use c Cost 1,000¥	n SWAT	
Street Index 1.1 Uzi Miniaute Uzi's ent		e second ha	alf of the 2	21st centi	ırv. all pla	stic. with	a rotary	SALESPERSON
electric clip and Type Conceal	adjustabl	e trigger. T	he choice t	for many Teight Av			, , , , , , , , , , , , , , , , , , ,	
00								In S I
Street Index 1 >>>>[The Uz		er-rated 2:48/05-0					_	

worldwide. Another good reason to avoid the Boys in Black.

Туре	Conceal	Ammo	Mode	Damage	Weight	Availability	Cost	Street Index
Shotgun	1	20 (c)	SA/FA	8S	5.5	8/10 days	1,800¥	2.25

>>>>[Now this is firepower. I use it to hose down corridors or alleys.]<<<< --Stacey (14:32:05/05-11-55)</pre>

Sterm	Sternmeyer Stakeout 10							
Light duty stakeout shotgun, used by city police departments.								
Туре	Conceal	Ammo	Mode	Damage	Weight	Availability	Cost	Street Index
Shotgun	4	10 (m)	SA	9S	3.75	8/7 days	900¥	1.5

	UPDATE	NEW STUFF	SWO GUNS	CP2020	EXPLOSIVES	DRUGS	RADTECH
--	--------	-----------	----------	--------	------------	-------	---------

Assault Rifles

AKR-20 Medium Assault

A plastic and carbon fibre update of the AKM, distributed throughout the remains of the Russian Bloc. It has a top-mounted Laser Sight, and a barrel-mounted Gas Vent, rating 1.

Page 61 🔳

>>>>[Plenty.]<<<<< —Lalala (05:01:47/05-17-55)

FN-RAL Heavy Assault Rifle

2

The standard NATO assault weapon for battlefield work. Bullpup design, collapsing stock. Comes with Magnification 1 Imaging Scope (top mount).

Туре	Conceal	Ammo	Mode	Damage	Weight	Availability	Cost	Street Index
Assault	3	30 (c)	SA/FA	8M	5	5/60hrs	1,200¥	2

	UPDATE	NEW STUFF	SWO GUNS	CP2020	EXPLOSIVES	DRUGS	RADTECH
--	--------	-----------	----------	--------	------------	-------	---------

Page 62 🔳

Kalashnikov A-80 Heavy Assault Rifle

Another Russian retread, with improved sighting and lightened with composites.

Туре	Conceal	Ammo	Mode	Damage	Weight	Availability	Cost
Assault	1	35 (c)	SA/FA	8M	4.5	4/36hrs	1,100¥
Street In	dex						
2.5							

>>>>[God, still more AK-variants!! Is it in fashion this year to wave an AK around? (I should get one, in that case)]<<<< ____JJ (13:02:51/05-08-55)

>>>>[OK, I'll bite: name me a couple.]<<<<< —JJ (04:42:20/05-11-55)

>>>>[Well, it all started with the AK-47 (as Coyote pointed out). Then came the AKM, AK-74, AK-97, AK-98, AK-100, AK-101, and loads of others that look like the original AK. But take a 20th century Finnish Valmet M60, M62, or M76 and you'll find that those have an AK-mechanism. The Israeli Galil (late 20th century) is based on the M76, so it's also an AK-variant. Then we have the little-known Ares Mark One from 2034, and... need I go on?]<<<<<

-Gurth (CNNE:SPNA:BCTNT/but-mostly-BS)

Militech Ronin Light Assault

A light, all purpose update, similar to the M-16B. Has a Laser Sight on the top mount.

	UPDATE	NEW STUFF	SWO GUNS	CP2020	EXPLOSIVES	DRUGS	RADTECH	Page 63
	enade L	Launchers	_	lar harral) to	ony accoult r	ifle or here	d hold	
Stre		eal Ammo	Mode	Damage Wei	any assault r ight Availabil 6/4 day	ity Cost	ı-neia.	SALESPERSON
	is thing	is old-f	better ashioned. L:44/05-10]<<<<<	g a multi	-shot la	uncher.	

Heavy Weapons

Barrett-Arasaka Light 20mm

The cyberpsycho hunter's favorite. Almost 2 meters long, this "cannon" fires a depleted uranium shell at supersonic speeds.

Туре	Conceal	Ammo	Mode	Damage	Weight	Availability	Cost	
Cannon	_	10 (c)	SS	18D	19	15/14 days	6,000¥	
Street In	dex							

2

Scorpion 16 Missile Launcher

The third generation of the Stinger missile launcher, this shoulder arm fires one missile.

Туре	Conceal	Ammo	Mode	Damage	Weight	Availability	Cost
Missile	—	1 (b)	SS	missile	5	10/14 days	6,000¥
Street In 2	dex						

Militech Rocket-Grenade Launcher

Shoulder-mounted, rocket-powered grenade launcher. Heavily used in the Central American conflicts under the name *RPG-A*.

Туре	Conceal	Ammo	Mode	Damage	Weight	Availability	Cost	Street Index
Missile		1 (m)	SS	missile	4.5	9/14 days	4,500¥	2.5

UPDATE NEW STUFF

NEW from Kohu North America, Inc.!

SWO GUNS

SHAPED EXPLOSIVES

This new-for-'54 range of explosives and detonators was designed with stealth in mind. Place them anywhere, inconspicuous because of their common shapes, sizes and weights. They look like normal, everyday objects...until you let them explode!

Detonators

A line of all-new detonators, which can be used with every modern explosive, military or commercial. These detonators are both reliable and simple to operate, and are inexpensive as well. KNA brings you the best!

KNA detonators come in three sizes (micro, mini, and normal) and a large number of different types. Micro detonators are small disks, some 5mm in diameter, and average 3mm thick, that are pressed into the explosive charge. Their weight is negligible, and concealability is infinite.

Mini detonators are pin-shaped, some 8mm in diameter and 4cm long. These are also pressed into the explosive. Weight is 20 grams, concealability is 15.

Normal detonators are square, 1cm thick, and with sides of 6cm. These have two small spikes at the back, which are pressed into the explosive. Weight is 100 grams, and concealability is 9.

All detonators use absolutely no metal components, making them undetectable to metal detectors. All internal systems are either fibre-optics or electrically cunducting polymers, while the outer casing is made of hard impact plastic. All are available in 8 designer colors: white, black, blue, bright green, dark green, yellow, red, or orange.

>>>>[Christ! Detonators in designer colors?! What next? Explosives that explode in designer colors with the latest dance tunes as background sounds?!]<<<<</pre>
—Plastique (16:16:28/30-JAN-54)

As for different types of detonator, the following are available:

Radio Detonator

Once this picks up the pre-programmed radio signal (selected by the user), it sets off the explosives. The maximum range from which it can be detonated depends on the remote control unit, not on the detonator itself. Available in micro, mini, and normal types.

	Availability	Cost	Street Index
Micro	6/48hrs	500¥	4
Mini	5/48hrs	300¥	3
Normal	4/48hrs	200¥	2

Timer Detonator

These can be programmed for detonation at any time between 0 seconds and 24 hours, adjustable in steps of 1 second. Available in micro, mini, and normal sizes.

	Availability	Cost	Street Index
Micro	6/48hrs	300¥	3.5
Mini	5/48hrs	150¥	2.5
Normal	4/48hrs	75¥	1.9

RUNNING GEAR

Page 64

CP2020 EXPLOSIVES

DRUGS

RADTECH

Laser Detonator

UPDATE NEW STUFF

This detonator comes in two parts: one is the actual detonator, one is the laser remote-control unit. The detonator/receiver can be set in either of two modes: in mode 1, it detonates when it receives a pulse from the laser; in mode 2, it detonates when it does *not* receive a laser pulse. Mode 1 can thus be used for remote-detonation of the explosives, while mode 2 effectively makes a "booby-trap."

CP2020

EXPLOSIVES DRUGS

RADTECH

SWO GUNS

Setting up the laser requires a Complex Action and a Firearms skill test (to aim the laser correctly). Ranges are short 1-5m, medium 6-15m, long 16-25m, extreme 25-50m. If the laser is further away than 50 meters, it does not have sufficient power to detonate the explosives. Additional tests may be made on the user's next action if the first fails.

Available only in normal size. The laser unit is comparable to a laser sight, and is not powerful enough to inflict damage. It has a concealability of 5. The laser unit is reusable, and can be used 10 times for every six-hour recharge.

	Availability	Cost	Street Index
Normal	8/70hrs	350¥	3.5
Laser unit	6/48hrs	700¥	1.1

Pressure Detonator

This detonator explodes when pressure is exerted on its top: a weight of around five kilograms is enough to detonate. Available in mini and normal sizes.

	Availability	Cost	Street Index
Mini	4/48hrs	100¥	1.5
Normal	3/48hrs	75¥	1.25

Pull Detonator

The opposite of the pressure detonator, this explodes when the ring on its top is pulled out. A wire can be tied to the ring to make this an effective trap. Available in mini and normal sizes.

	Availability	Cost	Street Index
Mini	4/48hrs	100¥	1.5
Normal	3/48hrs	75¥	1.25

Electric Detonator

This detonator responds to an electric signal: the current of a 1.5 volt watch battery is enough to detonate the explosives, though larger currents can also be used. Available in all sizes.

	Availability	Cost	Street Index
Micro	8/60hrs	425¥	3
Mini	6/48hrs	275¥	3
Normal	4/48hrs	150¥	2

Sound Detonator

Featuring a built-in microphone and analytical computer, the sound detonator can be set to explode when it receives a specific sound frequency, or when the sound volume exceeds a specific number of decibels. Only available in normal size.

	Availability	Cost	Street Index
Normal	5/36hrs	400¥	2.5

Page 65

	UPDATE	NEW STUFF	SWO GUNS	CP2020	EXPLOSIVES	DRUGS	RADTECH	Page 66
detona	ator sets	for appl off when i	t receives a l	ight pulse th	re-optic cont rough the atta Available in	ched fibre		
	Ava	ailability	Cost S	treet Index				
Micro		•	750¥	3.5				SALESPERSON
Mini	8	/60hrs	500¥	3.25				
Normal	6	/48hrs	350¥	3.15				
	nator:	two or m	ore of th		z, I feel, ombined int 4)			on-
in t detor	the sanator. fruns	ame bloc It'll bl down to	k of ex low up if 00:00:00]	plosive. you give	stick more Say, a t the signal	cimer a	nd a rad	lio 🔉

Shaped Explosives

These explosives, designed, manufactured, and marketed by Kohu North America, Inc., are shaped like everyday objects — this allows them to be placed everywhere, without anyone knowing until it is too late! All come with a free Kohu detonator of any type desired by the customer, but of course this is replacable by any other Kohu detonator of the same size in a few seconds. The cost of the detonator is not included in the explosive's cost as listed below: a button explosive with a micro radio detonator would cost 525 nuyen, 25 for the explosive and 500 for the detonator.

All shaped explosives are made to the nominal weight of the object they represent, and with an outer layer of the same materials as the actual object. This ensures that there is no way to notice the difference between the shaped explosive and the normal object by handling either.

LEGAL NOTE: in many jurisdictions, it is illegal to possess some or any of these –or any other– explosives and/or detonators without the proper permits! Kohu North America, Incorporated, can accept no responsibility for unlicensed use or misuse of these, or any other, Kohu North America, Incorporated, products.

Game notes

The concealability represents how difficult it is to notice that the shaped explosive is not the everyday object is is supposed to be. The damage code was determined per the rules for explosives on page 242 of **SRII**: the rating multiplied by the square root of the number of kilograms. Damage figures were then adjusted in some cases, to allow for things as shrapnel resulting from the explosion of the casing material.

Arrow

The Arrow can be used from a distance: it is a normal arrow which can be fired from any bow, fitted with an arrowhead containing 50 grams of C12 and a ceramic fragmentation sleeve (which may be removed, but Damage drops to 3D, Power Level -1/8cm).

UPDATE NEW STUFF SWO GUNS CP2020 EXPLOSIVES DRUGS RADTECH Page 67 The Arrow can be fitted with any mini-detonator in the nose; a pressure detonator will set off the Arrow on impact with a hard surface, but any other detonator can also be fitted. The Arrow weighs .1kg without, and .12kg with, fragmentation sleeve. The not-very-streamlined design makes that all ranges are reduced by 10%. Availability Street Index Cost Damage Power Level Conceal 5D -1/25cm 3* 6/48hrs 50¥ 2.25 * = in this case, Concealability represents how easy the Arrow is to conceal. It is obviously not a standard SALESPERSO arrow Book The Book looks like an old hardcopy book. It is unique in not being simply a book which can't be opened; instead, its pages are made of paper-thin C12! A microdetonator can be fitted in the front cover, which is made of stiff C12, 3mm thick, to give the impression of a hard-cover book. This gives a total of .75 kilograms of C12! The Book is available in four different models, three of which have the actual text of a classic novel printed on the C12 pages, making it indistinguishable from a real book. The different titles available are appropriate to this Awakened, magically-active world: The Hobbit by J.R.R. Tolkien (1937), Count Zero by William Gibson (1986), and Where The Trees Are Neon by Janette Lydon (2038). The fourth model has blank pages.

Damage	Power Level	Conceal	Availability	Cost	Street Index
10D	-1/8 cm	20	9/7 days	1,000¥	2.2

Bottle

The Bottle comes in three models: .33 liter beer bottle, .75 liter wine bottle, or 1.5 liter soda bottle. Each is available with many different labels and prints of common and rare brands. Each bottle comes filled with the appropriate amount of a spectacular new explosive: a liquid C4 with the density of water, developed by Kohu North America (all rights reserved)! The .33 liter Bottle holds 300 grams, the .75 liter Bottle holds 750 grams, and the 1.5 liter Bottle holds 1.5 kilograms. A micro-detonator can be hidden behind one of the labels.

	Damage	Power Level	Conceal	Availability	Cost	Street Index
.33 liters	3D	-1/25 cm	10	6/5 days	100¥	2
.75 liters	4D	-1/25 cm	10	6/5 days	150¥	2.1
1.5 liters	5D	-1/25 cm	10	8/5 days	200¥	2.2
				-		

Brick

Available in five different shapes and sizes, all looking like normal bricks used to build houses with, these contain three kilograms of C6 explosive, and can be fitted with a normal detonator. If built into a structure, these can very effectively be used to demolish that structure in an instant.

Damage 12D	Power Level -1/15 cm		Availab 6/3 da		Cos 300		treet Ind 1.5	ex				
bricks a	anymore]<<<<<	-		the	fact	that	most	buildings	aren't	built	from
-	-Keitel(1	5:05:31/	/01-14-	54)								

	PDATE	NEW STUFF	SWO GL	INS CP2020	EXP	PLOSIVES	DRUGS	RADTECH	Page 68
machine the back 10 to 20	e guns c of th) gran	The bull e round (so ns of of C	et comes o it gets h 10, which	it by the weap	emovab pon's fir hen the	le mini ing pin). round is	pressure Each ro fired. A	ols to heavy detonator in und contains an exploding	
Damage 1D		per Level 1/10 cm	Conceal	Availability 6/3 days	Cost 130¥	Street	Index		SALESPERSON
Buttor	1								
fitted w	ith a					-		explosive, and e different colo	
Damage 1D		wer Level 1/10 cm	Conceal	Availability 8/4 days	Cost 25¥	Street 2			A
Can									

Shaped like a 0.33-liter soda or beer can, the Can holds 350 grams of C10 high explosive. It can be fitted with a mini-detonator, and to make it all look even more realistic, if a pull detonator is fitted, this connects to the ring used to open a normal soda can! Of course, any other detonator will also fit. Available with prints of Budweiser, Heineken, Pepsi Cola, Seven-Up, or Sisi.

Damage	Power Level	Conceal	Availability	Cost	Street Index
6D	-1/10 cm	22	8/5 days	250¥	1.9

Compact Disk

The exact size of a six-centimeter double-sided compact disk, this disk has a wafer-thin explosive charge of 15 grams of C12. Both surfaces are essentially one large laser detonator set for the frequency used by CD-players, so the disk will explode once the CD-player attempts to read from or write to the disk. Available in 15 different prints, both of current and "golden-oldies" albums, as well as a generic computer data CD.

Damage	Power Level	Conceal	Availability	Cost	Street Index
2D	-1/8 cm	16	9/6 days	500¥	4

Credstick

This is identical to a normal credstick, and can be plugged into any device that accepts credsticks. It contains 10 grams of C10, and is fitted with a mini detonator.

Damage	Power Level	Conceal	Availability	Cost	Street Index
1D	-1/10 cm	18	8/4 days	50¥	2.25

■ UPD	ATE NEW STUF	F SWO GUNS	CP2020	EXPLO	SIVES	DRUGS	RADTECH	Page 69
detonator the part o UI resists 6I	k Plug tting into any . It has an exp f the plug that oon detonation D damage, wi take 2D dama	losive charge enters the use a, the person v thout the ben	of 30 grams er's skull. vho has the	s of C12, Datajack	most o c Plug i	f which is n his or h	s located in er datajack	
Damage 6D / 2D	Power evel -1/8 cm		ailability /4 days	Cost 50¥	Street I			SALESPERSON
somebod jack. T	his one is y captures ry anything —Daryll (0	you, they funnyK	might ju [ABOOM!!]	ist sho				
	on't get ca —Wiley (07							

Doormat

Either with or without the word "WELCOME" on the Doormat, it is available in 5 different colors. The Doormat contains 2 kilograms of C10 (detonated by a mini detonator), while its upper bristles are made of the flexible-but-unbreakable Strong-i-PlastTM, which shoots upward when the Doormat detonates! This gives very much the same effect as a fully-automatic shotgun firing flechette ammunition! The doormat measures 50cm x 75cm.

Anyone standing on the mat gets fried by the flechettes: use twice Impact or normal Ballistic to defend against the explosion, but increase the Power Level of the attack by +2 against unarmored victims. If the armor worn does not protect the legs, treat the target as unarmored (the bristles will shoot right up a long coat, for instance). This is a GM's call, as always. Anyone not standing directly on (or very close to or above) the Doormat only gets the normal blast effects. The flechettes lose 2 off the Power Level for every meter traveled.

Damage	Power Level	Conceal	Availability	Cost	Street Index
14D (16D)	-1/10 cm	12	12/10 days	1,000¥	3.5

Flower

Resembling a normal plastic flower (available in orchid, rose, and tulip models, each in white, red, or yellow), each Flower contains 20 grams of C12 in the leaves and stem. A micro detonator can be fitted at the top of the stem.

The Damage Code below is for a single flower. If more aregrouped together, calculate the Power Level using the formula: [12 x square root(.02 x number of flowers)]. Damage Level remains D. Only one detonator is needed to detonate the whole bunch of flowers.

Damage Power Level Conceal Availability Cost Street Index 1D -1/8 cm 14 9/5 days 45¥ 2.5 >>>>[Waste it with flowers...]<<<<< —ASDF(10:19:04/01-14-54)

UPD	ATE NEW STUP	F SWOG	UNS CP2020	EXPL	OSIVES DRUGS	RADTECH	Page 70	
variety of open door in the pu grams of Th	e size of a s prints, and ev rs with, provi rchase price. C12. e Keycard co	ven with w ded the co) The Key omes in on	orking magne odes on the str ycard uses a	etic strips rip are va micro-de erent prin	ks, the Keycard , so it can actuall alid. (Codes are n etonator, and has ats, though custor ce).	y be used to not included s some five	¥ Image: Salesperson	
Damage 1D	Power Level -1/8 cm	Conceal	Availability 8/5 days	Cost 100¥	Street Index 3			
Lightbu	ılb							
Looking like a 60 watt lightbulb, this fits virtually all sockets. The Lightbulb is filled with 20 grams of C10, and can be fitted with a mini-detonator (an electrical detonator is perfect: it detonates when someone switches on the light!). The fact that the Lightbulb's glass is opaque white makes it almost indistinguishable from normal lightbulbs.								
Damage 1D	Power Level -1/10 cm	Conceal 20	Availability 4/4 days	Cost 125¥	Street Index 1.9			
Pen								

DDUA

000000

The Pen's best feature is that it is a normal, everyday pen, filled with high explosive. Not just an immitation that looks like a pen, it comes in five different shapes (from cheap, 100-per-nuyen, to luxury models), and with numerous different, optional prints (custom prints and models available -- call our offices). Each uses a micro detonator, and has some 5 grams of C12 packed inside. A small ink cartridge is featured, so the pen can be used to write with as well.

Damage	Power Level	Conceal	Availability	Cost	Street Index
1D	-1/8 cm	20	9/5 days	75¥	2.75

Pocket Secretary

The casing of a Fuchi PS-266 pocket secretary, filled with 400 grams of C8 and an inner ceramic layer, which fragments upon exploding. It must be fitted with a normal-size detonator.

Damage	Power Level	Conceal	Availability	Cost	Street Index
6D	-1/50 cm	16	4/36hrs	250¥	2

Telephone

4D

Coming in a two models (hand-held and table-top), the Telephone holds 400 grams of C10. The Telephone accepts a normal detonator, but cannot be used to make actual phone calls. Both models are available in many different casings of real telephones.

Damage Power Level Conceal Availability Cost Street Index

6/4 days

23

>>>>[An electrical or light detonator is ideal for the table-top model. Just call the number it is supposed to have, so the detonator gets a pulse via the phone line, and bang.]<<<<< —Dana (19:21:05/01-10-54)

25

300¥

Optical Chip

-1/10 cm

The size of a 50Mp optical chip as used in almost every computer and other electronical device, as well as to record music and data, this fake chip plugs into all standard chip mounts. It is excellent for use with the

	GEAR
--	------

	UPDATE	NEW STUFF	SWO GUNS	CP2020	EXPLOSIVES DRU	GS RADTECH	Page 71
--	--------	-----------	----------	--------	----------------	------------	---------

Light Detonator, since this will detonate the explosives as soon as the computer tries to write data onto the Chip. Of course, any other micor-detonator will also fit. The chip has a five-gram charge of C10 explosive.

Damage	Poer Level	Conceal	Availability	Cost	Street Index
1D	-1/10 cm	18	6/4 days	45¥	3

>>>>[To top this all off, here I have a spell (designed by moi) that makes those detonators redundant...

Explode

When this spell is cast, some or all of the explosives in the area of effect go off. This includes normal explosives such as C4, C12, and similar explosives, as well as ammunition and grenades (up to GM discretion).

Each explosive in the area must roll a resistance test, using is rating for the number of dice to roll, and the Force of the spell as the Target Number. For the caster, the Target Number is the rating of the explosive.

For explosives without a rating (such as ammunition), take its Power Level and divide by 3 to find the rating used against this spell. Someone who has exploding ammunition on his person takes damage as if he were hit by a single round of the exploding ammo, and may roll a Body test to resist damage, but may not use his Combat Pool. The appropriate armor rating (Ballistic or Impact) is substracted from the Target Number for the Body test, but is only one-half (round down)

effective. This spell uses the elemental effects of fire and lightning to ignite the explosives (there are no flames or lighting bolts shooting about). **Type:** Physical **Range:** LOS **Target:** see above **Duration:** Instant **Drain:** [(F/2)+2]D

There's no copyright on the spell, so feel free to give a copy to all your friends.]<<<<< $\,$

Gurth (19:50:23/01-05-54)

UPDATE NEW STUFF SWO GUNS CP2020 EXPLOSIVES DRUGS RADTECH

>>>>[For all you dope-heads out there, following is a file on all sorts and types of **drugs** and other chemicals. Up to you to use them, I don't care if you waste your brain on them, but don't come crying to me if you do, OK? I'll let Wordman explain the rest...]<<<<

--Gurth (as:jk:fh/ae-eu-ha)

Here is a list of drugs our running group came up with. This is the effort of Seth Narins (basic drugs, drugs from fictional sources, and designer drugs), myself (the plants and animals) and Brijesh Gill (real drugs). Thanks to Adam Shostack for reality checks. These drugs are meant to follow the rules in Shadowtech. This file is written as a Neoanarchist Guide rather than a stodgy medicinal journal, so many street rumors are in the actual text rather than the decker comments. Note, take even the main text with a grain of salt, especially where the plants are concerned.

As always, distribute at will, so long as no one profits.

Page 72

>>>>[Like with the SWO Guns file, I didn't alter the text or anything, simply edited it a bit.]<<<< Gurth (23:79:59/24-72-08)

COMPOUNDS

"Death before dishonor, Drugs before lunch."

—Motto of the Aspen Drug and Gun Club The substances on this list can generally be found on `Plex streets from drug dealers. Occasionally, you need to find a doctor or a fixer to get some of these. Here's what the entries mean:

Name: Normal name of the drug

AKA: Also Known As. These are common street names for these drugs in various parts of the world. **Inspiration:** From where we stole this idea, or who created it.

Speed: The speed with which the drug takes effect. **Vector:** How the drug must be administered.

Duration: How long the drug lasts.

Effects: These are the primary effects of the drug which all take place throughout the duration of the drug's effect.

Crash Effects: After the drug stops working, these effects hit the body. The duration of these effects should be twice the duration of the drug, unless otherwise noted.

Permanent Effects: These effects work on the body after the drug wears off, like crash effects, but will be permanent. Most of these entries have a

saving roll to avoid these effects. Unless otherwise stated, these permanent effects must be resisted each time the drug is taken.

Addiction Effects: These effects apply, in addition to all the other effects, when the user becomes addicted. All effects are permanent unless otherwise noted. Most effects have a saving roll to avoid them.

One note on effects: any drug that has Stim Patch-like effects may be detrimental to a magician's Magic Rating just as Stim Patches are (see **SRII** pg.115 and 250). Also, the block-all referred to is from an issue of **Kage** and has the following effects: If you are under the effects of a block all, each time you are injured, you roll a number of dice equal to your Willpower plus the rating of the block-all against a target number equal to the number of physical damage boxes taken. Each success on this test allows you to ignore the effects of 1 box of physical damage. The damage is still there, however.

Depressants

"Alcohol is very important for young people because it provides a sort of `liquid adulthood'. If

RUNNING GEAR
Benzodiazepines

Inspiration: reality **Addiction:** 2m,2p

D RUNNING GEAR

you are young and you drink a great deal it will

spoil your health, slow your mind, make you fat--in other words, turn you into an adult."

-P.J. O'Rourke, Modern Manners

UPDATE NEW STUFF

Alcohol

AKA: eth, courage, fire water, booze, etc. **Inspiration:** reality Addiction: 2m **Tolerance:** 3 Strength: 50 Speed: 1d6 minutes Vector: Ingestion Duration: 1d6/2 hours Cost/Dose: 1-10¥ Street Index: 0.8 Legality: Legal Availability: Always Effects: Charisma -1, Quickness -2, Intelligence -2, Willpower -1 Resist all with Body (10-(proof/20))], clumsiness, unrestrained behavior, block-all (proof/25), trang(proof/20) Crash Effects: Quickness -1, Body -2, Intelligence -1, nausea, headaches, irritability

Barbiturates

AKA: Amytal, phenobarbital, damn it all **Inspiration:** reality Addiction: 4m,3p **Tolerance:** 3 Strength: 5 Speed: 10 minutes Vector: Ingestion **Duration:** 1-16 hours Cost/Dose: 1¥ Street Index: 0.8 Legality: 6P-M1 Availability: 4/3 hours Effects: Charisma -1, Quickness -2, Intelligence -2, Willpower -1, clumsiness, sleepiness, calm, block-all(1), Trang(5) Crash Effects: Quickness -1, Body -2, Intelligence -1, nausea, headaches, irritability

Strength: 5 Speed: 10 minutes Vector: Ingestion **Duration:** 4-8 hours Cost/Dose: 1¥ Street Index: 0.9 Legality: 6P-M1 Availability: 4/3 hours Effects: Charisma -1, Ouickness -3, Intelligence -2, Willpower -1, clumsiness. sleepiness, calm. block-all(3), trang(6) Crash Effects: Quickness -1, Body -2, Intelligence -1, headaches, irritability

RADTECH

Butaqualide

AKA: beauties Inspiration: Effinger novels Addiction: 5m Tolerance: 3 Strength: 10 Speed: 1d6 minutes Vector: Ingestion Duration: 1d6+1 minutes Cost/Dose: 20¥ Street Index: 2.5 Legality: 5P-M1 Availability: 5/1 hour Effects: Quickness -3, Willpower +1, Charisma +2, euphoria, sleepiness, tranq(4), block-all(4) Crash Effects: irritability

Chloral Hydrate

AKA: drop, noctec Inspiration: reality Addiction: 4m,3p Tolerance: 3 Strength: 5 Speed: 30 seconds Vector: Injection Duration: 5-8 hours Cost/Dose: 2¥ Street Index: 1.0 Legality: 4P-M1 Availability: 5/4 hours Effects: Quickness -3, Intelligence -2, Willpower -2, clumsiness, sleepiness, calm, block-all(3), tranq(6)

SWO GUNS CP2020 EX

EXPLOSIVES DRUGS

Tolerance: 5

DRUGS

Page 74 🔳

Crash Effects: Quickness -2, Body -2, Intelligence -1, nausea, headaches

Glutethimide

AKA: glue, Chevy Chase, lemonade, doriden **Inspiration:** reality Addiction: 3m,4p **Tolerance:** 4 Strength: 3 Speed: 10 minutes Vector: Ingestion **Duration:** 4-8 hours Cost/Dose: 3¥ Street Index: 1.0 Legality: 4P-M1 Availability: 5/4 hours Effects: Charisma -1, Quickness -4, Intelligence -2, Willpower -1, extreme clumsiness, halluci-nations, calm, block-all(1), tranq(3) Crash Effects: Quickness -1, Body -2, Intelligence

-1, nausea, headaches, irritability, anxiety, insomnia

Addiction Effects: Withdrawal from glutethimide is painful, causing convulsions, and possibly death.

Marijuana

AKA: grass, weed, hashish, dubich, ganja **Inspiration:** reality Addiction: 3m **Tolerance:** 3 Strength: 10 Speed: 2d6/1d6 minutes Vector: Inhalation/Ingestion **Duration:** 4d6 minutes/1d3 hours Cost/Dose: 4¥/20¥ Street Index: 0.5 Legality: 6-M1 Availability: 3/60 minutes Effects: Quickness -2, Intelligence -1, Charisma +2, Willpower -1, Body -1, Reaction -2, lethargy, euphoria, block-all (2) Crash Effects: Charisma -1, Reaction -1,

Willpower -1, hunger, sensory sensitivity, Stimulant(1)

Permanent Effects: Artistic skills +1 once per month of use [Charisma(6), +1 maximum total increase], Charisma +1 once per month use [Willpower(6), +1 ma-ximum total increase]

Methaqualone

AKA: alone, solo, quaaludes, ludes

RUNNING GEAR

Inspiration: reality Addiction: 4m,4p **Tolerance:** 4 Strength: 2 Speed: 10 minutes Vector: Ingestion **Duration:** 4-8 hours Cost/Dose: 3¥ Street Index: 1.2 Legality: 4P-M1 Availability: 4/3 hours Effects: Charisma Quickness -2, Intelligence Willpower -2, clumsiness, hallucinations, calm, block-all(1), trang(3)Crash Effects: Quickness -1, Body -2, Intelligence -1, nausea, headaches, irritability, anxiety, insom-nia

Addiction Effects: Withdrawal from Methaqualone is painful, causing convulsions, and possibly death.

Nicotine

AKA: death sticks, smokes, cancer in a nice easy to use package, etc. **Inspiration:** reality Addiction: 3m Tolerance: 1 Strength: 20 Speed: Immediate Vector: Inhalation, dermal, ingestion **Duration:** 3d6+3 minutes Cost/Dose: 2¥/pack Street Index: 0.8 Legality: Legal Availability: Always Effects: Willpower +1, Charisma -1, relaxant, Trang (2) Crash Effects: Willpower -1, irritability, anxiety

Paxium

AKA: joy, U.N., later, micky, slug **Inspiration:** Effinger novels **Addiction:** 2m UPDATE NEW STUFF

SWO GUNS CP2020

EXPLOSIVES DRUGS

Tolerance: 4 Strength: 20 Speed: 2d6 minutes Vector: Ingestion Duration: 4d6 minutes Cost/Dose: 5¥ Street Index: 2.5 Legality: 6P-M1 Availability: 3/60 minutes Effects: reduced aggressiveness, calm, sleepiness, tranq(6) Crash Effects: Willpower, Body, Quickness and Charisma -3 for 2d6 minutes [Willpower(5)], nausea, joint stiffness

Sonniene

AKA: sunnies, rook, eclipse, summoner **Inspiration:** Effinger novels Addiction: 4m **Tolerance:** 3 Strength: 5 Speed: 2d6 minutes Vector: Ingestion **Duration:** 1d6+1 hours Cost/Dose: 80¥ Street Index: 3.0 Legality: 4-M1 Availability: 4/60 minutes Effects: Willpower and Charisma +2, Intelligence -2, euphoria, delusions of invulnerability, blockall(4) Crash Effects: Mental Attributes -2 for 4d6 minutes, tremors, timidity, depression Permanent Effects: Willpower and Charisma -1 [Willpower(5) for each] Addiction Effects: Willpower and Charisma -1 per month [Willpower(5) for each]

Designer Drugs

"A dealer? Hell, no, man. I'm a dreamsculpter." —Madge, 2054

Schwarzeneine

AKA: Coranol, back, burnout, gung-ho **Inspiration:** Seth **Addiction:** 6p

RUNNING GEAR

Tolerance: 4 Strength: 5 Speed: 1d6 minute Vector: Injection **Duration:** 1d3 hours Cost/Dose: 45¥ Street Index: 3.5 Legality: 3-M1 Availability: 8/3 hours SALESPERSON Effects: Intelligence and Quickness -3, Strength and Will-power +3.Reaction +6, aggressiveness, risk-taking, single-mindedness, as active Pain Editor Crash Effects: Intelligence, Quickness and Strength -1 for 1d6 hours, Quickness

RADTECH

and Strength -1 for 1d6 days, tractability, double nature, lethargy, moderate stun wound

Shades

AKA: cool, strut Inspiration: Seth Addiction: 5m Tolerance: 2 Strength: 5 Speed: 30 minutes Vector: Ingestion Duration: 1d3 hours Cost/Dose: 30¥ Street Index: 2.0 Legality: 5-M1 Availability: 4/60 minutes Effects: Strength and Intelli

Effects: Strength and Intelligence -1, Charisma and Willpower +2, euphoria, subtle "cool", block-all(1), stimulant(1)

Crash Effects: Willpower, Charisma, Strength and Quickness -1 for 1d6 hours, increased appetite (x2), possible sexual dysfunction [Body(6)], Light Stun wound

NuYou

AKA: sailor, nuyen, virgin, charm, binder Inspiration: Seth Addiction: 6m Tolerance: 3 Strength: 10 Speed: 3d6 hours Vector: Injection Duration: 1d6 days

UPDATE NEW STUFF SWO GUNS CP2020 EXPLOSIVE
--

DRUGS

SALESPERSON

Cost/Dose: 350¥ Street Index: 3.0 Legality: 4-M1 Availability: 4/2 hours Effects: Charisma +4, Body +2, Quickness and Strength -1

Crash Effects: Charisma -3 for 1d6 weeks [time divided by number of successes from Body(8)], physical deterioration, anxiety

Addiction Effects: Body and Charisma -1 per week [Body(5) for each]

Musk

AKA: skunk, slink, strut, charlie, vamp **Inspiration:** Seth Addiction: 3m **Tolerance:** 3 Strength: 20 Speed: 2d6 hours Vector: Injection Duration: 2d6 hours Cost/Dose: 250 Street Index: 2.0 Legality: 6-M1 Availability: 3/60 minutes Effects: Charisma +2(vs. opposite sex)/-2(vs. same sex), sexual aggressiveness, pheromone stimulation Crash Effects: Charisma -1

>>>>[Great for meets.]<<<<< -Charmer (04:12:53/09-10-54)

>>>>[Unless you have tailored pheromones, which go completely out of when control this drug is in effect.]<<<< -Tom (23:54:32/09-13-54)

FoolKiller

AKA: ripper, charge, egg in a pan, joker, Herc Inspiration: Cyberpunk 2020 Addiction: 5p **Tolerance:** 2 Strength: 10 Speed: Immediate Vector: Inhalation **Duration:** 1d6 days Cost/Dose: 35¥ Street Index: 2.5 Legality: 3-M1 Availability: 8/3 hours Effects: Charisma and Willpower +3, Body +2, Intelligence and Quickness -1, feeling of invulnerability, unshakable confidence, zealotry, aggressiveness, as activated Pain Editor Crash Effects: Body -1, Willpower +1 for 1d6 days [Willpower(6)], Quickness -2 for 1d6 days [a Body(6) save will cut to -1], Intelligence -1 for 1d6 days **Permanent** Effects: physical box per dose [Body(6)],Body -2(vs. pathogens and poisons) [Body(6)]Addiction **Effects:** -1 physical box per week

RADTECH

[Body(6)], -1 physical box per month [Body(6)]

Diamond-Four

AKA: straight flush, cleric, stitch, street doc, healing anger, berserker Inspiration: Cyberpunk Addiction: 2p **Tolerance:** 2 Strength: 10 Speed: Immediate Vector: Injection Duration: 2d6 days Cost/Dose: 1,500¥ Street Index: 3.5 Legality: 3P-M1 Availability: 10/2 days Effects: Body +4(vs. poisons and pathogens), Willpower +2(vs. pain), Quickness -2, Intelligence -2, irrational fears/phobias, beserker rage, +2 physical box [10 max], Trang(6) Crash Effects: Quickness and Intelligence -2 for 1d6 days **Permanent Effects:** +1 physical box (to 10 max) [and passing a Body(8) will give one more] >>>>[This drug is wonderful. It is

mainly for use against nerve gas, but of the more it can repair some sinister forms of cell damage cause by some of the other drugs on this list.]<<<<< -Baby (07:18:43/09-14-54)

Genesios Three

AKA: Black thunder

UPDATE NEW STUFF

SWO GUNS CP2020 EXPLOSIVES DRUGS

AKA:

Tolerance: 2

Strength: 4

RADTECH

Page 77 🛛

Inspiration: Walter Jon Williams Addiction: 2m **Tolerance:** 5 Strength: 20 Speed: 1d6 turns Vector: Injection, Ingestion **Duration:** 1d6 + 17 hours **Cost/Dose:** 1,000¥ Street Index: 8.5 Legality: 4P-M1 Availability: 14/2 weeks Effects: Intelligence +4, slight buzzing euphoria Crash Effects: none Permanent Effects: G3 rebuilds, repairs and stimulates growth of nerve cells (which do not normally grow at all).

Hallucinogens

"The hallucinogenic drugs are not rude per se. But it can be difficult to observe the niceties of etiquette when you're being chased down the street by a nine-headed cactus demon."

-P.J. O'Rourke, Modern Manners

Ecstasy

AKA: XTC **Inspiration:** Seth Addiction: 4m **Tolerance:** 4 Strength: 20 Speed: 2/2/30 minutes Vector: Inhalation/Injection/Ingestion Duration: 6d6 minutes Cost/Dose: 150¥ Street Index: 4.0 Legality: 4-M1 Availability: 5/7 hours Effects: Charisma +5, Willpower -3, Quickness +4,

sexual tension and prowess, euphoria, aggressiveness, mild hallucinations, extreme sensory stimulation [+3 perception, +3 T# to resist pain], as stimulant patch (2), Quickness-based skills +2

Crash Effects: Quickness -3, Strength -3, Willpower -3, possible sexual dys-function, sexual hun-ger, Deadly Stun wound, Quickness-based skills -2, Reac-tion-based skills -1

Permanent Effects: Sterility [Body(4)]

>>>>[There was a popular drug called XTC around the turn of the century,

which some people still take. This is not it. So make sure you know what you're buying.]<<<<< -Caveat (21:14:34/09-16-54) LSD

SALESPERSO) acid, Lucy, lucid, wow, LDS, Spocko **Inspiration:** reality Addiction: 1m Speed: 20 minutes Vector: Ingestion **Duration:** 1d6+2 hours Cost/Dose: 5¥/dose but 200¥/100 tabs Street Index: 1.5 Legality: 5-M1

Availability: 4/7 hours

Effects: Ouickness -3, Intelligence -4(cognitive), Willpower -3, possible uncontrolled astral perception [Essence(16), number of successes x 10 is what percent of the duration time you are astral], Charisma -2, withdrawal from reality, intense hallucinations, as stimulant patch (3), as block-all(3)

Crash Effects: Withdrawal from reality, lethargy, concentration-based activities -1, Serious Stun wound

Permanent Effects: -1 physical box [Body(8)], Willpower -1 [Willpower(8)]

Effects: Addiction Intelligence, Charisma, Reaction -1 per month [Body(8) for each], artistic skills +1 per month [Charisma(8), +2 maximum increase], Magic Theory +1 per month [Intelligence(8), +1 maximum increase]

MDA, MDMA, and other Amphetamine variants

AKA: VR, Yeager, boxy Inspiration: reality Addiction: 2m **Tolerance:** 2 Strength: 6 Speed: 20 minutes Vector: Ingestion Duration: 4-24 hours Cost/Dose: 10¥ Street Index: 1.7

RUNNING GEAR

UPDATE NEW STUFF SWO GUNS CP2020

EXPLOSIVES DRUGS

RADTECH

Legality: 4-M1

Availability: 4/7 hours

Effects: Quickness -2, Intelligence -4(cognitive), Willpower -2, Charisma -1, withdrawal from reality, intense hallucinations, as stimulant patch (4), as block-all(4)

Crash Effects: Withdrawal from reality, lethargy, concentration-based activities -1, Serious Stun wound

Addiction Effects: Intelligence, Charisma, Reaction -1 per month [Body(8) for each]

>>>>[MDA is sometimes called Zen.
MDMA is usually known as Exstasy. Both
of these names appear elsewhere in
this list, but they are different
drugs. One of the problems with
street culture is that it isn't very
creative.]<<<<</pre>
-Caveat (21:14:59/09-16-54)

Mescaline

AKA: meska, mask, projects, Ghost Dance Inspiration: reality Addiction: 2m Tolerance: 2 Strength: 4 Speed: 5 minutes Vector: Air Duration: 8-12 hours Cost/Dose: 80¥ Street Index: 2.0 Legality: 4-M1 Availability: 4/5 hours Effects: Quickness -2, Charisma -2, Reaction -2, Intelligence -2(cognitive)/+2 perceptive, Willpower

-2, possible uncontrolled astral perception [Essence(16), number of successes x 10 is what percent of the time you are astral], magical theory +3, dream state trance, intense hallucinations

Crash Effects: Drowsiness, light sensitivity, increased appetite

Permanent Effects: Magical Theory +1 [Intelligence(12), once per month of use], Charisma +1 [Will-power(12), once per month of use, +1 maximum increase], withdrawal from reality with continual use

Addiction Effects: Intelli-gence -1 per month [Body (8)], Willpower -1 per month [Body(8)]

Phencyclidine

AKA: PCP, dust, angel dust, stage, theatre, JWB **Inspiration:** reality **Addiction:** 5m **Tolerance:** 4 Strength: 2 Speed: 2 minutes Vector: Injection **Duration:** 1-4 days Cost/Dose: 25¥ Street Index: 2.5 Legality: 4-M1 Availability: 8/14 hours Effects: Body, Strength, Willpower +3, Quickness -3, Intelligence

(cognitive), Willpower -3, Charisma -2, withdrawal from reality, intense hallucinations, as stimulant patch (5), as block-all(5)

Page 78

Crash Effects: Withdrawal from reality, lethargy, concentration-based activities -2, Serious Stun wound

Permanent Effects: -1 physical box [Body(8)], Willpower -1 [Willpower(8)]

Addiction Effects: Intelligence, Charisma, Reaction -1 per month [Body(8) for each]

Ribopropylmethionine

AKA: RPM, Round-baby Inspiration: Effinger novels Addiction: 8p Tolerance: 2 Strength: 2 Speed: 3 minutes Vector: Injection Duration: 1d6+1 minutes Cost/Dose: 100¥ Street Index: 3.0 Legality: 3-M1 Availability: 10/7 hours

Effects: Quickness -4, Intelligence -2, Willpower -6, Charisma -4, Strength +2, terror, fear, extreme hallucinations (personal fears), as stimulant patch(8), as block-all(6)

Crash Effects: Tremors, paranoia, abject fear, recurring hallucinations, concentration-based activities -2, extreme sensitivity to fear, adrenal overload [automatic Deadly wound to adrenal pump bioware]

Permanent Effects: Quickness -1 [Body(8)], Willpower and Charisma -1 [Willpower(8) for each]

Addiction Effects: Quickness, Willpower, Intelligence -1 per month

RUNNING GEAR

UPDATE NEW STUFF SWO GUNS

CP2020 EXPLOSIVES DRUGS

RADTECH

Page 79

Zen

AKA: Wu-li, bluemind, blewmind, in Inspiration: Seth Addiction: 5m Tolerance: 3 Strength: 10 Speed: 10 minutes Vector: Inhalation Duration: 1d6+3 hours Cost/Dose: 120¥ Street Index: 3.0 Legality: 4-M1 Availability: 5/10 hours

Effects: Charisma +4, Willpower -2, Strength -2, Quickness +2, Reaction -2, serenity, calmness, withdrawal from reality, hallucinations, block-all(3) **Crash Effects:** Charisma -1, Strength -1, Reaction -1, Artistic Skills +1, self-doubt, mental turbulence, chaotic emotions, concentration-related tasks +2 T#, sensory distraction [-2 perception]

Narcotics

"Heroin and the other 'downs', natural and synthetic, are not polite. These drugs effectively eliminate the painful aspect of existence, which, now-adays, is almost all of it."

-P.J. O'Rourke, Modern Manners

Heroin

AKA: H, horse, smack, K.R. Inspiration: reality Addiction: 5m,5p Tolerance: 3 Strength: 3 Speed: 1 turn Vector: Injection Duration: 1d3 hours Cost/Dose: 20¥ Street Index: 2.5 Legality: 3-M1 Availability: 5/2 hours

RUNNING GEAR

Body -2, **Effects:** Willpower +2,Ouickness -1. Intelligence -1, Charisma -2, withdrawal from reality, block-all(6) Crash Effects: Stress Permanent **Effects:** Body -1 [Body(5)], Charisma -1 [Willpower(6)] Addiction Effects: Body -1 month [Body(5)], per Charisma -1 [Body(6)], -1 physical box per month, -1 mental box per month

Hydromorphone

AKA: Pain water, dilaudid **Inspiration:** reality Addiction: 4m,4p **Tolerance:** 5 Strength: 7 Speed: 1 minute Vector: Injection Duration: 3-6 hours Cost/Dose: 250¥ Street Index: 1.5 Legality: 3P-M1 **Availability:** 5/6 hours Effects: Charisma -1, Intelligence -4, Willpower +3 (vs. pain), tranquilized, block-all(7) Crash Effects: pain-sensitivity (+1 to all wound category modifiers), irritability, tremors Addiction Effects: Willpower -1 per dose [Willpower(6)]

Meperidine

AKA: reaper, k'pla, demerol Inspiration: reality Addiction: 4m,4p Tolerance: 5 Strength: 4 Speed: 1 minute Vector: Ingested, injected Duration: 12-24 hours Cost/Dose: 500¥ Street Index: 2.5 Legality: 3-M1 Availability: 6/6 hours

UPDATE NEW STUFF SWO GUNS CP2020

Effects: Strong euphoria, Charisma -2, Intelligence -3, Reaction -2, Willpower +2 (vs. pain), tranquilized, block-all(6), nausea

Crash Effects: irritability, concentration-based tests +3 Target Number, Willpower -2 (vs. pain), cramps, nausea, chills

Addiction Effects: Willpower -1 to -2 per dose [Willpower(5), twice], Willpower, Intelligence and Charisma -1 per month [Willpower(4) for each]

Methadone

AKA: Crystal Meth, annihilatrix, dominatrix **Inspiration:** reality Addiction: 2m,3p **Tolerance:** 3 Strength: 5 Speed: 1 minutes Vector: Inhalation (powder) Duration: 3-6 hours Cost/Dose: 50¥ Street Index: 2.0 Legality: 4-M1 Availability: 5/6 hours Effects: Intelligence -1, Willpower +1 (vs. pain), tranquilized, block-all (5), euphoria Crash Effects: concentration-based tests +2 Target Number, Willpower -2 (vs. pain), watery eyes, loss of appetite, cramps.

Addiction Effects: Willpower, Intelligence and Charisma -1 per month [Willpower(4) for each]

Morphine

AKA: morph, shifter, no-brain **Inspiration:** reality Addiction: 4m,4p **Tolerance:** 4 Strength: 10 Speed: 1 minute Vector: Injection **Duration:** 3-6 hours Cost/Dose: 150¥ Street Index: 1.25 Legality: 3P-M1 Availability: 4/3 hours Effects: Charisma -1, Intelligence -2, Willpower +2 (vs. pain), tranquilized, block-all(6) Crash Effects: pain-sensitivity (+2 to all wound category modifiers), irritability, concentrationbased tests +2 Target Number, Willpower -2 (vs. pain)

AddictionEffects:Willpower -1 per dose[Willpower(6)],Willpower, Intelligenceand Charisma -1 permonth [Willpower(6)]for each]

RADTECH

Opium

EXPLOSIVES DRUGS

AKA: Pipedream **Inspiration:** reality Addiction: 4m,4p **Tolerance: 3** Strength: 15 Speed: 10 minutes Vector: Inhalation **Duration:** 3-6 hours Cost/Dose: 50¥ Street Index: 1.25 Legality: 5P-M1 Availability: 6/1 day Effects: Charisma -2, Intelligence -1, Will-power +2 (vs. pain), tranquilized, block-all(6) Crash Effects: irritability, tremors, panic, drowsiness, chills

Stimulants

"It is very rude to try crack a few times and not get addicted. This could throw any number of hysterical politicians and overwrought public health experts out of work."

-P.J. O'Rourke, Modern Manners

Amphetamines

AKA: speed, benzies, dexies Inspiration: reality Addiction: 5p Tolerance: 3 Strength: 6 Speed: 5 minutes Vector: Ingestion Duration: 2-4 hours Cost/Dose: 75¥/50 tablets Street Index: 1.5 Legality: 4P-M1

SALESPERSO

Page 80

EXPLOSIVES DRUGS

Availability: 4/3 hours

Effects: Charisma -1, Willpower -1, Quickness +1, Perception +1, increased alertness, excitability, euphoria, increased pulse and blood pressure, insomnia, loss of appetite.

Crash Effects: depression, apathy, disorientation, irritability, long period of sleep, headache (L Stun wound).

Brown Study

AKA: Net focus, karma, soma, silver Inspiration: Cyberpunk 2020 Addiction: 1m Tolerance: 4 Strength: 10 Speed: 30 minutes Vector: Ingestion Duration: 2d6 hours Cost/Dose: 35¥ Street Index: 3.0 Legality: 3P-M1 Availability: 6/6 hours Effects: Quickness -2, Strength -2, Reaction -4, Willpower +2, Intelligence +4, Technical/

Knowledge skills +3, intense mental concentration, resistance to distractions, insomnia, possible psychoactive journey [Body(12-Body); 1d6+1 hours in length]

Crash Effects: Quickness and Strength -2 for 3d6 hours upon recovery [resist with a Body(10) roll for each], lethargy, increa-sed appetite (x3), Mod-erate Stun wound.

Caffeine

Inspiration: reality Addiction: 1m Tolerance: 3 Strength: 50 Speed: 30 minutes Vector: Ingestion Duration: 1d6 hours Cost/Dose: 5¥/100 tablets Street Index: 1.0 Legality: Legal Availability: always Effects: Charisma -1, Willpower -1, anxiety, tremors, hyperactivity, reduced appetite, acts as stimulant patch (1) Crash Effects: Light Stun wound

Permanent Effects: Charisma -1 [Will-power(6)] **Addiction Effects:** Body -1 per month [Willpower(6)], Willpower and Intelligence -1 per month [Willpower(4) for each]

Endorphins

AKA: 'dorph, Fred Dorfman, inga, hoo'a hoo'a Inspiration: Cyberpunk 2020 Addiction: 4p **Tolerance:** 4 Strength: 5 Speed: 1d6 minutes Vector: Injection Duration: 1d3 hours Cost/Dose: 30¥ Street Index: 3.0 Legality: 3-M1 **Availability:** 6/3 hours Effects: Intelligence and Ouickness -2. Strength and Willpower +2, Body +1, reduced sensitivity to pain [-2 Target Number], single-mindedness, block-all(6), tranq(3), +2 Target Number to inflict pain Crash Effects: Intelligence, Quickness and Strength -1 for 1d6 hours [Body(4)], irritability, hyperactivity, aggressiveness, Light Stun wound, Light physical wound **Permanent Effects:** Charisma -1 [Willpower(4)] Addiction Effects: Quickness -1 per dose [Body (4)], Charisma -1 per month [Willpower(4)]

UPDATE NEW STUFF SWO GUNS CP2020 EXPLOSIVES DRUGS

Page 82 🔳

AKA: Johnny Mnemonic, rekall (pronounced as both "recall" and "wrek-all"), squealer, this-isyour-life, honto **Inspiration:** Traveller 2300 Addiction: 1m **Tolerance:** 1 Strength: 50 Speed: 1 minute Vector: Ingestion Duration: 4d6 minutes Cost/Dose: 600¥ Street Index: 4.0 Legality: 3P-M1 Availability: 10/3 hours Effects: Intelligence -4(cognitive)/+10(mnemo-

nic), Willpower -6, extreme talkativeness, complete willingness to answer questions about memories, uncontrolled rambling about personal recollections, uncontrolled veracity

Crash Effects: complete memory loss about duration of dosage

Methylphenidate

AKA: skippy, jif, ritalin Inspiration: reality Addiction: 3p **Tolerance:** 5 Strength: 4 Speed: 5 minutes or 1 minute Vector: Ingestion, Inhalation, Injection **Duration:** 2-4 hours Cost/Dose: 25¥ Street Index: 1.8 Legality: 4P-M1 Availability: 4/3 hours Effects: Quickness +2, Perception +1, increa-sed

alertness, excita-bility, euphoria, increased pulse and blood pressure, insomnia, loss of appetite. Crash Effects: depression, apathy, disorientation,

irri-tability, long period of sleep, headache (M Stun wound).

Phenmetrazine

AKA: Devo **Inspiration:** reality Addiction: 5p **Tolerance:** 4 Strength: 5 Speed: 5 minutes or 1 minute Vector: Ingestion or Injection **Duration:** 2-4 hours

RUNNING GEAR

Cost/Dose: 75¥/10 tablets Street Index: 1.5 Legality: 4P-M1 Availability: 5/3 hours Effects: Willpower -2, Quickness +1.increased alertness, excitability, euphoria, increased pulse and blood pressure, insomnia, loss of appetite.

Crash Effects: depression, apathy, disorientation, irritability, long period of sleep, headache (L Stun wound).

Spaz

AKA: bitch, shrew, Mr. Ugly drivin' Inspiration: Cyberpunk 2020 Addiction: 5p Tolerance: 1 Strength: 5 Speed: Immediate Vector: Air, ingestion Duration: 2d6 hours Cost/Dose: 10¥ Street Index: 1.5 Legality: 4-M1 Availability: 8/24 hours Effects: Charisma -3, Willpower -1, Reaction +2, Intelligence -1(cognitive)/+1(perceptive), Reactionbased skills +2, hyperactivity, aggressive behavior, muscle tremors, reduced appetite, as stimulant patch (2) Crash Effects: Neural dysfunction (tremors,

memory lapses, paralysis), Moderate Stun wound Addiction Effects: Quickness and Charisma -1 per month, -1 physical box per month

Triphetamines

AKA: Tri-phets Inspiration: Effinger novels Addiction: 2m **Tolerance:** 4 Strength: 5 Speed: 1 minute Vector: Ingestion **Duration:** 1d6 hours Cost/Dose: 25¥/50 tablets Street Index: 1.5

CP2020

Legality: 5P-M1

Availability: 5/3 hours

Effects: Charisma -2, Willpower -2, Quickness +1, Reaction +1, hyperactivity, detachment from reality, reduced appetite, increased metabolic rate (x2), as stimulant patch (1)

Crash Effects: depression, lethargy, nausea [Willpower (4)], Light Stun wound

FLORA

Plants have long been used for their effects on the human body and other forms of life. What follows is a list of plants which contain chemicals or properties which may be of interest to the researcher or Shadowrunner. Each entry is described by the following categories:

Name: The name of the plant

Taxonomy: The scientific name for the plant

Cost: Cost of plants is kind of a weird area. Sometimes it is the cost to get the plant which is listed, sometimes the cost of the main chemical in the plant. It's not perfect, but it's as good as our information could get.

Street Index: This can vary widely depending on where you are. If you live in the NAN, for example, it'd probably be cheaper to buy peyote than it would be in Seattle.

Legality: This is baseline Seattle, as always. Most of these plants are legal, but often the chemicals in them are not. Go figure.

Availability: This can vary very widely, even more so than the drugs above. Many dealers will always have some of a given plant in stock, while another will never carry it. Consider the number to be a measure of the plants rarity rather than whether a particular fixer will have it. The time is how long it takes to find someone that has it, not how long it will take that person to get it.

Appearance: This is a description of the plant, so you might recognize it.

Climate: Rough climate or locality in which the plant grows

Effects: The effects.

Normally, your friendly neighborhood drug dealer isn't gonna know shit about most of this stuff. You need a talismonger, usually. Sometimes, you can score some of the medicinal chemicals from a hospital or street doc, but usually, your vitalis (that's "vital talismonger" for non-Denverites) is who you need to see. This can be a problem, because `mongers don't usually have the networks of fixers or dealers, so it's often a pot luck if vitalis carries what you need. If not, you'll probably have to find another `monger. You may even have to leave town to get what you want.

One last thing: some nations have really odd laws on importation of plants like this. If a plant seems really expensive, you can bet that it's taxed to hell and back, or barred from entry.

Aloe (Awakened)

Taxonomy: Aloe magivera Cost: 400¥ Street Index: 2.5 Legality: Legal

Availability: 8/2 weeks

Appearance: Succulent cacti with a rosette of narrow, prickly-edged, fleshy leaves filled with bitter juice. Single leafless stalk growing just under 1 meter, terminating in an elongated cluster of down-pointing yellow to orange flowers.

Climate: Aztlan, CFS, The Ute, Pueblo Corporate Council

Effects: This plant can heal minor wounds [Moderate or less] when the juice is rubbed over or into it. This takes about 10 minutes for the magical effect to work, during which time, the wound tingles very powerfully [+1 to all Target Numbers for distraction]. It's powers are doubly effective against wounds caused by burns [Serious Wounds or less].

Autumn Crocus

Taxonomy: *Colchicum autumnale* **Cost:** 20¥

Street Index: 1.5

Legality: Legal

Availability: 6/6 weeks

Appearance: Herb which grows to 0.3 meters from an onion looking bulb. Large, lance-shaped leaves develop in spring. In the fall, a leafless flowering stalk yields a solitary white to pale purple crocus-like flower.

Climate: Damp meadows, fields, woodlands and mountains, especially in the Canadian parts of the UCAS and northern Sioux Nation.

UPDATE NEW STUFF SWO GUNS CP2020 EXPLOSIVES DRUGS

Effects: Ingesting any part of this plant will cause a burning sensation in the throat, vomiting, and possible kidney and respiratory failure. [4D 1 hour after ingestion, Effects can last all day.]

Balsam of Peru (Awakened)

Taxonomy: Myroxylon magibalsam Cost: 500¥/dose Street Index: 2.5 Legality: Legal Availability: 10/3 weeks

Appearance: Thick, fragrant resin (smells like cinnamon when fresh and vanilla when aged) extracted from a shade tree of up to 20+ meters tall. The evergreen tree leaves are oblong 8cm, sprinkled with transparent dots. White flowers terminate the branches.

Climate: Central America, southern Aztlan, northern South America

Effects: When applied to wounds, the balsam acts as a coagulant. It also contains magical properties which can heal tissue (heals 1-3 boxes). The resin is slightly astrally active, and is sometimes used to shellac doors or windows to make them astrally secure (one dose can cover a square meter).

>>>>[In order to get this stuff to work for astral security, you need to do a bit of enchanting. No magic required, but it needs to be mixed with distilled water and tannin just right, and I mean just right. Watching the whole process astrally can help a bit.]<<<<<

---Karla Nash (01:03:29/03-16-54)

Barvine

Taxonomy: Hedera magihelix Cost: 500¥/meter2 Street Index: 3.0 Legality: Legal Availability: 2/3 weeks

Appearance: Climbing plant with woody stem which get reach 35 meters or more. Dark, glossy, veined, evergreen alternate leaves are triangular and three-lobed.

Climate: Nearly anywhere

Effects: An Awakened form of common English Ivy, this plant is dual natured, and as such is used to cover buildings to make them astrally impenetrable.

>>>>[Too easy. Just go through the windows.]<<<<< -Coma (22:24:58/01-26-54)

>>>>[Most buildings which use this are very secure, and so have no windows. often the Or. windows are very small, oddly proportioned or barred (with the ivy on the bars). If there isn't a space big enough for а person's body, real their astral form won't fit through either. And you can't move the ivy from the astral plane in anyway at all. Simple and effective. Your best bet is to wait until someone opens door.]<<<<<

RADTECH

Page 84 🔳

--Quarrel (18:25:57/11-30-54)

а

>>>>[Since this type of security is just as capable of keeping astral things in as out, some installations may have a back way in. It'll be very well hidden, but you might get lucky.]<<<<

-Niche (05:44:57/12-17-54)

>>>>[Astral Security 101: Normal ivy is just as effective, chummers. All living things are impassable in astral space, remember? Using barvine is just plain dumb, since its dual-naturedness allows an astral magician to wack a spell through it into the physical plane...]<<<<< -Gurth (21:05:40/05-01-55)

Belladonna

Taxonomy: Atropa belladonna Cost: 1,200 Street Index: 1.0 Legality: Legal Availability: 7/1 week Appearance: Leafy, smooth branched stem

growing to a meter with dull green alternate leaves of unequal size on the upper parts. Solitary bell-shaped purplish-brown flowers (June-July) arising from the leaf axils are followed by glossy black berries with inky purple juice (September).

Climate: Woods and wastlands. Eastern UCAS.

Effects: Belladonna contains atropine, scopolamine and hyoscyamine. Once ingested, Belladonna is a deadly poison [5D] which begins working in minutes.

RUNNING GEAR

UPDATE NEW STUFF

SWO GUNS CP2020

EXPLOSIVES DRUGS

Black Nightshade

Taxonomy: Solanum americanum Cost: 70¥ Street Index: 2.0 Legality: Legal

Availability: 6/2 weeks

Appearance: .3 to 1 meter tall, with oval to lance-shaped leaves. White flowers with five backswept petals. Black berries

Climate: Sunny

Effects: All parts of this plant are poisonous when ingested (5D) and can kill within minutes.

Name: Calabar Bean

Taxonomy: Physostigma venenosum Cost: 250¥ Street Index: 1.5 Legality: Legal

Availability: 6/4 weeks

Appearance: Vines rooting in riverbanks, climbing up to 20m into the trees. Large, purple flowers hand in the spring. After the flowers fall, 15cm pods develop, containing two or three flat maroon seeds

Climate: Calm rivers in dry climates, in the delta. Mainly found in the Niger Delta.

Effects: A drink made of the powdered beans contain physostigmine, which paralyzes the heart, causing death; often, however, the drink is rejected by the stomach before the drug can effect the body. [On a success of a Body(5) roll, the concoction is vomited, otherwise, the drink will kill the person in 10-30 minutes.]

Catnip (Awakened)

Taxonomy: Nepeta magicataria Cost: 100¥ Street Index: 1.5 Legality: Legal Availability: 4/5 days

Appearance: Upright herb, 1 meter tall with branching square stems and toothed, heart-shaped opposite leaves covered with downy grey hairs.

RUNNING GEAR

Clusters of pale lavender tubular flowers (June-October) with purpulish spots grow at the ends of the main stem. Minty smell **Climate:** Throughout North America

RADTECH

Effects: This plant secretes an oil which cats of all types find irresistible. It is as effective as its mundane cousin on mundane cats, but especially effective on paranormal felines, including Talis Cats, Sabre-Toothed Cats, and even Tiger Shapeshifters. It causes a very powerful

euphoria in such creatures with few ill effects, and can reduce aggressiveness.

>>>>>[When making friends with an angry Talis Cat, this plant can go a long way.]<<<<

-Coma (10:19:45/2-30-54)

Chat

Taxonomy: Catha edulis Cost: 5¥/leaf Street Index: 1.5 Legality: Legal

Availability: 4/3 hours

Appearance: Small leafy trees, very small white flowers.

Climate: Ethiopia

Effects: Chewing the three or four leaves of this tree for 10 minutes or so causes increased alertness, relief from hunger and fatigue, and mild euphoric high. [as stim patch(3), +1 Quickness]. Shredded leaves can be used to make a tea which has the same effect.

Demonseed

Taxonomy: Buxus magisempervirens Cost: 500¥/fruit Street Index: 2.0 Legality: Legal Availability: 6/3 weeks

		UPDATE	NEW STUFF	SWO GUNS	CP2020	EXPLOSIVES	DRUGS	RADTECH
--	--	--------	-----------	----------	--------	------------	-------	---------

Appearance: Shrub from 1 to 2 meters high with small, juicy, elliptical leaves, dark green above and pale below. Clusters of small inconspicuous red flowers (April-June) produce small red, horned capsules containing seeds.

Climate: Only cultivated.

Effects: Crushing and drying the ripe fruit and seeds of this Awakened form of Boxwood, then inhaling the powder will bestow resistance to about all forms of spiritual activity [+2 to Target Numbers for spirit attacks and -2 to Power of any form of attack from a spirit]; however, this powder is slightly toxic [3S, immediate]. The effect lasts for 3-8 hours. It's main attraction for magicians is that any spirit summoned by a magician under the effects of this powder will be much less able to harm the magician should it go free [treat all attacks from the spirit on the summoning mage as if it were of a Force equal to one-half (round down) its actual Force]. As long as the magician was under the effects of the drug during the actual summoning of the spirit, this effect will last for the spirit's entire existence.

>>>>[You suppose correctly.]<<<<< —Arianna (18:21:20/8-6-54)

Foxglove

Taxonomy: Digitalis purpurea Cost: 200¥ Street Index: 2.0 Legality: Legal Availability: 10/2 weeks

Appearance: A rosette of long-staled leaves with 1-2 meter stem growing out. Leaves are lance-shaped to oval. Spires of white to pinkish to red thimble-shaped flowers (June-September) are speckled with red dots.

Climate: Fields, moist clearings. Cascade Mountains

Effects: Chewing a leaf can cause paralysis and even death. [3D, plus, if any damage is taken,

RUNNING GEAR

reduce natural Quickness by the number of boxes taken. If quickness reduced below zero by one-half (round-down) its original value or more, death results: otherwise, one point returns each hour, allowing mobility when Quickness reaches above zero.] This also has the odd effect of making shapeshifters sneeze uncontrollably [Willpower(5) each minute exposed to ignore effects).

Page 86 🔳

Godflesh

Taxonomy: Stropharia cubensis Cost: 100¥ per mushroom Street Index: 2.0 Legality: 5-M1 Availability: 7/3 weeks

Appearance: Small, wispy mushrooms with thin stems and narrow, white caps.

Climate: Yucatan

Effects: One of the strongest hallucinatory mushrooms, Godflesh was used ritually by Mayan in northeast Oaxaca. Eating this fungi caused severe hallucinations, which are very realistic. True reality is ignored. [Quickness -4, Charisma -1, Reaction -3, Intelligence -2(cognitive)/+4 perceptive, Willpower -1, Artistic Skills +2, tests requiring concentration at +2 Target Number.] Hilarity generally overtakes a user just before hallucinations begin.

Healing Snakeroot

Taxonomy: Sanicula magimarilandica Cost: 1,000¥ Street Index: 1.5 Legality: Legal Availability: 6/1 week Appearance: Thick, dark green, undulating, snake like root. Leaflass flower stelks over 1 meter

snake-like root. Leafless flower stalks over 1 meter. Leaves at base with long stalks, oval to elliptical, unequally toothed, often with deeply cut leaflets. Flower clusters in June and July with 23 jet black blossoms. UPDATE NEW STUFF SWO GUNS CP2020 EXPLOSIVES DRUGS RADTECH Page 87

Climate: Meadows, thickets and shady, moist, woodland soils down eastern North America.

Effects: One of the only plants with naturally black flowers, Healing Snakeroot is an Awakened form of Black Snakeroot, and is often found with them. The flowers can make a permanent dye which is often used in Seattle and Pueblo to paint patterns on skin, which act as tattoos until the top layer of skin wears off. While containing no healing properties by itself, a paste made from the root when eaten by a wounded person can make magical healing easier [-2 to target numbers of Heal and Treat spells]. This effect however takes five minutes to manifest after ingestion. The root can make enough paste for 4-8 doses.

Hemlock

Taxonomy: Conium maculatum Cost: 150¥ Street Index: 2.0 Legality: Legal Availability: 6/2 weeks

Appearance: Lacy leaves and small white flowers arranged in umbels. White root. Crushed leaves emit sour, mousy odor.

Climate: Open places throughout North America **Effects:** Hemlock is poisonous when ingested (3D), especially the seeds and roots (6D)

Herb Mercury (Awakened)

Taxonomy: Mercurialis magiannua Cost: 3,000¥ Street Index: 1.5 Legality: Legal Availability: 8/4 weeks

Appearance: A leafy-stemmed herb growing to 50cm, with light green lance-shaped to oval leaves with rounded teeth, arranged in opposite pairs. Small yellow flowers borne on spikes in the leaf axils.

Climate: Waste places. Eastern North America **Effects:** The juice of this plant, when mixed with oil, forms a salve which magically protects what it covers from fire and heat [-3 to Power Level] until it is washed or worn off. A single plant can yield enough juice to cover, when mixed, an average sized human being.

>>>>[Only a magical Enchanter can do the mixing, but it is a

reddish-purple flowers (May-August) followed by prickly fruits in the form of burs.

Climate: Sandy and rocky roadsides high in the Rocky Mountains.

Effects: Boiling the leaves of this plant, the removing them and boiling off the water, leaves behind a yellowish slime. Mix-ing this slime with grain alcohol yields a toxin which inhibits the barking reflex in canine forms, including paranormal dogs like barghests and hell hounds. Injecting a dog with this chemical will prevent them from making any sound at all for 1-6 hours [Dog needs to make a Body(9) test].

Jamaica Quassia

Taxonomy: Picrasma excelsa Cost: 400¥/kg Street Index: 3.0 Legality: Legal Availability: 8/6 days Appearance: An ashlike tree, up to 20m tall, with

pinnately compound leaves and clusters of small rose-colored flowers. The wood and leaves **Climate:** Jamaica

Effects: A bitter resin can be extracted from the wood of this tree (about 40ml per kg), which acts as an incredible natural insecticide. This resin is extremely effective against insect spirits [acting as

RUNNING GEAR

UPDATE NEW STUFF SWO GUNS CP2020 EXPLOSIVES DRUGS	RADTECH
---	---------

Page 88

a 8S poison (this number includes the effects of the vulnerability to insecticides)].

>>>>[Yow. Talk about misinformation. We used some of this stuff loaded into NarcoJet rounds, and it worked great, with only one problem: bee spirits are completely unaffected by it. In fact, it seems to heal them and the scent of it attracts them, as well as normal bees.]<<<< ---Coma (23:47:36/4-10-54)

Kava

Taxonomy: Piper methysticum Cost: 30¥/leaf Street Index: 3.0 Legality: Legal Availability: 6/2 weeks

Appearance: Shrub with broad, heart-shaped leaves webbed with network of promi-nent veins. **Climate:** South Pacific

Effects: Chewing on the leaves vigorously, soaking them in water or milk, then drinking the liquid produces a euphoric state, and when the user sleeps, the sleep is deep and dreamless. In large enough quantities (triple dose) can increase the force of heart action while decreasing pulse rate, induce a hypnotic state and paralyze large skeletal muscles, like those in the legs.

>>>>>[I don't know why, but metahumans with allergies to sunlight don't take this drug well. really It can cause nausea and even coma. [5(level of allergy) stun damage.]<<<< -Misha (02:57:49/2-2-54)

Mandrake (Awakened)

Taxonomy: Mandragora magiofficinarum Cost: 1,000¥ Street Index: 2.5

Legality: Legal

Availability: 12/5 weeks

Appearance: Vine-like member of the nightshade family with sparse, ovate leaves and whitish flowers. The root is turnip-like, contorted into a shape resembling a human being.

Climate: Mediterranean, also under hanged bodies. Effects: Mandrake is credited with much more than it can actually do. Often in legend a catalyst for love magic, ritual sorcery and other sympathetic magic becomes much easier to cast on someone with whom the caster has shared mandrake [-2 to Target Numbers]. Mandrake is an aphrodisiac. Eating mandrake also makes connecting magically

to other minds easier [+1 die to Mind Probe, spells which control or alter conscious thought, and mana detection spells for 1d6 hours]. Continued use of mandrake can pose hazards to magical ability [make a Magic test against a target

number of 2 plus the number of times mandrake has been used in the past 28 days to avoid loosing a Magic point].

Mirror Basil

Taxonomy: Ocimum magimasilicum Cost: 500¥ Street Index: 3.0 Legality: Legal Availability: 8/2 weeks

Appearance: Bushy and up to a meter tall, with a square stem and many branches. Opposite, shiny green to purple, toothed leaves which are elliptical to oval and about 3cm long. Small white flowers grow in whorls of seven at the ends of the branches from June-September.

Climate: temperate North America, often hidden among common basil.

Effects: This Awakened form of common basil is thought to be the source of the legendary association of basil with the basilisk. Drinking a tea made of died mirror basil leaves will render the imbiber completely immune to the gaze of a basilisk for around an hour $[(1d6+4) \times 10 \text{ minutes}].$

>>>>[What they don't tell you is that anyone who uses this stuff will be targeted first by a basilisk's bite. I guess its some sort of smell or (at least something them, to Т couldn't smell a thing) which really them off. ticks The plant itself doesn't seem to have this effect on them.]<<<<<

-Coma (06:39:17/07-3-54)

>>>>[This plant is often used in foci and fetishes for barrier and transformative magic.]<<<< --Ericka (14:17:59/11-10-54)

UPDATE NEW STUFF SWO GUNS Page 89

Moneywort (Awakened)

Taxonomy: Lysimachia maginummularia Cost: 5,000¥ Street Index: 1.0

Legality: Legal

Availability: 12/5 weeks

Appearance: A creeping vine with trailing stems up to two meters long with glossy round leaves in opposite pairs. Golden yellow flowers (June-August) 2 to 3 cm across with five petals marked with dark spots.

Climate: Moist shores, roadsides, meadows and grasslands in southern UCAS, northern Atlantic coast and the Pacific coast.

Effects: The juice of this plant, boiled with wine and honey and ingested forms the most powerful magical heal-ing agent known [will heal six boxes of damage]. It begins working within minu-tes and takes 10 to 60 minutes to work, depending on the wound's severity; however, it makes the user very sleepy for hours after application. This plant must be harvested specially, and handling by mundanes spoils its effects. One plant provides up to four applications.

>>>>[On the streets, the syrup this plant makes is called beautiform, hiber, and le morte vim. It works wonders, but it tastes like shit.]<<<<< -Doctorjack (14:45:27/5-28-54)

Opium Poppy

Taxonomy: Papaver somniferum Cost: 15¥ Street Index: 1.5 Legality: 5-M1 Availability: 4/3 weeks Appearance: White, lavender, red or purple flowers with four large petals with dark centers Climate: Most of Asia and the Mideast Effects: This plant is the source of opium--the main ingredient the manufacture of morphine and heroin--as well as codine.

Pareira

Taxonomy: Chondrodendron tomentosum **Cost:** 100¥ Street Index: 2.5 Legality: 8-M1 Availability: 10/2 weeks

Appearance: High climbing vine with woody stems and broad, veined leaves and bundles of what look much like hard, dark green grapes. **Climate:** Peru,

Ecuador, Colombia, Amazonia

Effects: From the stems of this plant is extracted a poison called curare. This is a very deadly poison, which relaxes the muscles of the body, even to the point of stopping the lungs from working. Curare can, in fairly small doses, paralyze

a man in minutes (7D, 1d6 minutes onset time), leaving him immobile and asphyxiating until he dies.

>>>>[Not necessarily, if you've got the right wires. This toxin has been around for a long time, and many better blood filter cyberware systems were designed specifically to fiqht it. Seems like any system over level 3 works about 50% better against curare than against other blood-borne poisons. The same doesn't seem to hold for bio-ware.]<<<<

-Doctorjack (21:35:27/6-28-54)

Pevote

Taxonomy: Lophophora williamsii **Cost:** 125¥ Street Index: 2.5 Legality: 3-M1 Availability: 9/2 weeks Appearance: A tomato-sized round cacti, fleshy, greyish to chalky blue, with 5 to 13 ribs with

pencil-like tufts of woolly white hairs instead of sharp spines. Massive carrot-like taproot. Tiny pinkish to creamy white flowers on top.

Climate: Aztlan desert, southern NAN deserts Effects: Peyote contains over 56 alkaloid substances which act as drugs in humans, including mescaline (q.v.). When slices of peyote are chewed, the following effects happen within minutes: Quickness -1, Charisma -1, Reaction -1. Intelligence -1 (cognitive)/+3perceptive,

UPDATE NEW STUFF SWO GUNS CP2020 EXPL	OSIVES DRUGS RADTECH Page 90
Willpower -1, and hallucinations. When prepared properly and smoked, peyote can have a very	and is, wellIkaleidoscopi c. Right before
profound effect: Quickness -3, Charisma -1, Reaction -1, Intelligence -2(cognitive)/+4	you start hallucinating, this flashes of
perceptive, Willpower -1, possible uncontrolled astral perception [Essence(12), # successes * 10 is	color trance across your
what percent of the time you are astral], magical theory +4, Artistic Skills +2, tests requiring concentration at +2 T#, dream state trance, intense	vision. There is an old legend that says that El Santo Nio de
hallucinations. Addiction information and crash, permanent and addiction effects are as per	Peyotl survives
mescaline. Duration of chewing peyote is 1d6 hours, smoking 3d6.	plants.]<<<<< —Red Pawn (08:31:36/07-17-54)
>>>>[The "proper'' preparation mentioned is a magical ritual. You need an Awakened enchan-ter.]<<<< —Poboy (07:49:59/01-05-54)	>>>>[A peyote cult eventually turned into the Native American Church,
>>>>[It is very unlikely that this will make you walk astral space. Most people are unaware that many of the attributes sought by magicians from	which is still around. They had 250,000 members during the 1970's, but numbers are bit sketchy now. They are dedicated
peyote are actually from an extremely rare awakened form of the plant. Here's a listing of it:	brotherly love, high moral principle abstention from alcohol, and othe niceties.]<<<<
Peyote (Awakened)	-Holly (01:18:59/11-2-54)
Taxonomy: Lophophora magiamsii Cost: 12,500¥ Street Index: 1.0	Rauwolfia
Legality: 3-M1 Availability: 14/5 weeks	Taxonomy: Rauvolfia serpentina
Appearance: As normal peyote, but always with 7 ribs. Not all 7-ribbed	Cost: 100¥ Street Index: 1.0
Climate: Aztlan desert, southern NAN	Legality: Legal
deserts, very rare however Effects: This will almost always send	Availability: 4/1 week
mundanes into the astral [Essence(3), number of successes x 15 is what	Appearance: 0.5 meter, graceful and woody. Over leaves, dark green above and paler below, in who
percent of the time you are astral], and might even get magicians to the	of three or four along the stem. Small pink to wh flowers borne in terminal clusters pro-duce tir
<pre>metaplanes [Magic(9), number of successes is the quest rating]. Note that the latter can be fairly deadly</pre>	oval, fleshy fruits which turn a shiny purple-bla when ripe.
if you are not ready for it. Other effects are: Quickness -3, Charisma	Climate: Only grows in the wild. Mainly Indonesia, India and Thailand.
-1, Reaction -1, Intelligence -3(cognitive)/+4 perceptive/+7 to aura reading, astral perception, magical	Effects: Chewing the root of this plant brings or detachment while meditating [+1 to philosopl
theory +5, Artistic Skills +3, dream state trance, intense hallucinations.	and artistic skills]. Over 50 chemicals can extracted from this plant, including some to tra
This peyote is non-addictive and has none of the normal crash effects; however, you have little control of	mental illness and high blood pressure. The fru are rumored in folk lore to cure lunacy a
any astral body gained during the trip and may possibly stay in astral space too long. Also, magicians may experience a degradation in power for	lycanthropy. They also act as powerful tranquilize [Tranq 6].
a time after coming down, especially if they went to the metaplanes.]<<<< —Quarrel (09:01:27/01-29-54)	>>>>>[Holy men in India, includin Mahatma Gandhi, commonly used th root.]<<<<< —Wolf (21:54:29/06-25-54)
>>>>[Well, whatever. I do know that peyote highs are nothing like mescaline highs. Peyote goes for all the senses, including smell and touch,	>>>>[I don't know about lycanthropy but I've seen the fruits preven shapeshifters from changing to the

D RUNNING GEAR

SWO GUNS UPDATE NEW STUFF CP2020

EXPLOSIVES DRUGS

effects

hallucinations.

animal forms, least at temporarily.]<<<<<</pre> --Quarrel (17:20:13/06-11-54)

Sea Onion

Taxonomy: Urginea maritima Cost: 10¥ Street Index: 1.0 Legality: Legal Availability: 6/2 weeks

Appearance: A cabbage-sized onion, weighing up to 6 kilos. Leafless, purple flower stalk with a long cluster of whitish or rose covered flowers. The onion is either white or red.

Climate: The white variety is found in sandy coastal areas fringing the Mediterranean, the Canary Islands, and South Africa. The red is found mostly Algeria and Cyprus.

Effects: Both varieties of onion are loaded with chemicals, mostly those which stimulate heart activity. The red variety contains a highly poisonous substance called scilliroside. When ingested, it would be lethal, but the human body vomits it out immediately before it takes effect. It is a lethal rat poison, however, as rats and other rodents are not able to vomit. The red version is much harder to find, as it is not harvested for its other drugs [x5 cost].

>>>>[Devil Rats will eat the red Sea Onion like candy, until it kills them. One weird thing, though, is that the outer layers of the onion and the layers close to the heart have no chemicals in them at all. Only the layers in-between are useful.]<<<<< -Misha (14:20:31/06-01-54)

Sinicuichi

Taxonomy: Heimia salicfolia Cost: 250¥/dose Street Index: 2.5 Legality: Legal Availability: 9/4 weeks

Appearance: Small, sparsely leafed shrub, with twined green leaves up the stems and 6-petaled, white flowers at mid-stem.

Climate: Central America

Effects: Picking the leaves from the sinicuichi and letting them wilt, then crushing them in water and fermenting the mixture in the sun will produce a drink with very unique properties when ingested. distinctive among these Most are vivid remembrances of the past (as far as childhood, or even pre-natal memories) and solely auditory accompanied by drowsy giddy, euphoria, a darkening of vision, a shrinking of the surrounding world, and altered time/space perception. A single plant can prepare from three to eight doses.

RADTECH

Taxonomy: Stropanthus gratus **Cost:** 400¥ Street Index: 5.0 Legality: 3P-M1 Availability: 10/4 weeks

Appearance: Woody, climbing vine, up to 10 meters or more. Uses branches like arms to climb trees rather than tendrils. Glossy evergreen leaves, thick and leathery. Terminal clusters of beautiful, bell-shaped, purple and white flowers resembling begonias, but which smell like roses at night.

Climate: Deciduous forests in tropical West Africa Effects: The flowers are used for ornamentation. The plant is the source of the compound ouabain, a powerful, immediate heart stimulator. When this chemical is injected in small quantities, it can save humans from recent heart damage. In larger doses, it is very lethal [7D, immediately].

>>>>[This was used as arrow poison by tribes in Africa long before Dr. David Living-stone brought it to European attention.]<<<<<

-Doctorjack (01:07:57/04-13-54)

Fly agaris (Awakened)

Taxonomy: Amanita magimuscaria Cost: 1200¥/mushroom Street Index: 4.5 Legality: 5-M1 Availability: 10/3 weeks Appearance: Think musroom with white, thick

base and crimson head, with white splotches. Starts as an egg-sized, fluffy ball which appears as if wrapped in white wool. As it grows, it bursts, revealing the red skin.

Climate: Siberia, northern India

Effects: This mushroom, when properly filtered, provides a user with an intoxication, much like alcohol with an added side effect: an empathy for

	UPDATE	NEW STUFF	SWO GUNS	CP2020	EXPLOSIVES D	RUGS	RADTECH
--	--------	-----------	----------	--------	--------------	------	---------

those around him, especially if those around him are also using the drug. [+2 Charisma, -2 bonus to Charisma, Etiquette and Negotiation target numbers, for 1d6/2 hours; double this effect towards those also on the drug. Also Quickness -2, Intelligence -2, Willpower -1.] This has earned this mushroom the name ``brotherhood" on the streets. The proper method of filtration is to pound out the juice, and filter the juice through a wool cloth, then mix it with water, milk, honey or barley water and drink.

>>>>[This mush-room is the plant which was known as Soma to a group in northwest India circa 1600 B.C. called the Aryans. It is the only plant in the world to have been deified; almost 160 books of hymns were written about Soma. Soma seemed to have vanished from the earth for nearly three millennia, and it was not until 1970 that R. Gordon Wasson connected Soma to the fly agaris. He had to wait until the Awakening for Soma to reach its full effect, though, as it works magic-ally.]<<<<

---Arya (19:23:25/04-5-54) ben-Yosef

>>>>[So that's where Huxley got the
nameI.]<<<<<</pre>

--Ivy Tower (10:18:38/05-6-54)

>>>>[There's yet another filtration, chummers, and it's hanious. First, get some people to consume the stuff made by the first kind of filtration. Then, drink their urine. It's gross, but it works wonders. It works for about five ``generations'' unless one of those is a magician. I did it, chummers, and I'm here ta tell ya, I thought I was talking to God. [Any astral quest undertaken while under this filtration is performed as if it were 2 Rating points lower for the purposes of target numbers and numbers of dice used. Also, any conjuring test is at a -1 T# bonus.]]<<<<<

--Inga (21:27:57/11-10-54)

St. Michael

Taxonomy: Angelica magiarchangelica Cost: 500¥ Street Index: 2.0

RUNNING GEAR

Legality: Legal Availability: 6/4 weeks

Appearance: Herb with thick, hollow stems up to 2 meters. Pinnately compound leaves, with toothed leaflets and enlarged sheaths at the base of the leaf stalk.

Page 92

Climate: Temperate steppe in high latitude UCAS

Effects: Chewing the root of this Awakened form of angelica can boost the immune system [+1 to resist diseases for 1d6 hours] and has very odd effects on the

astral aura for a few hours. Most of these effects are not noticeable, but it does make the user slightly immune to many of the powers which nature spirits can use. [+3 dice to throw off effects, such as alienation, et. al.] This root also increases appetite for its duration [x2].

Strychnine Tree

Taxonomy: Strychnos nux-vomica Cost: 50¥/berry Street Index: 2.5 Legality: 6-M1

Availability: 10/2 weeks

Appearance: Medium-sized deciduous evergreen, with a thick, crooked trunk. 9cm oval leaves are borne in pairs and deeply veined. Small, loose clusters of greenish flowers at the branch ends, followed by fleshy, orange-red berries 4cm wide.

Climate: Tropics and subtropics in southeastern Asia and Australia.

Effects: The berries are bitter and very lethal when consumed. Victims of strychnine poisoning suffer violent seizures, sometimes nearly bent in half, without losing consciousness. The face is often distorted into a hideous mask. Death by strychnine can take up to an hour [6D. Make test every ten minutes, subtracting 1 from the power until the power reaches zero or the victim is dead.]

UPDATE NEW STUFF SWO GUNS

CP2020 EXPLOSIVES

VES DRUGS

Tess' Bloom

Taxonomy: Orchidaceae magisupplus Cost: 10¥ Street Index: 1.0 Legality: Legal

Availability: 3/3 days

Appearance: A medium sized member of the orchid family, with white petals with black and green flecks toward the center of the flower.

Climate: Tropics, Hawaii

Effects: Discovered two years ago by a free spirit called Dion Kimber, this Awakened orchid has rapidly infused the magical community, especially magical security companies, and is grown everywhere. Although greenhouses rather commonplace for an orchid, it possesses a pleasing, brilliant astral aura. It is mainly harvested for its ability to raise the background count in areas in which it prospers. The extraneous astral patterns created by a room full of these plants has been called extremely beautiful, and compared in intensity to that within major cathedrals [Background Count = 4].

Torus Buckthorne

Taxonomy: *Rhamnus magifrangula* Cost: 1,000¥/berry Street Index: 5.0 Legality: Legal Availability: 10/4 weeks

Appearance: Deciduous shrub, up to 4 meters tall. Glossy oval green leaves, 2-7cm long. Green to grey bark. Small greenish white flowers grow in small clusters at the leaf joints from May to June. Most distinctive are the pea-sized berries which are torus (doughnut) shaped, the only berries ever found that exhibit such a shape. The berries turn from green to red to black.

Climate: Eurasia, North Africa, northeast UCAS, Quebec

Effects: This plant is the Awakened form of Alder Buckthorn. Eating the berries will, within minutes, make the user more resistant to magical forces. [One berry will give an extra die of magical defense to mundanes and magicians alike, but only for themselves, it cannot be extended to another. Eating berries is cumulative, but only to a number of extra dice equal to one-half Essence (round up). The magic resistance will last for 1d6 hours.]

>>>>[Only the red berries will help. You can tell if the berries will work by looking astrally into the empty center. If the berry is effective, the hole will be filled with astral energy.]<<<< —Quarrel (02:35:18/05-12-5 4)

RADTECH

Vambane

Taxonomy:AlliummagisativumCost:Street Index:1.0Legality:Legality:Legality:5/2weeksAppearance:With its whitebulb,composed of smallcloves,andpungentodor,thisplantiscompletelyindistinguishablefromgarlic.

Climate: Pastures, open woods. Eastern North America

Effects: This Awakened form of garlic provide the basis for the legend that garlic would repel vampires. Vambane reacts strongly with humans and metahumans infected with HMHVV, irritating mucous membranes and irritating skin. Even the odor can cause such effects, although to a much more minor extent.

>>>>[Hmm. My experience was that the reason this stuff works is that it is powerful psychological deterrent. а immediately Nothing happens after exposure, but after about a day, an HMHVV carrier's lungs start burning, itching skin, watering eyes, etc. None of this is damaging, but can very very distracting because nothing helps the irritation and it lasts for months. So, the next time the vamp smells the stuff, he runs like hell, if he's smart.]<<<<<

-Vanth (06:03:45/08-01-54)

Underdog

Taxonomy: Apocynum magicannabinum

RUNNING GEAR

Cost: 500¥ Street Index: 3.0 Legality: Legal

Availability: 3/5 weeks

Appearance: Branch-ing stems, 1-2 meters tall, with oval to lance-shaped leaves in opposite pair. Incon-spicuous green-white flowers and 18cm slender pods, contain-ing silky, tufted seeds. All parts of the plant produce a bitter, milky sap.

Climate: Thickets and fields in Temperate UCAS, often around hemp dogbane plants.

Effects: An Awakened form of hemp dogbane, the sap of this plant, when mixed with alcohol, forms a poison lethal to paranormal dog-forms, like the barghest and hellhound [8D, Instant]. A single plant can yield up to 10 doses of this drug.

FAUNA

A few animals are worth mentioning. You're on your own in terms of how you get these damn things. Numbers here are nearly meaningless, but can give a rough idea. Conditions and location will alter the price, legality, street cost, and availability of these animals.

Cyrano

Taxonomy: Nasus magitrilleanus Cost: 1,500¥ Street Index: 3.0 Legality: 6-M1 Availability: 14/3 weeks Appearance: A very small (3mm thick, 1 cm long)

invertebrate earthworm-looking parasite. Skin color changes monthly, but is always consistent, usually bright pastel colors.

Climate: Jungle

Effects: These small parasites are becoming very popular in big cities. When placed in one nostril, these worms slither up the sinuses and hook into the hosts bloodstream. After brief but severe pain, the cyrano drinks the blood of the host, replacing it with a fluid from its own body. This fluid provides a constant, dulling euphoria in its host [-2 Intelligence, -1 Willpower, -4 Reaction, as Level 1 damage compensator]. This effect lasts until the parasite is removed. Even after very short exposure, the parasite's fluid is very addictive [Addiction: 8p after removal (+1 for every two months of life with the parasite]. An addict is fine as long as a parasite lives within him. Without it, he will die within weeks [-1 Willpower per week, resist with Body(8)].

RADTECH

>>>>[This worm alters the users aura pretty significantly. It easy to spot someone using one these things, if even you familiar with persons aura from before, it becomes unrecognizable, though it is obvious that the person is under the influence of the worm.]<<<<<

-Quarrel (15:01:30/05-19-54)

Gin toad

Taxonomy: Bufo mexi-calus Cost: 500¥ Street Index: 1.5 Legality: Legal Availability: 8/1 week

Appearance: A small brownish green toad, with very slick skin short jumping legs.

Climate: Central America

Effects: The oil on the skin of this toad is a hallucinogen, especially when mixed with alcohol. Seattle clubs are beginning to serve this in back rooms. You get a martini and a toad in a cage, you let the toad swim for a while, take it out and drink. This often kills the toad, but not always. The hallucinations are solely visual, and are not very powerful. [-1 Quickness, -2 perception, for 1d6/3 hours.]

Marine toad

Taxonomy: Bufo marinus Cost: 1500¥ Street Index: 2.5 Legality: Legal

RUNNING GEAR

Availability: 8/1 week

Appearance: These are large brownish toads with slightly oily, slick skin, and a pale bump (a poison gland) behind each eye.

Climate: Central America

Effects: The oil of the skin of these animals is a poisonous hallucinogen. Pinching the poisons glands can cause a powerful neurotoxin to shoot out. When this toxin makes contact with mucous membranes, death usually results [at the end of the combat turn, 6D]. Licking the toad's skin, in moderation, is mostly safe, and yields a hallucinatory experience on par with LSD.

Page 95 🔳

>>>>[I found this file somewhere (can't remember where :), containing skateboards and associated gear for CP2020. So, I thought, nice for SR. Let's convert it. The thing was written (for CP2020) by Storm Widow, and yours truly converted the stats to SRII, and also (again) edited the text. I added the Skate skill, and chucked out all the Imperial measurements as well.]<<<<</pre>
_____Gurth (F1:F2:F3/F4-F5-F6)

Skate skill

First off, introducing Skate skill. This is a Concentration of Athletics and governs the use of all sorts of skating devices: ice skates, skateboards, roller-skates, and similar items.

Skating counts as movement, and is either walking or running. When "walking," a number of meters equal to the skater's Quickness, multiplied by 1.5, can be moved in a Combat Phase. When "running," the maximum distance is Quickness x 1.5 x Movement Multiplier. Whenever a skater moves across difficult ground, a skill test is required, using a Target Number based on the difficulty of the terrain. If the test fails, the skater falls and takes (1D6)L damage. The Rule of Six *does* apply to the 1D6 rolled to determine Power Level. If the test has 1 success, the skater does not fall, but may not move any further in the current Combat Phase. If the test generates 2 or more successes, the skater may continue his or her movement.

Skaters may increase their movement rate by making a Skate skill test against a Target Number 4. Each success increases the character's effective Quickness by 1 for that Combat Phase (this is the same as normal running, page 83, **SRII**, but may also be used when "walking").

A skater is more prone to being knocked over when hit by an attack: add +2 to the Target Number to remain standing.

Rechargeable Battery Pack

Housed in a Ballistic Nylon casing ($10 \times 4 \times 1.5 \text{ cm}$), RadTech Battery Packs come with lifetime warranty. A flip-out power adapter located on the battery's side plug directly into a 110V socket. A complete recharge takes 12 hours, quick-charging in 8 hours (75% power).

Conceal	Rating	Weight	Availability	Cost	Street Index
11	—	.1	2/36hrs	50¥	.8

RADTECH

RadTech Patented SmartWheel and Surface Imaging Sonar/SmartLogic Electronics

Each SmartWheel contains 24 piston-spokes around and 5 deep, attached to ArachnoFiber contact pads. Combined with an advanced surface imaging short range sonar, the SmartLogic chipset anticipates terrain layout, extending and retracting individual pistons to compensate for ground obstacles (-2 to Target Numbers of Skate skill). SmartWheel equipped, skating speeds can be increased by over 40% (+1 Quickness for movement purposes only, when skating only)!

Excessive stress on a contact pad will cause the spoke to retract for a millisecond, making controlled sideways skids and/or stopping possible.

Smartwhe	el:*								
Conceal	Rating	Weight	Availability	Cost	Street Index				
_	+1		6/36hrs	90¥	1.2				
SmartLog	SmartLogic:**								
Conceal	Rating	Weight	Availability	Cost	Street Index				
	-2	.1	6/36hrs	210¥	1.2				
* = per wh	-	.1	6/36hrs	210¥	1.2				

Sonic-II SkateBoard

Mounted beneath an AlloyFiber plank, two rechargeable battery packs power a set of SmartWheels and SmartLogic electronics for 12 consecutive hours. A Sonic-II skater can reach speeds in excess of 50kph (effectively giving the user a Quickness of 12, for movement only)! Vehicle assisted, Sonic-II's will handle surfing speeds up to 80kph (effective Quickness 20; requires a Skate skill test with Target Number 10), although maneuvering at this velocity is not recommended (requires another skill test)

A smoke projector, installed under the Sonic-II's deck, is available for an additional 250¥. Smokescreens impose the normal Target Number penalty for shooting through them (vehicle sensors and ultra-sound sights are not affected). Thermographs are immune, unless IR smoke is employed. Reload canisters (5 x 9 x 2 cm) cost 10¥ (IR smoke is 250¥) and last for 1 minute. To activate the smokescreen, a skater must reach under the board's side and depress the release mechanism.

Conceal	Rating	Weight	Availability	Cost	Street Index
2	—	2	8/48hrs	750¥	2

Spider-IX SkateBoot

Featuring a standard roller-skate configuration (2-by-2) for stability and maneuvering speed, the Spider-IX comes equipped with our patented retractable SmartWheels. Touch sensitive side panels enable the SmartWheels and assembly to collapse, partially folding within the boot's sole. When retracted, the Spider-IX leaves a distinctive double-V depression. A durable PolyCarbonite shell protects the wearer and SkateBoot electronics in any urban situation. Twin battery packs, fitted behind the ankles, provide 12 hours of constant use. Outfitted with Spider-IX's, a skater can reach speeds of over 60kph (effective Quickness 15)! Vehicle assisted, SkateBoots will handle surfing speeds up to 90kph (effective Quickness 25; requires a Skate skill test with Target Number 10), although maneuvering at this velocity is not recommended.

Per pair:

Conceal	Rating	Weight	Availability	Cost	Street Index
2	_	2	9/60hrs	1,900¥	2.1

RadTech Patented MagnaPoon

SWO GUNS

Constructed of light Orbital CrystoSteel, the MagnaPoon weighs just 0.4kg! An ElectroMagnetic ring (2mm thick) with ArachnoFiber padding around, is mounted at the front, quickly tapering to a cable attachment. Retracted, the MagnaPoon folds within a 2cm muzzle, fanning out to a 6cm diameter when fired. A high efficiency microturbine, located in the poon head's center, is powered via the cable's conductive core. Three exhaust ports, on the MagnaPoon's back-side, provide 60m/sec propulsion (6L damage). 16 CarboSteel blades, between the turbine and magnetic ring, assure straight flight. The MagnaPoon will stick to any steel, iron, or nickel (slightly) based metals.

CP2020

Page 98

StreetMaster PoonGun

UPDATE NEW STUFF

The StreetMaster is equipped with a triangular molded hand-grip, and launch control unit extruding from it's right side. A Tight-Beam Laser sight (red dot) mounted on the top is used for aiming. Usually held in the left hand, the right operates the control unit. When fired, the MagnaPoon is followed by a 15m, 4mm thick CarboNylon weave cord. Cord retraction speeds are selectable up to 30m/sec. An adjustable resistance reel buffers sudden changes in cord tension, minimizing the risk of shoulder injuries. A single power-pak in the hand-grip provides 6 hrs of continuous use.

EXPLOSIVES DRUGS

RADTECH

Туре	Conceal	Ammo	Mode	Damage	Weight	Availability	Cost	Street Index
Taser*	3	1 (m)	SS	6L	3.5	8/72hrs	980¥	2.2
* = use Taser ranges, but add +1 to all Target Numbers.								

Highway-Hawk Mark-II PoonGlove

Built from hard PolyCarbonite, the Highway-Hawk features a surface mounted MagnaPoon with a 25m, 5mm thick retractable CarboNylon weave cord. Retraction speeds are selectable up to 40m/sec. An adjustable resistance reel buffers sudden changes in cord tension, minimizing the risk of shoulder injuries. Targeting is performed via the top-mounted, Tight-Beam Laser sight (red dot). Twin rechargeable power packs (10 x 4 x 1.5 cm) provide 10 hours of continuous use. All PoonGlove functions are controlled by a touch-sensitive keypad, located at the wrist area. For an extra 2,550¥, the Highway-Hawk can be outfitted for SmartGun control. Available in flat-black, ash-gray, china-red, and fluorescent-yellow.

Weight Туре Availabilitv Cost Street Index Conceal Ammo Mode Damage 10/5 days Light* 1 (m) SS 6L** 1 1.680¥ 3.75 * = use Light Pistol ranges, but add +1 to all Target Numbers. Maximum range is 25 meters. ** = when a hand wearing this glove is used to punch, it does (str+1)M Stun damage.

 $=== | (_)|=:|'| |/|||_)(_)|/| a.k.a. J.S. Morisset$... There's a Mr. Death at the door; he's come about the reaping.

>>>>[Hey! How did you...]<<<< —Gurth (F7:F8:F9/F10-F11-F12)

On the second equipme

ou need every edge you can get.

On the streets of the Sprawl, you don't get a second chance if your opponent has the better equipment. Get yourself the latest gear, and know what they will be using against you.

RUNNING GEAR is a compilation of articles, both from the Internet and newly-written, to provide **Shadowrun** players with new and varied equipment. It covers topics such as weapons, explosives, drugs, and other vital needs for the serious shadowrunner.

> **RUNNING GEAR** is an unofficial sourcebook for **SHADOWRUN, SECOND EDITION.**

Shadowrun® is a Registered Trademark of FASA Corporation. Produced in the Netherlands.

123456789000 1234 123456789000 1234 Barcodes? We don't need no stinking barcodes! **\$00.00**