RELOADING Insert Clip: Simple Action Remove Clip: Free Action w/ DNI & Gun Wireless ON Otherwise Simple Action Bow: Simple Action Other Weapons/Ammo: Complex Action (see table)

FIREARMS: SKILL USED Taser: Pistols

Hold-out/Light Pistol/Heavy Pistol: Pistols Machine Pistol: Automatics (may use Pistols firing SA) Submachine Gun/Assault Rifle: Automatics Sniper Rifle/Shotgun: Longarms Special Weapons: Exotic Ranged Weapon Machine Gun/Canon/Launcher: Heavy Weapons

MELEE WEAPONS Forearm Snap-Blades: Concealed under sleeve, Simple Action (Wireless: Free) to Ready Survival Knife: Gives light for 2 hours. Incl lighter, Swiss army knife, handle compartment. Wireless: ARO of local maps, GPS position, makes commcalls Extendable Baton: Wireless: Free Action to Ready Stun Baton: 10 Charges, Recharge 1/10 seconds when plugged in (Wireless: Recharge 1/hour) Telescoping Staff: Wireless: Free Action to Ready. Knucks: Unarmed Combat skill Monofilament Whip: Exotic Melee Weapon skill. Glitch: Becomes entangled. Critical Glitch: Hit self for Base DV (resist normally). Wireless: Avoids entangling Shock Gloves: Unarmed Combat skill, +2 Bonus for Touch-only attack. 10charges, recharge as Stun Baton

BOWS Rating: Min. STR required. Max Rating = 10. STR < Rating: -3 to Attacks per point of difference. 'Rating' used for Damage & Range = lowest of STR, Bow Rating, or Arrow Rating. Crossbow: Doesn't require loading action for each arrow - uses Internal Magazine (m) with 4 bolts Injection Arrow/Bolt: Delivers Injection Vector Toxin. Must do at least 1 Damage.

THROWING KNIVES/SHURIKEN Ready Weapon (Simple Action): readies AGI/2 knives/shuriken. <u>Wireless:</u> With Smartlink, cumulative +1 (+1, +2, +3,...) to each attack after 1st against same target in a Turn

RELOADING WEAPONS

RELOADING METHOD	COMPLEX ACTION
Speed Loader	Use speed loader to completely load gu
Fill Clip	Insert (Agility) rounds into clip
Break Action (b)	Insert 2 rounds
Belt Fed (belt)	Remover or insert belt
Fill Belt/Drum	Insert (Agility) Rounds into belt/drum
Internal Magazine (m)	Insert (Agility) rounds
Muzzle-Loader (ml)	Load 1 muzzle tube
Cylinder (cy)	Insert (Agility) rounds into belt
Drum (d)	Remove or insert drum

WEAPON MOUNTS Integral Accessories (that come with a gun) don't take up a mount Hold-out: 0 Mounts Taser: 1 Mount (Top) Pistol/SMG: 2 Mounts (Top, Barrel) Rifle/Shotgun/Machine Gun: 3 Mounts (Top, Barrel, Underbarrel) Canon/Launcher: 2 Mounts (Top, Underbarrel) DAMAGE (e) = Electricity Damage. (f) = uses Flechette Ammo (already factored into DV & AP)

AMMO Must buy for a specific class of gun (Light Pistol, Heavy Pistol, SMG, Assault Rifle,...) Only 1 type of ammo per clip Ammo (Damage Modifier / AP Modifier) APDS (0/-4): -Explosive Rounds (+1/-1): Critical Glitch: Weapon destroyed, take base DV (+Ammo), resist normally Flechette (+2/+5): -Gel Rounds (0/+1): Stun Damage, when checking for Knockdown: -2 [Physical] Hollow Points (+1/+2): -Stick-n-Shock (-2/Special): Stun & Electricity Damage. Replace weapon's AP with -5 Tracer (0/0): Only used in FA Weapons. +1 Acc if fire more than 1 round (cumulative with Laser Sight, but not Smartgun). Environmental Modifier benefits too. FIREARM ACCESSORIES Airburst Link: Scatter for Launchers is reduced by 2 meters/hit instead of 1 Bipod: Recoil Comp 2, must be sitting or prone. Simple Action (Wireless: Free) to deploy/fold up Concealable Holster: Pistols and Tasers only, -1 Concealability (Wireless – 2). Gas-Vent System: Recoil Comp = Rating. Cannot remove once installed. Gyro Mount: Recoil Comp 6 (can reduce penalties from movement too). 5 minutes to get into, Complex Action (Wireless: Free) to exit. Simple Action: attach/remove weapon Hidden Arm Slide: Hold-out, Light Pistol, or Taser. Quick-draw threshold 2, Concealability -1. Wireless: **Ready Weapon as Free Action** Imaging Scope: Camera, Vision Mag, Capacity 3 for Vision Enhancements. Wireless: Share scope online Laser Sight: Projects dot. Not cumulative with Smargun. +1 Acc (Wireless: +1 Attack). Simple Action (Wireless: Free) to activate/deactivate. Periscope: Penalty for 'Attacker firing from cover with imaging device' reduced to -2Quick-draw Holster: Hold-out, Taser, Pistol. Reduces Quick-draw threshold by 1. Shock Pad: Recoil Comp 1 Silencer/Suppressor: Can't use with revolvers or shotguns. -4 to Perception Tests to notice gun fire. Wireless: Alerts if mic hears reaction to gun fire. Smart Firing Platform: Drone with no Rigger interface. Weapon with Smartgun can be fired by Pilot 3 & Targeting Autosoft 3. Can add Clearsight Autosoft. Recoil Comp 5, Initiative: Pilot x 2 + 4d6. Wireless: can Remote Control (can use Smartlink). Smartgun System: See Smartgun System Speed Loader: Fully reload Cylinder weapon with **Complex Action** Tripod: Recoil Comp 6, must be kneeling or sitting. Complex Action (Wireless: Free) to deploy/fold up **RECOIL COMPENSATION** Numbers in (parentheses): Only applies when integral accessories are fully

deployed (folding/detachable stocks, etc...) Heavy Weapons (Machine Guns, Canons, Launchers): Double Recoil penalties for uncompensated Recoil **FIREARMS** Wireless: ARO shows Ammo level/type. With DNI: Free Action to Eject Clip/Change Fire Mode

HOLD-OUTS No Accessories (incl Smartgun)

Fichetti Tiffani Needler: Flechettes only. Wireless: Change color of gun with Simple Action Streetline Special: MAD Scanner has –2 to detect Walther Palm Pistol: Can Fire 2 Bullets as Burst Fire (see Combat Board, Not Enough Bullets)

LIGHT PISTOLS Ares Light Fire 75: Integral:

Smartgun, Improved Silencer (–5 bonus instead of –4) **Ares Light Fire 70:** Can add Improved Silencer (–5 bonus instead of –4) **Beretta 201T:** BF (Burst Fire) requires Complex Action. <u>Integral:</u> Folding Stock **Colt America L36:** - **Fichetti Security:** <u>Integral:</u> Folding Stock, Laser Sight **Taurus Omni-6:** Light Pistol ammo: SA, 6P, 0 AP. Heavy Pistol ammo: SS, 7P, –1 AP Integral: Laser Sight

HEAVY PISTOLS Ares Predator V: Integral: Smartgun Ares Viper Slivergun: Flechette only. Integral: Silencer Browning Ultra-Power: Integral: Laser Sight Colt Government 2066: -Remington Roomsweeper: Can use as Shotgun Ruger Super Warhawk: -

ASSAULT RIFLES AK-97: -

Ares Alpha: Special 2 Recoil Comp <u>Integral</u>: Grenade Launcher, Smartgun Colt M23: -FN HAR: <u>Integral</u>: Laser Sight, Gas-Vent 2 Yamaha Raiden: Special 1 Recoil Comp <u>Integral</u>: Smartgun, Silencer

SHOTGUNS Defiance T-250: <u>Short-barreled version</u>: Concealability +4 (sawed-off), Heavy Pistol Range, 9P Enfield AS-7: 10(c) or 24(d) ammo <u>Integral</u>:Laser Sight PJSS Model 55: Can Fire 2 Bullets as Burst Fire (see Not Enough Bullets) <u>Integral</u>: Rigid Stock, Shock Pad MACHINE PISTOLS Steyr TMP: Integral: Laser Sight Ares Crusader II: Integral: Gas-Vent 2, Smartgun Ceska Black Scorpion: Integral: Folding Stock

SUBMACHINE GUNS Colt Cobra TZ-120: Integral: Folding Stock, Laser Sight, Gas-Vent 2 FN P93 Praetor: Special 1 Recoil Comp Integral: Rigid Stock, Flashlight (Shift Light penalties 1 row up) HK-227: Integral: Folding Stock, Smartgun, Silencer Ingram Smartgun X: Integral: Gas-Vent 2, Smartgun, Silencer

SCK Model 100: Integral: Folding Stock, Smartgun Uzi IV: Integral: Folding Stock, Laser Sight

CANNONS & LAUNCHERS Double penalties for uncompensated Recoil Ares Antioch-2: Grenade launcher Integral: Smartgun ArmTech MGL-12: Grenade launcher Aztechnology Striker: Rocket/Missile launcher Krime Cannon: Asssault cannon Onotari Interceptor: Rocket/Missile launcher Integral: Smartgun Panther XXL: Asssault cannon Integral: Smargun

DART GUNS Deliver Injection Vector Toxin with 1 Net Hit (unarmored target) or 3 Net Hits (armored). **Wireless:** Dart reports whether it injected, medically scans target, reports anomalies (Sensor Rating 1) **Parashield Dart Pistol:** Hvy Pistol Ranges. Mount: Top **Parashield Dart Rifle:** Assault Rifle Ranges. Mount: Top, Underbarrel. <u>Integral:</u> Imaging Scope

SPECIAL FIREARMS Ares S-III Super Squirt: Hit deals no damage, delivers Contact Vector Toxin. Uses Light Pistol Range, Mounts: Top, Underbarrel Fichetti Pain Inducer: Creates microwave beam. Delivers 'Toxin': Power 8, Speed Immediate, Resist with BOD + WIL. If Power after resistance > [Mental]: target must run away or –Power penalty to all tests. Maintain beam with Complex Action. Uses SMG Ranges, Mounts: Top, Underbarrel. 10 Charges, Recharge as Stun Baton MACHINE GUNS If not vehicle-mounted, MMG (Medium): requires STR 8, HMG (Heavy): STR 10 Double penalties for uncompensated Recoil Ingram Valiant: LMG. Integral: Rigid Stock, Shock Pad, Laser Sight, Gas-Vent 2 Stoner-Ares M202: MMG RPK HMG: HMG. Integral: Detachable Tripod

TASERS Wireless: Gives target's health status **Defiance EX Shocker:** Can be used as Melee Weapon: Acc 3, DV 8S(e), AP –5, Reach 0 **Yamaha Pulsar:** -

SNIPER RIFLES Ares Desert Strike: Integral: Rigid Stock, Shock Pad, Imaging Scope Cavalier Arms Crockett EBR: Integral: Rigid Stock, Shock Pad, Imaging Scope Ranger Arms SM-5: Disassemble (or reassemble) into brief case: Firearms + LOG [Mental] (6, 1 Complex Action). If firing: -1 Acc/Turn (Min. 3 Acc). Integral: Rigid Stock, Shock Pad, Imaging Scope, Silencer Remington 950: Integral: Imaging Scope Ruger 101: Integral: Rigid Stock, Shock Pad, Imaging Scope

SMARTGUN SYSTEM +2 Acc, Wind Environmental Modifier shifts 1 row up. Wireless: +1/+2 Attack for External/Implanted Smartlink, Take Aim Simple Action gives (+1 Dice & +1 Acc) or Image Mag benefit

- 2 Requirements: Smartgun System for Gun AND Smartlink for shooter
- Smartgun System for Gun: Internal OR External Internal (uses No Mount): Comes built-in (see weapon description) OR Buy upgraded weapon: Price x 2, +2 Availability

 External (uses Barrel Mount): Purchase as Firearm Accessory. If install self: Armorer + LOG (4, 1 hour)
 Smartlink: External or Implanted (more effective)
 External: Vision Enhancement in any non-implanted Imaging Device (Contacts, Glasses, Goggles,...)
 Implanted: Vision Enhancement in Cybereyes

SIN System Identification Number

Required for all transactions/purchases (buying groceries, paying rent,...)

Every piece of information about someone in the Matrix is associated to their SIN Issued by country or megacorp (AA or AAA)

Given when you become citizen (usually at birth)

Created with algorithm. With proper software just reading number tells name, place/date of birth Biometric data captured and logged with SIN: DNA, retinal scan, fingerprints Info stored with Global SIN Registry (GSINR), controlled by Corporate Court. Most secure data

store on planet, near impossible to change SIN info

SINIess: Default for PCs – born outside system Biometric information was never captured and tagged with a SIN

SINner (Negative Quality): can still use a Fake SIN, but if your biometric info is ever read it can always bring up your real SIN

FAKE SINS Always in demand, can be purchased Purely digital object, exists on your Commlink More expensive = more info matches the purchaser, see Fake SIN Details table

Checking a Fake SIN: Check Rating x 2 Test (Threshold = Fake SIN Rating)

Check Rating: use Device Rating OR derive from how detailed check is, see 'SIN Verification Details' table Hits < Threshold: Reports no problem

Hits = Threshold: Something seems "odd" but up to operator whether they want to investigate further Hits > Threshold: Reports SIN as false, SIN is burned

Burned SIN: If SIN is checked and found false, immediately reported if reader is connected to Matrix Future uses of SIN automatically fail Sometimes bad data sharing between countries – GM choice, SIN may be usable in different country

FAKE SIN DETAILS RATING ATTRIBUTES

Random anybody, age, nationality, and sex may not match; no supporting data

2 Rough match; sex matches, age and nationality "pretty close," no supporting data

3 Good match; sex, age, and nationality match; supporting data, but obviously fake

 Casually plausible; sex, age, and nationality
 match; supporting data appears valid only on cursory checks

Good fit; all statistics match; valid biometrics

5 for another person (with samples); some supporting data and history)

Alternate life; all statistics match; valid

6 biometrics with samples; complete and entirely believable history

SIN VERIFICATION DETAILS RATING WHAT'S CHECKED

- Do you have a SIN?
- 2 Basic redundancy check on the number and vital statistics
- 3 Redundancy check on number and statistics; query for external data attached to SIN
- Verify all vital statistics; external data
- 4 checked for obvious conflicts; biometric must be present
- 5 Full verification and consistency check; biometrics tested against sample
 - All possible verification; multiple biometric
- 6 samples must match; random supporting data verified externally

MONEY Certified Credstick: Whoever has credstick 'owns' the money, no SIN/passcode required. Unregistered, untraceable. Not Wireless, must access through chip reader/data cable.

Credit Account: Online bank account, tied to SIN, traceable. Accessed through Matrix (commlink), requires passcode and/or biometric reader scan. Included with Low Lifestyle or better.

LICENSES Purely digital object, exists on Commlink Always tied to a SIN (can't have a generic gun license, must have a gun license for 'Frank Smith') Required for:

Availability 'R' items ('F' always illegal)

Awakened: license to practice magic (incl Adepts) Additional license required for each Combat spell Technomancy

Checking Fake License: same as checking Fake SIN

RESTRAINTS Metal: Armor 16, Structure 2 Plasteel: Armor 20, Structure 2 Plastic: Armor 6, Structure 2 Containment Manacles: As Metal, attached to wrists & ankles, prevent running/extending Cyberweapon

BREAKING & ENTERING Autopicker, Lockpick Set:

see GM Board, Classic Locks

Cellular Glove Molder: GM Board, Biometric Security Chisel/Crowbar: Double STR to force something open Keycard Copier, Maglock Passkey, Sequencer: see GM Board, Maglock Keys

Miniwelder: 25P Dmg against Barriers (lasts 30mins) Monofilament Chainsaw: 16P Dmg against Barriers

ROPES & GRAPPLE GUNS Grapple Gun: Uses Exotic Ranged Weapon Skill. Uses Light Crossbow Ranges **Microwire:** Holds up to 100kg. Very difficult to see, can store in small compartment. Require Rapelling Gloves (see Survival Gear)

Myomeric Rope: Holds up to 400kg. Wireless: can move on its own up to 30 meters distance at 2m/Turn **Stealth Rope:** Holds up to 400kg. Touch with <u>Catalyst Stick</u>: Stealth Rope destroyed without a trace (Catalyst Stick reusable)

Rapelling Gloves: +2 on tests to hold grip on rope

INDUSTRIAL CHEMICALS Glue Sprayer: Covers 1

square meter (door or window). Hardens in 1 Turn. Force open with opposed BOD + STR vs. 10 (for glue) **Glue Solvent:** Dissolves 1 square meter of glue **Thermite Burning Bar:** Must set carefully. 30P Fire Dmg (consumed in use). Wireless: remotely activate **COMIMLINKS** Size of a smartphone. **Features:** Matrix browsing, send/receive images & files, computer, GPS, video camera, phone, text, text-tospeech/speech-to-text, voice-access dialing, RFID tag scanner, chip player, credstick reader, music player, trid-projector, touch-screen display, earbuds.

Holds SIN, licenses, permits, music, files, pictures,...
Visible in Matrix (personal files in protected folder)
Matrix Attributes (Firewall, Data Processing) =

Device Rating (if slaved, use Master's Firewall)

Can slave Device Rating x 3 other devices (gun,...)
Typical Matrix Actions: Full Matrix Defense, Change

Icon, Edit File, Matrix Search, Send Message

Sim Module Upgrade: Requires DNI. Allows simsense

and VR. Hot-Sim Mod: allows Hot-Sim VR

AR Requires (Image Link & Earbuds) OR DNI OR Technomancy

Image Link: Vision Enhancement for contacts/glasses/ goggles/cybereyes)

Earbuds: Come w Commlink (or Cyberears Sound Link)

DNI Direct Neural Interface (plug brain into devices) Requires: Trodes (no Essence) OR Technomancy, OR Implanted Datajack/Commlink/Cyberdeck/Control Rig Change Linked Device Mode: Free Action (not Simple) Allows AR without Image Link & Earbuds DNI & Sim Module (Commlink upgrade): Allows VR

ELECTRONIC ACCESSORIES Biometric Reader: scans fingerprints, retinal, voice pattern,... (no DNA scan). Can lock commlink/electronics with it. **Satellite Link** (Dish): Limits Noise from distance to -5 **Simrig:** Records simsense. Requires DNI/Sim Module. **Subvocal Microphone:** Tape to throat, talk in whisper. -4 to Perception Tests to hear you.

SOFTWARE Datasoft: +1 [Mental] to Knowledge skill Mapsoft: +1 limit to Navigation tests in area Shopsoft: +1 [Social] to Availability/Negotiation tests for specific class of product (firearms, electronics,...) Tutorsoft: Ratingx2 on Instruction Test (No MAG/RES)

COMMUNICATIONS & COUNTERMEASURES

Bug Scanner: Finds wireless devices in 20 meters. Electronic Warfare + LOG [Rating] (Wireless: can use Rating + LOG [Rating]), any Net Hits finds device. If Running Silent, opposed by LOG + Sleaze Data Tap: Attach to data cable: directly connected to whatever is connected to data cable. Wireless: Free Action: Data Tap self-destructs (doesn't harm cable) Headjammer: Used on prisoners: Noise = Rating, only for person wearing it. Remove with key, or: Hardware + LOG [Mental] or Locksmith + AGI [Physical] (8, 1 Complex Action), or can remove from self with Complex Action: Escape Artist + AGI [Physical] (4) Jammer: Noise = Rating. Personas not affected unless device they're running on is in area. Area Jammer: all directions, Noise reduced by 1 per 5 meters distance. Directional Jammer: 30-degree arc, Noise reduced by 1 per 20 meters distance.

Wireless: Designate devices/personas not jammed **Micro-transceiver:** Subvocal Microphone & Earbuds to communicate within 1 km. Wireless: no range liimt **Satellite Link** (Dish): Limits Noise from distance to -5 **Tag Eraser:** Must be within 5 millimeters of device and not blocked by casing (ineffective on cyberware, maglock, vehicle,...). 10 Matrix Dmg (resist normally) **White Noise Generator:** Prevents audio surveillance. -4 on Perception Tests to overhear conversation.

SURVIVAL GEAR Chemsuit: Worn over Clothing/ Armor. +Rating to Toxin Resistance Tests. Not cumulative with Chemical Protection Armor Mod Climbing Gear: incl Rope. Need for Assisted Climbing. **Diving Gear:** Regulator & Air Tank = same Toxin protection as Gas Mask. Wet Suit = Rating 1 Insulation Flashlight: Available in infrared, can be gun-mounted Gas Mask: 1 hour air supply Wireless: analyzes air Gecko Tape Gloves: Allow Assisted Climbing Hazmat Suit: Gives Chemical Seal, 4 hour air supply. Incl Geiger Counter. Wireless: Analyzes environment Light Stick: 10 meter radius, 3 hours Magnesium Torch: Bright Light for 5 minutes Micro Flare Launcher: Range 200 meters, illuminates a city block for 2 minutes (negates darkness penalties) Attack: Uses Exotic Ranged Weapon skill, 5P

SENSORS Sensors can allow seeing invisible objects, detect by smell,... still must make Perception Test **Sensor Array:** Can use Electronic Warfare in place of Perception skill. Limit = Sensor Array Rating. Holds 8 Sensor Functions, Housing limits Rating, p.446 Housing: must be in Wall-Mounted Housing (Capacity 6) or other device (i.e. Cybereyes) with Capacity 6. **Single Sensors** Use 1 Capacity slot

SENSOR FUNCTIONS Cyberware Scanner, Motion Sensor, MAD Scanner: As GM Board Sensors/Scanner Atmosphere Scanner: Forecasts weather Geiger Counter: Measures radiation Laser Range Finder: Calculates distance to target Olfactory Scanner: +Rating to scent Perception Tests Radio Signal Scanner: as Bug Scanner, see Communications & Countermeasures Ultrasound: Active Mode: detects invisible objects, maps area. Passive Mode: detects other Active Mode Ultrasound devices or Motion Sensors. Vision Magnification: Magnify vision up to 50x

RFID TAG Tiny computer. Can be microscopic or size of a matchbox. Adhesive backing to stick to anything. Can hold data (1-2 files). Can create ARO. Matrix Owner can be changed to "nobody" **Uses:** Broadcast AR message, GPS tracker, employee tracking, access control, owner's contact info for pets **Standard Tag:** Nothing special **Datachip:** Huge storage capacity for files. Not Wireless – must access with data cable/chip reader. **Security Tag:** Can't erase with Tag Eraser. Can implant in skin, remove: Medicine + LOG [Mental] (10, 1 min.) **Sensor Tag:** Holds 1 Sensor (Rating 2). Records data, holds up to 24 hours. Wireless: view data in real time **Stealth Tag:** Runs Silent, Sleaze = Rating (3). Add'I –2 Concealability.

SURVIVAL GEAR CONT'D Rappelling Gloves: +2 on tests to hold grip on rope Respirator: +Rating to Toxin Resistance Tests against Inhalation Vectors Survival Kit: Knife, lighter, compass, blanket, rations...

Availability	DELIVERY TI	MES TABLE
High Rating: harder to acquire 'R' Restricted requires License 'F' Forbidden always illegal	GEAR COST	DELIVERY TIME
	Up to 100¥	6 hours
	101¥ to 1,000¥	1 day
	1,000¥ to 10,000¥	2 days
	10,001 to 100,000¥	1 week
	More than 100,000¥	1 month

PURCHASING GEAR All Legal purchases require a SIN, traceable

Blackmarket Goods: Buying Forbidden items, legal items with no trace, Restricted items without license Availability Test: opposed test: Negotiation + CHA [Social] vs. Availability Rating Each add'l 25% of item cost paid: +1 die on test (Max: 400%) Tie: Item arrives in Delivery Time x 2

Win: Item arrives in Delivery Time X 2 Win: Item arrives in Delivery Time X 2 Glitch: Inquiries attract police, dishonest seller,... Contacts: Can use to perform Availability Test. Make test with their stats, +Connection Rating to [Social]. May ask for finder's fee if low Loyalty

FENCING GEARStandard/legal goods (no Availability
Rating): worthless used/second handOther items can be fenced by self or through ContactContact: pay (5% x Loyalty) of item's costSelf: Make Extended Test to find Buyer: Etiquette +
CHA [Social] (10, Delivery Time)
Plus, use item's Availability Rating in Teamwork Test
(Multiple items bundled = multiple Assistants)Make Opposed Test to negotiate with Buyer:
Negotiation + CHA [Social]
Offer: 25% +/-5% per Net Hit (+Seller/-Buyer)
If decline offer, must start over and find new BuyerCAPACITY[Brackets]: Capacity used. Can put in open

CAPACITY [Brackets]: Capacity used. Can put in open Capacity OR pay Essence (not both) Not in Brackets: Gain open Capacity and pay Essence

CONCEALED GEAR Observer from afar: Perception + INT

[Mental] +Concealability Modifiers Table +Visibility Modifiers (as Ranged Attack)

Observer pat down: Can use AGI [Physical] instead of INT [Mental] Concealability Modifiers Table: Negatives halved Positives doubled

If not trying to hide gear: Success Test If trying to hide gear:

Test opposed by Palming + AGI [Physical] Observer can use Palming test instead of Perception

C.

ENCUMBRANCE Carrying Capacity: STRx10 kilograms Exceeding Carrying Capacity: BOD + STR Test Each Hit temporarily adds 10 kg to Carrying Capacity Every 15 kg (or part thereof) above Carrying Capacity:-1 [Physical] (can't reduce below 0)

DEVICE RATINGS If not specified use Device Ratings Table (see Matrix board or p. 421). Quick Reference -**Device Rating 2:** Basic Cyberware, Weapons, Vehicles

WIRELESS Benefits only gained if Wireless is ON. Wireless can be cut off by Noise if:

Noise Rating (excluding distance) > Device Rating Wireless ON: Device on Matrix, vulnerable to hacking **Turn Wireless OFF:** Change Device Mode Action With DNI: Free Action for 1 or All Devices Without DNI: Simple Action for 1 Device **Throwback:** Item with no Wireless capability (but can

always be Directly Connected). Modify Device to be a Throwback Hardware + LOG [Mental] (8, 10 minutes)

ONCEALA	BILITY MODIFIERS
MODIFIER	EXAMPLE ITEMS
6	RFID tag, bug slap patch, microdrone, contact lenses
-4	Hold-out pistol, monowhip, ammo clip, credstick, chips/softs, sequencer/passkey, autopicker, lockpick set, commlink, glasses
-2	Light pistol, knife, sap, minidrone, microgrenade, flash-pak, jammer, cyberdeck, rigger command console
0	Heavy pistol, machine pistol with folding stock collapsed, grenade, goggles, ammo belt/drum, club, extendable baton (collapsed)
+2	SMG, machine pistol with folding stock extended, medkit, small drone, extendable baton (extended), stun baton
+4	Sword, stun baton, sawed-off shotgun, bullpup assault rifle
+6	Katana, monosword, shotgun, assault rifle, sport rifle, crossbow
+8	Sniper rifle, bow, grenade launcher, medium drone
0/Eorgot about it	Machine gun, rocket launcher, missile launcher, staff, claymore,

+10/Forget about it metahuman body

AUGMENTATIONS All have Neural Interface (does not give DNI): Activate/Change Mode mentally (even with Wireless OFF) with Free Action unless specified **Recovering from Surgery:** Getting new Cyber/ Bioware installed: take Essence Cost x 3 Physical & Stun Damage (never go into Overflow) Can't get 'used' Alpha/Beta/Deltaware

WARE GRADES

GRADES	ESS COST MULTIPLIER	AVAIL MODIFIER	COST MULTIPLIER
Standard	x 1.0		x 1
Alphaware	x 0.8	+2	x 1.2
Betaware	x 0.7	+4	x 1.5
Deltaware	x 0.5	+8	x 2.5
Used	x 1.25	-4	x 0.75

 Dwarf/Troll GEAR -2 if Dwarf/Troll uses humansized item (or Human/Elf/Ork uses Dwarf/Troll item)
 -4 if Dwarf uses Troll-sized item or Troll uses Dwarfsized item GRENADES Minigrenades: for Grenade launchers Hand-held Grenades: Use Throwing Weapons skill Rig Grenade as booby trap: Demolitions + LOG [Mental] (8, 1 Complex Action)

High-Explosive/Fragmentation: -

Flash-bang: 10m radius, Dmg not reduced by distance Flash-pak: Size of cigarette pack. –4 Attacks in direction of Flash-pak (–2/–1 for external/implanted Flare Comp. Wireless: Select targets get ½ penalties). 10 Charges, uses 1/Turn. Recharge as Stun Baton Gas/Smoke/Thermal Smoke: Creates Inhalation Toxin/Smoke/Thermal Smoke (applies to Normal & Thermographic vision) in 10m Radius, lasts ~4 Turns

ANTI-VEHICLE ROCKET/MISSILE –10 AP vs. Vehicles and Barriers, otherwise –4 AP

EXPLOSIVES Base DV = Rating x Square Root of kg used (round down) 'Attack' with **Demolitions + LOG [Mental] Blast:** -2/m circular explosion, -1/m directional Attached directly to target: ½ Armor Otherwise: -2 AP

If Barrier destroyed, creates shrapnel cloud: DV = Explosive's DV – Barrier's Structure, Blast: –1/m **Detonator Cap:** Set Timer. Wireless: Simple Action to change Timer, Free Action to detonate without Timer

BIOTECH Biomonitor: Monitors vitals. Wireless: can notify others of danger (teammates, DocWagon,...) Disposable Syringe: Can deliver Injection Vector Toxin (victim must be restrained or grappled) Medkit, Autodoc, DocWagon Contract, Antidote Slap Patch, Stim Patch, Trauma Patch: see GM Board Chem Patch: 'Blank' patch, add toxin and apply later (victim must be restrained or grappled) Tranq Patch: Does Stun Damage = Rating, Resist with only BOD (victim must be restrained or grappled)

TOOLS Purchase for specific skill. **Kit:** mobile. **Shop:** can transport in a van. **Facility:** not moveable.

ARMOR Multiple Armors: Only highest applies Electrochromic Clothing: Can change colors/patterns or display images/texts, Simple Action (Wireless: Free) to start change, but takes a few Turns to take effect

Chameleon Suit: +2 limit (Wireless: +2 Dice Pool) to Sneaking Tests

Lined Coat: -2 Concealability to hidden items

ARMOR MODIFICATIONS Capacity = Armor Rating Chemical Seal: Only Full Body Armor with Helmet. Immune to Contact/Inhalation Vector attacks. 1 hour air supply. Activate: Complex Action (Wireless: Free). Shock Frills: 8S Electricity Damage (–5 AP) if someone touches you. Can attack with Unarmed Combat skill. Simple Action (Wireless: Free) to activate. 10 Charges. Recharge as Stun Baton

Thermal Damping: +2 limit (Wireless: +2 Dice Pool) to Sneaking Tests against Thermal Vision/Sensors Other Mods: See Combat Board, Elemental Damage

HELMETS & SHIELDS Max "+" = STR Each +2 over STR = -1 AGI & REA Shields: -1 [Physical] if Shield gets in way. Can upgrade with Armor Modifications, Capacity = Rating Riot Shield: 9S Electricity Damage (-5 AP) if touched

AUDIO DEVICES Directional Mic: Listen as if 100m closer where pointed (solid objects/noise interfere) Laser Mic: Aim at solid object, such as window, reads sounds on other side. Can't use Spatial Recognizer. Omni-directional Mic: Standard microphone. Capacity 1 version is micro, range only 5 meters.

AUDIO ENHANCEMENTS +Rating to Limit (Wireless: +Rating to Dice Pool) on audio Perception Tests Select Sound Filter: Blocks out background noise, Each Rating point lets you focus on 1 specific sound (approaching footsteps, specific conversation). Spatial Recognizer: +2 to Limit (Wireless: +2 to Dice Pool) on Perception Tests to pinpoint source of sound OPTICAL DEVICES Can't take Vision Enhancements Mages can use for Line of Sight (-3 Spellcasting) Binoculars (Optical): Vision Magnification Endoscope: See through end of myomeric rope (Wireless: can move on its own up to 30 meters distance at 2m/Turn). Can look around corners, under doors,... Unwieldy (can't cast spells while using) Mage Sight Goggles: As Endoscope but not unwieldy (can cast spells while using) Periscope: Wireless: only -1 to shoot around corners

IMAGING DEVICES Can take Vision Enhancements Mages cannot use for Line of Sight Binoculars: built-in Vision Magnification Contacts: Must be Wireless

VISION ENHANCEMENTS Image Link: Allows AR Low-light: Doesn't work in total darkness Flare Compensation: protects against glare/flashes Smartlink: See Smartgun System Thermographic: see heat (infrared) Vision Enhancement: +Rating to Limit (Wireless: +Rating to Dice Pool) on visual Perception Tests Vision Magnification: Magnify vision up to 50x

EYEWARE Any size/color/shape - natural to chrome Vision Enhancements use Capacity (with Cybereyes) OR Essence (no Cybereyes) **Cybereyes:** includes Image Link and Camera **Ocular Drone:** Normal eye (with enhancements), until removed. Functions as Horizon Flying Eye drone. While out: -3 to all tests (requiring vision) **Retinal Duplication:** see GM Board-Biometric Security **Smartlink:** See Smartgun System **Others:** See Vision Enhancements

EARWARE Cyberears: Replace inner ear only, or whole ear. Includes Sound Link. Balance Augmenter: +1 to balance tests (climbing, jumping,...) Damper: +2 to Resist sonic attack & Flash-bangs Sound Link: Allows audio AR (like Image Link) Others: See Audio Enhancements **BODYWARE** Capacity Cost: can put in Cyberlimb **Bone Lacing:** BOD bonus to Resist <u>Physical</u> Damage, Armor bonus cumulative with other Armor <u>Plastic:</u> +1 BOD, +1 Armor, (STR+1)P Unarmed Dmg <u>Aluminum:</u> +2 BOD, +2 Armor, (STR+2)P Unarmed Dgg <u>Titanium:</u> +3 BOD, +3 Armor, (STR+3)P Unarmed Dmg <u>Incompatible:</u> Bone Density Augmentation, bone alterations

Dermal Plating: +Rating to Armor, Incompatible: Orthoskin, skin augmentations that add Armor Fingertip Compartment: Stores micro-drone, RFID tag, chip. Complex (Wireless: Simple) Action: Insert/Remove object. Concealability –10. Can store Monofilament Whip: Ready: Simple Action (after Remove object action), Retract: Complex Action Grapple Gun: Implanted, must attach rope externally Internal Air Tank: Hold breath for Rating hours (immunity to Inhalation-Vector Toxins). Simple (Wireless: Free) Action to activate/deactivate. Refill from tank in 5 minutes or 6 hours normal breathing Muscle Replacement: +Rating to STR & AGI, Incompatible: Muscle Toner, Muscle Augmentation, other muscle alterations

Reaction Enhancers: +Rating to REA. <u>Wireless:</u> compatible with Wireless Wired Reflexes, can exceed +4 Augmentation limit, <u>Incompatible</u>: augmentations that add to REA, Wired Reflexes (if Wireless OFF) **Smuggling Compartment:** Store item size of light pistol. Concealability –10. Complex (Wireless: Simple) Action: Insert/Remove object

Wired Reflexes: +Rating REA, +(Rating)d6 Initiative. Complex (Wireless: Simple) Action to activate. <u>Wireless:</u> compatible with Wireless Reaction Enhancers, can exceed +4 Augmentation limit. <u>Incompatible:</u> augmentations that add to REA or Initiative, Reachtion Enhancers (if Wireless OFF)

CYBER IMPLANT WEAPONS In Cyberlimb or body **Cybergun:** Built from non-metallic compounds. Ammo: Magazine contained in arm, Clip sticks out Includes Smartgun, can add Laser Sight/Silencer **Cyber Melee Weapon:** Use Unarmed Combat Skill, [Physical] Limit. <u>Shock Hand:</u> 10charges, recharge as Stun Baton **HEADWARE** Capacity Cost: can put in Cyberlimb Commlink: includes Sim Module (allows VR) Control Rig: see Rigger Board Cortex Bomb: Denotation: Remote/time/sound recognition. Kink: destroy specific headware/ cyberlimb components. Micro: destroy head/limb. Area: as Fragmentation grenade (head – autokills) Cyberdeck: see Matrix Board Datajack: gives DNI, has data cable for Direct Connection. Wireless: Rating 1 Noise Reduction Data Lock: Protected data (carrier can't access). Only Direct Connection access. Rating used for defense. Olfactory Booster: +Rating to scent Perception Tests. Record smells, smell ammo traces, explosives, fear,... Simrig: Records simsense. Requires DNI/Sim Module. Taste Booster: +Rating to taste Perception Tests. Tooth Compartment: Smuggle chip/RFID. Open with Wireless or manual catch. Breakable: bite hard to start tracking signal, release poison,... Ultrasound Sensor: Active Mode: replaces normal vision, detects invisible objects, maps area. Passive Mode: detects other Active Mode Ultrasound devices or Motion Sensors. Voice Modulator: Amplify voice, perfect pitch. +Rating to Impersonation (voices). Bypass voice recognition, see GM Board-Biometric Security. SKILLJACK/SKILLWIRES/SKILLSOFTS Can't use Edge Replaces skill use. Can't 'learn' from them. Incompatible: Reflex Recorder Skilljack: Max Skillsoft Rating = Skilljack Rating Max Total Rating of all running Skillsofts = Skilljack Rating x 2 (Wireless: x 3) Start/Stop Skillsoft: Free Action Knowsoft: Any Knowledge skill Linguasoft: Talk/write any language (sounds stilted and non-native) Skillwires (requires Skilljack): Allows Activesofts (any Active skill not Resonance/Magic based) Must run Activesoft on Skilljack (counts towards

Skilljack's total Skillsoft Rating limits) Max Activesoft Rating = Skillwire Rating Wireless: +1 to Limit used **CYBERLIMBS** Include Skulls & Torsos (shells only) Incompatible: all other bioware & cyberware (unless it uses Capacity of limb) Unarmed Damage: (STR)P +1 Box to Physical Condition Monitor per limb Hands/Feet don't count, Partial limbs give +1/2 box Base STR/AGI 3, not affected by other cyber/bioware Can exceed +4 Augmentation Bonus for limb Customization: Add STR/AGI (can't exceed racial max). Can't change Customization after purchase. Enhancment: Add STR/AGI (can exceed racial max) Attributes used vary by task: Primarily 1 Limb: That limb's attributes Multiple limbs: Average of all limbs involved (Full Body task = 5 limbs: 2 Arms, 2 Legs, 1 Torso) Avg of 5 limbs with 1 Cyberlimb: If Cyberlimb is 1-5 above AGI, use AGI +1, 6-10 = AGI +2 Careful coordination of multiple limbs: Worst limb Partial Limbs/Hands/Feet: Only use for direct tasks (i.e. gripping with hand) Enhancement (Armor): cumulative with other Armor Synthetic Cyberlimb: look natural. Obvious if touched Against visual tests: -8 Concealability Cybertechnology can replace Perception

CYBERLIMB ACCESORIES Can only be installed in

Cyberlimbs

Cyberarm Gyromount: Recoil Comp 3 (can reduce penalties from movement too). Simple (Wireless: Free) Action to activate.

Cyberarm Slide: Concealed compartment for Holdout/Light Pistol/Taser. Ready Weapon as Free Action. **Cyber Holster:** Concealed compartment for any pistol Ready Weapon as Simple (Wireless: Free) Action **Hydraulic Jacks:** Per Rating:

+1 [Physical] for jumping, sprinting, lifting with legs (Wireless: +1 to Dice Pool)

+20% to max jump distance

Reduce fall distance by 2 meters (for damage) Large Smuggling Compartment: Store item size of small SMG ('breadbox size'). Complex (Wireless: Simple) Action: Insert/Remove object **BIOWARE: ADRENALIN PUMP** Free action to activate. Can be forced to activate from physical/emotional stress if fail Composure Test. **Active:** No Wound Modifiers, not unconscious from Stun Damage, can't rest, +Rating to STR,AGI,REA,WIL **Duration:** Rating x 1d6 Turns. Can't turn off early. **Duration End:** Take Stun Damage = # of Turns Active, Resist with BOD + WIL. Can't activate again for 1 hour.

BIOWARE Bone Density Augmentation: +Rating to BOD for Damage Resistance Tests, Unarmed Combat Damage = STR + (Rating - 1)P. Incompatible: Bone Lacing, bone alterations Cat's Eyes: Low-light Vision. Incompatible: Cyber Eveware (enhancements or Cybereves) Cerebral Booster: +Rating to LOG Damage Compensator: Ignore (Rating) Damage for Wound Modifiers (Physical, Stun, or combo of both) Enhanced Articulation: +1 [Physical], +1 Escape Artist Mnemonic Enhancer: +Rating to [Mental], Knowledge & Language skills, memory-related tests Muscle Augmentation: +Rating to STR. Incompatible: Muscle Replacements, augmentations that add STR Muscle Toner: +Rating to AGI. Incompatible: Muscle Replacements, augmentations that add AGI Orthoskin: +Rating to Armor, cumulative with other Armor. Incompatible: Dermal Plating, skin augmentations that add Armor Pain Editor: +1 WIL, -1 INT, -4 to Perception Tests using touch, No Wound Modifiers, Not unconscious from Stun Damage. Don't know Condition Monitors without Observe in Detail Simple Action or Biomonitor. Activate/deactivate with Free Action.

Pathogenic Defense: +Rating to Disease Resistance Tests Platelet Factories: -1 to Physical Damage taken

(Minimum 1 Damage)

Reflex Recorder: +1 to a skill linked to Physical Attribute (can't stack, can get different skills). Incompatible: Skillwires

Skin Pocket: Store item size of light pistol. Complex Action: Insert/Remove object. Concealability –10.

BIOWARE CONT'D Sleep Regulator: Need only 3 hours sleep/night (but harder to be awakened while sleeping). Stay awake twice as long before sleep deprivation fatigue damage. No effect on Healing. Synaptic Booster: +(Rating) REA, +(Rating)d6 Initiative Suprathyroid Gland: +1 AGI, BOD, REA, STR, +25% Lifestyle costs (eat twice as much, hyperactive) Incompatible: Wired Reflexes, Reaction Enhancers, augmentations that add to REA or Initiative Symbiotes: +Rating to Healing tests (Physical & Stun), Pay (Rating x 200¥)/month (or High/Luxury Lifestyle) Synthacardium: +Rating to Athletics skill group (Gymnastics, Running, Swimming) Tailored Pheromones: Doesn't apply to magical tests. +Rating to [Social] (even if target can't smell you) +Rating to Acting & Influence skill groups if target can smell you (Performance, Impersonation, Con, Etiquette, Leadership, Negotiation). Toxin Extractor: +Rating to Toxin Resistance Tests Tracheal Filter: +Rating to Toxin Resistance Tests vs.

Inhalation Vector Toxins

VEHICLES/DRONES Default models (can add Interface/Manual aftermarket): Rigger Interface: Drones Yes, Vehicles No Manual Controls: Vehicles Yes, Drones No Sensor Rating (Individual or Array) = Sensor Attribute Small Drone: Comes with 3 Sensor Functions Medium Drones & Vehicles: Come equipped with Sensor Array (choose 8 Functions)

Weapon Mounts: Max = BOD/3 (round down) Gain Recoil Comp = Vehicle/Drone BOD Fire in 90° arc (Horizontal & Vertical) Default: Remote Control, Vehicles can add Manual <u>Standard:</u> Assault rifle or smaller, 250 ammo (belt) <u>Heavy:</u> Counts as 2 Weapon Mounts towards Max, Any weapon, 500 ammo or BOD Missiles/Rockets

VEHICLES: SKILLS USED Bike, Car, Truck, Van: Pilot Ground Craft. Boat, Submarine: Pilot Watercraft Fixed-Wing, Rotorcraft, VTOL/VSTOL: Pilot Aircraft

VTOL/VSTOL Vertical / Short Take Off/Landing – flies like plane but doesn't require runway

VEHICLES No Integral features other than below: Boats: Morgan Cutlass: Includes 2 Heavy, Manual Operation Weapon Mounts (usually 2 LMGs) Fixed-Wing Aircraft

Artemis Industries Nightwing: Made for stealth Renault-Fiat Fokker Tundra-9: Can take off/land in water

Rotorcraft: Nissan Hound: Includes 2 Standard Weapon Mounts

DRONES Micro Shiawase Kanmushi: Pilot Walker skill. Size of insect, hard to tell it's not natural insect. Climbs walls/ceiling. Destroyed if stepped on or by tag eraser

Sikorsky-Bell Microskimmer: Pilot Ground Craft skill (Hovercraft Specialization). Size of small frisbee. Moves by small hoverjets, can skim over water. <u>Mini</u> Horizon Flying Eye: Pilot Aircraft skill. Size of eyeball. Flies with thrusters/rolls on ground. Optional: Built-in Flash-pak and Smoke grenade, destroys drone if used

MCT Fly-Spy: Pilot Aircraft skill. Shaped like large insect (hard to tell it's not natural from distance). Small Aztechnology Crawler: Pilot Walker skill. Can walk up stairs/over small obstacles, size of medium-small dog

Lockheed Optic-X2: Pilot Aircraft skill. Size of large hawk (folds up to size of deck/tablet). VSTOL flight. Stealth-design: –3 to radar/sensor/visual/audio Perception Tests to detect

<u>Medium</u> Ares Duelist: Pilot Walker skill. Size of small person. Walks on 2 feet. Includes: 2 Swords (blade arms, don't count toward Max Weapon Mounts), Targeting (Swords) Autosoft Rating 3

GM-Nissan Doberman: Pilot Ground Craft skill. Includes 1 Standard Weapon Mount (Max = 1) **MCT-Nissan Roto-Drone:** Pilot Aircraft Skill. Flies as helicopter. BOD=7 for calculating Max Weapon Mounts

<u>Large</u> Cyberspace Designs Dalmation: Pilot Aircraft skill. Size of large hang glider (size of lawn mower when stored). VTOL flight, can hover.

Steel Lynx Combat Drone: Pilot Ground Craft skill. Four wheeled legs. Includes Heavy Weapon Mount