

ৰে Conversions By Gurth ফ্ৰ

Price: TOTALLY FRAGGING FREE!!! (and don't even *think* about charging money for it)

NBSI: 0-12345-678-9

Plastic Warriors 0004

has all the cool stuff

that's sorely missing from

right?

Well, no longer!

This Plastic Warriors book converts

99.9% of all items in the

three Chromebooks

to Shadowrun!

You can now equip your characters with loads more goodies than possible ever before! Ranging from must have to completely useless, the gear, cyberware, vehicles, chips, and whatever else you care to name that are in here are sure to give that extra touch to any Shadowrun character!

Immediately usuable in any SHADOWRUN campaign, though it is highly recommended that players buy the CHROMEBOOKS in order to use these conversions fully.

GENERAL NOTES	7
BOOK DATA	7
CHROMEBOOK 1—	
ELECTRONICS & MISCELLANEOUS TECHWARE	8
ADVANCED COMMUNICATIONS SUITCASE (P.4) LEGAL	8
LINE TAP DETECTOR	8
LINOZAP TM	8
OFFICE COMMUNICATIONS SUITE	8
CAB HAILER	8
HEADGEAR™ CYBERMODEM HELMET	8
LIFE/SUPPORT®	9
NET-RUNNER™ CYBERMODEM UTILITY SUIT	9
SMARTLOCK DOOR SECURITY SYSTEM	9
MINI-PRINTER	9
PAPER SHREDDER	9
EBM CARFAXX© 2002	9
SONAR SCANNER	9
AUTO PUNCHOUT	9
	10
	10
	10
	10
	10
	10
	10
	10
	11
	11
	11
	11
	11
SPEEDHOLSTER	11
DETCORD HIGH EXPLOSIVE	12
TEMPERFOAM FURNITURE	12
ADVANCED ALARM REMOVAL KIT	12
PERSONAL BODY ALARM	12
DIVING SUIT	12
IR COMBAT CLOAK	12
SLOSH BAG	12
TRAVEL KIT	12
MEDIEVAL ARMOR	13
POWER GRID® SOLAR-ELECTRIC PANEL	13
SHOWER-IN-A-CAN	13
FLAVORED CIGARETTES	13
BAR-IN-A-BRIEFCASE	13
VEHICLES	13
	13
	13
	14
	15
	15
	15
	15
	15
	16
	16
	16
	16
	6
	16
	17
	17
	17
	17
	18
	18
WHIP	18
	18
MAGNETIC FEET/HANDS	18
GAS JET	18
FLASHBULB™	19
	19
VOICE PATTERN	20

FORKED TONGUE	20
MACE HAND	20
	20
CUTTING TORCH DERRINGER	20 20
REBREATHERS	20
DECENTRALIZED HEART	21
PACESETTER® SPORT HEART	21
PACESETTER 2000 [™] OVERDRIVE HEART	21
T-MAXX "CYBERLIVER"	21
TIMESSQUARE PLUS™	21
WEARMAN MARK II TAZER GRIP	21 21
E-MONITOR	21
MAG-DUCT TM SPOTS	22
GYRO-STABILIZER	23
DODGEBALL™	23
VIDEO CAM/TRANSMITTER	23
	23
FREQUENCY CHANGER CYBEROPTIC TEARGAS SPRAYER	23 23
LIFESAVER™ SKINWEAVE	23 23
ANTI-PLAGUE NANOTECH	23
GANG JAZZLER	24
WEAPONS	24
MILITECH CRUSHER SSG	24
BUDGETARMS LASER-NINER	24
MALORIAN ARMS SLIVER GUN	24
COLT ALPHA-OMEGA	24
GLOCK THIRTY MACHINE PISTOL	24
SETSUKO-ARASAKA "PMS" ADVANCED SMG GONCZ-TAURUS PISTOL	25 25
MALORIAN ARMS HEAVY FLECHETTE PISTOL	25 25
MILITECH M-31A1 ADVANCED INFANTRY COMBAT	
WEAPON MILITECH MINI-GRENADE LAUNCHER	25 25
MILITECH MINI-GRENADE LAUNCHER	25
HEP (HIGH-EXPLOSIVE CRATERING) GRENADE	26
FRAGMENTATION GRENADE	26
ANTI-PERSONNEL FLECHETTE	26
BERETTA M-24 ADVANCED SMG	26
EMP GRENADE	26
DCR RIFLE GRENADE 22MM MUZZLE ADAPTOR	26 27
FEN DZ 22 "SAUCER GRENADES"	27
FEN DZ25 "DET CARD"	27
MALORIAN ARMS SUB-FLECHETTE GUN	27
MULTI-FLECHETTE AMMO	27
GPZ-78 MINI-GRENADE	27
KENDACHI DRAGON	27
BIOTECH-ASKARI MOTION RESTRAINTS	28
MILITECH MILITARY/POLICE SHOTGUN	28
STUNDART PISTOL STUNDART ROUNDS	28 28
ROSTOVIC WRIST RACATE	28
ROSTOVIC WRIST RACATE AMMUNITION	29
TECHTRONICA BLACK-ZAP GLOVE	29
DARRA-POLYTECHNIC M-9 ASSAULT RIFLE	29
HOLLOW-POINT AMMUNITION	29
MILITECH MINI-GAT MACHINE CARBINE	29
H&K G-6 ADVANCED SQUAD AUTOMATIC MILITECH-10 SMG	29 29
FEDERATED ARMS 454 DA "SUPER CHIEF"	29 29
MALORIAN ARMS 3516	30
APEX MOBILE POINT DEFENSE SYSTEM	30
FEDERATED ARMS LIGHT ASSAULT 15	30
STEIN & WASSERMAN MODEL F "CYBORG ASSAULT"	
WEAPON SYSTEM	30
HEP (HIGH-EXPLOSIVE CRATERING)	30
ARMOR-PIERCING INCENDIARY ACID SHELL	30 30
ACID SHELL KENDACHI MONO-TWO	30 32
KENDACHI MONO-I WO KENDACHI M-33 POWERSWORD	32

FASHION	32	EQUIPMENT
PSIBERSTUFF CYBERARM	32	BIOTECHNICA N
NU-TEK WEARMAN SERIES	32	BIOTECHNICA N
UNIWARE IMAGE FASHIONWARE	32 32	GEOTECH ENVIR
ICON AMERICA	33	SECSYSTEMS PRO
GIBSON BATTLEGEAR	33	MEAD ELECTRON
TAKANAKA *EXEC * LINE	33	DATATEL 2350A
EJI OF JAPAN	33	MICROTECH VIR
SERVICES	34	FROSTECH PROT
CHIPWEAR	34	PORTABLE ELECT
M.O. CHIPS	34	KIROSHI OPTICS
COURIER CHIPS	34	SECSYSTEMS DET
SECURITY CHIP	34	DDI PRAYERWAI
DIGI-TONE ID	34	SECSYSTEMS MA
SPECIAL OPERATIVE CHIP	34	ZETATECH "E-BC
POSER IMPERSONATION CHIP	34	EBM "PCX" MIN
PHOTOMEMORY RAM CHIP	35	MICROTECH IIKI TELECTRONICS "
MEMORY COMPRESSION PROGRAMMABLE CHIPWARE	35 35	LANGUAGE PRO
MIND GAMES®	35 35	WORLDSAT CON
BUSINESS TRIP CHIP	35	DIRECT DATAW
TOURISM CHIP	35	PROGRAMS
SPACE CHIP	36	DATATEL "TREAS
MISTER LOVER CHIP	36	TRITECH DATASI
STRESS CHIP	36	KIROSHI OPTICS
ADRENALIN/ENDORPHIN SURGE	36	DATATEL MODE
INCREASED NEURAL FEEDBACK OPTION	36	ZETATECH COM
AMBIDEXTERITY CHIP	36	HYBRID™ WEAR
DEATHTRANCE	36	MEDICGEAR CO
REDUNDANCY LOOP	37	TELECTRONICS T
"FISH N' CHIPS"	37	CCI BRL-3014 W
	37	BUG DETECTOR
CORPORATE OFFICER CHIP POLICE	37 37	BUG JAMMER ARASAKA "KON
MILITARY	37	OMEGA PHONE
ROCKER	38	ARASAKA OMN
SECRETARIAL	38	TELECTRONICS "
HOUSING	38	ARASAKA JETSE
ARASKA SLEEP FACILITY)	38	NACHTJAGER GA
SECURITY SERVICES, INC. PROFESSIONAL APARTMEN	NTS39	WORLDSAT COM
HARRIS & COMPANY MASTERPIECE	39	COMMLINK
SILVERHAND STUDIOS	39	ARASAKA ECM
NEW AMERICAN MOTOR'S DRIFTER	39	TRITECH "MUMB
SOFTWARE	39	TELECTRONICS S
WOLF GRAY IC	39	ARASAKA "SCA RAVEN MICROC
GUARD-DOG WHITE IC	40	GLASSES
BULLDOG AND SMARTEYE TERMITE COMBAT UTILITY	40 40	ZETATECH DECK
PSYCHODROME BLACK IC	40 40	ZETATECH D2-30
VAMPYRE II AND BUNNIES	40	DPI "BLACK BO
FATAL ATTRACTOR GRAY IC	40	DPI BODY RYTH
CHROMEBOOK 2—		WASHBURN SOL
CYBERWARE	41	MILITECH M96 "
DYNALAR TECHNOLOGIES "DIGITS" CYBERFINGERS	41	GIBSON BATTLEC
KIROSHI OPTISHIELD OPTIONS	41	MILITECH M73 "
WINCH	42	ASSIMILATION
CYTECH CUSTOM CYBERHANDS	42	ARMORED STOC
ANCHORING CYBERFEET	42	HOLOSCREEN HO
QUICKDRAW ARMHOLSTER	42	DATATEL HOLO EASTMAN KODA
KILL DISPLAY	42	EASTMAN RODA
CYPHIRE TRI-DART LAUNCHER	42	REMOTE CONTR
WETDRIVE ACCESS LINK	42	BELL "BUMBLEBI
COLOR GLAND CONTROL	42	MITSUBISHI "RO
GRADIATED SUBDERMAL ARMOR (TORSO)	42	MILITECH RPV-4
SUBDERMAL ARMOR (SKULL) SUBDERMAL VIEWSCREEN	43 43	2-BARREL HMG
ZETATECH BODYCOMP	43 43	LIGHT ARMOR-P
NANOOPTICAL UPGRADE	43 43	ARASAKA RDAK
RETRACTABLE VAMPIRES	43 43	AUTOTANNER
TOTAL BODY PLATING	43	PHONE UPGRAD
CYPHIRE REMOTE EYE	43	RUSH® VIRTUAL
UPGRADED SKINWEAVE	44	TOTAL ENVIRON

IPMENT	44
BIOTECHNICA NUTRISUPPLEMENT	44
BIOTECHNICA NYMPH PERFUME	44
GEOTECH ENVIROSCANNER	44
NIKKON AMERICA CAMPOD	44
ECSYSTEMS PROTECTION FIELD	44
MEAD ELECTRONIC NOTEBOOK DATATEL 2350A VIDPHONE	44 44
MICROTECH VIRTUAL REALITY BBS	44 45
ROSTECH PROTABLE CRYOGENIC CASE	45
PORTABLE ELECTROPACK	45
KIROSHI OPTICS REMOTE CYBERCAM 20	45
ECSYSTEMS DETENTION COLLAR	45
DDI PRAYERWARE	45
SECSYSTEMS MAGLOCK	45
LETATECH "E-BOOK" MICROCOMP	45
BM "PCX" MINICOMP MICROTECH IIKL-4 WORKSTATION	45 46
ELECTRONICS "BLACK BOOK" MICROCOMP	40 46
ANGUAGE PROCESSORS	46
NORLDSAT COMMUNICATIONS FLOPSCREEN TM	46
DIRECT DATAWARE EXPERT SERIES COMPUTER SKILL	
PROGRAMS	46
DATATEL "TREASURER" DATAWATCH	46
RITECH DATASHIELDING	46
KIROSHI OPTICS HEADS-UP DISPLAY DATATEL MODEM UNITS	46 47
ZETATECH COMPUMODS™	47 47
IYBRID™ WEARABLE COMPUTER	47
MEDICGEAR COMBAT MEDICAL ARMOR	47
ELECTRONICS TATTLETALE® VOICE STRESS ANALYZE	R48
CCI BRL-3014 WINDOW TREMBLER	48
BUG DETECTOR	48
BUG JAMMER	48
ARASAKA "KOMAKU" LASER MIKES	48
OMEGA PHONE TAP BY TRITECH ARASAKA OMNITEC RADAR DETECTOR	48 48
ELECTRONICS "SCOUT" SIGNAL TRACKER	40 48
ARASAKA JETSETTER EXECUTIVE BRIEFCASE	48
NACHTJAGER GAS	49
WORLDSAT COMMUNICATIONS LINEAR BEAM	
COMMLINK	49
ARASAKA ECM COMM-SCRAMBLER	49
RITECH "MUMBLER" WHITE NOISE GENERATOR	49
'ELECTRONICS SCANMAN™ FULL INDENTITY SCANNEI ARASAKA "SCANWAY" SCANNER GATES	50 K
AVEN MICROCYB NET-VISION™ IG-ALGORITHM	30
GLASSES	50
ZETATECH DECKMATE	50
ZETATECH D2-3000 ARMDECK	50
DPI "BLACK BOX" BACKUP SYNTHAMP	50
OPI BODY RYTHM™ DANCE BRACELETS	50
WASHBURN SOUNDMACHINE GUITAR	50
MILITECH M96 "GHOSTSUIT" CHAMELEON CLOTHING GIBSON BATTLEGEAR "SNEAK SUIT"	51 51
MILITECH M73 "MIRAGE GEAR" ENVIRONMENTAL	21
ASSIMILATION SYSTEM	51
ARMORED STOCKINGS	51
IOLOSCREEN HOLOGRAPHIC VIEWERS	51
DATATEL HOLOTANKS	51
ASTMAN KODAGRAPHIX HOLOGRAPHIC CAMERAS	51
ASTMAN ARTS MINDSCAPE® CYBERHOLO ART IMAGER	
	52
BELL "BUMBLEBEE" REMOTE ROTOCRAFT MITSUBISHI "ROVER" WHEELED REMOTE	52 52
MISUBISHI "KOVEK" WHEELED REMOTE MILITECH RPV-400 LIGHT COMBAT TILTROTOR REMOT	
2-BARREL HMG CHAINGUN	52
IGHT ARMOR-PIERCING/HIGH EXPLOSIVE AMMO	52
ARASAKA RDAK SPY & ASSASSINATION REMOTE	52
AUTOTANNER	53
PHONE UPGRADES	53
RUSH® VIRTUAL ENTERTAINMENT SYSTEM	53 52
OTAL ENVIRONMENT™	53

MULTI-PLAYER ADAPTOR	53
VIDEO WALL™	54
SEGATARI VIRTUAL VILLAINS	54
SCHOLAR™ HOME LEARNING SYSTEM	55
WEAPONS	55
TSUNAMI ARMS RAMJET RIFLE	55
RAMJET AMMO	55
POLYMER ONE-SHOT CANNON	55
MILITECH CYBORG RIFLE	55
STEIN & WASSERMAN "TRI-STAR" REVOLVER	55
#000 TRIPLEX AMMO	55
PURSUIT SECURITY INCORPORATED WEBGUN	55
CARBOSTEEL WIRE NET	56
FEN DZ-55 DET-WEB	56
RHINEMETALL EMG-85 KINETIC ENERGY RAILGUN	56
LUIGI FRANCHI "KING BUCK" MULTI-MAGNUM	56
UNDERBARREL CAPACITOR LASER	56
TECHTRONICA M40 "PULSE RIFLE"	56
NOVA .338 CITYGUN	58
COLT-MAUSER M2X CANNON	58
EXTRA HIGH IMPACT AMMUNITION	58
MILITECH AM-3 "ANTI-MATTER RIFLE"	58
MILITECH URBAN MISSILE LAUNCHER	58
MICRO-MISSILE POD	59
MILITECH PDU-3 MULTI-PURPOSE PERIMETER DEFENS	
UNIT	59
TSUNAMI ARMS "AIRHAMMER" 5.3MM AIR PISTOL	59
KENDACHI FRAGMENTATION FLECHETTE	59
FLECHETTE	59
JELLSLUGGS	59
GAS	59
PRACTICE	60
TECHTRONICA MODEL 009 VOLT PISTOL	60
ARASAKA "NAUSEATOR" RIOT CONTROL DEVICE™	61
IMI "CHAINKNIFE"	61
SLAMDANCE INC. SPAWNBLADE	61
KENDACHI MONOWHIP	61
KENDACHI MONOWIRE	61
TASER WALLET	61
MYSTIC TECHNOLOGIES SPRING KNIFE	62
DRUG-A-THUG™	62
TASER II™	62
SKUNKER	62
DUAL-PURPOSE ROUNDS	62
ARMOR-PIERCING INCENDIARY	62
KENDACHI FRAGMENTATION FLECHETTES	62
RUBBER BULLETS	63
	63
STINGER SHOTGUN SHELLS	
GAS SHOTGUN SHELLS	63 63
FLARE SHOTGUN SHELLS	63 63
SMOKE SHOTGUN SHELLS	63
SMOKE SHOTGUN SHELLS FLASH SHOTGUN SHELLS	63 63
SMOKE SHOTGUN SHELLS FLASH SHOTGUN SHELLS URBAN TECHNOLOGIES SLASHER	63 63 64
SMOKE SHOTGUN SHELLS FLASH SHOTGUN SHELLS URBAN TECHNOLOGIES SLASHER SPLATSHELL	63 63 64 64
SMOKE SHOTGUN SHELLS FLASH SHOTGUN SHELLS URBAN TECHNOLOGIES SLASHER SPLATSHELL MILITECH MUZZLE ADAPTOR	63 63 64 64 64
SMOKE SHOTGUN SHELLS FLASH SHOTGUN SHELLS URBAN TECHNOLOGIES SLASHER SPLATSHELL MILITECH MUZZLE ADAPTOR MILITECH 25MM PISTOL-GRENADES	63 63 64 64 64 64
SMOKE SHOTGUN SHELLS FLASH SHOTGUN SHELLS URBAN TECHNOLOGIES SLASHER SPLATSHELL MILITECH MUZZLE ADAPTOR	63 63 64 64 64 64 65
SMOKE SHOTGUN SHELLS FLASH SHOTGUN SHELLS URBAN TECHNOLOGIES SLASHER SPLATSHELL MILITECH MUZZLE ADAPTOR MILITECH 25MM PISTOL-GRENADES	63 63 64 64 64 64
SMOKE SHOTGUN SHELLS FLASH SHOTGUN SHELLS URBAN TECHNOLOGIES SLASHER SPLATSHELL MILITECH MUZZLE ADAPTOR MILITECH 25MM PISTOL-GRENADES MICROMISSILES	63 63 64 64 64 64 65
SMOKE SHOTGUN SHELLS FLASH SHOTGUN SHELLS URBAN TECHNOLOGIES SLASHER SPLATSHELL MILITECH MUZZLE ADAPTOR MILITECH 25MM PISTOL-GRENADES MICROMISSILES SCATTER GRENADE	63 63 64 64 64 64 65 65
SMOKE SHOTGUN SHELLS FLASH SHOTGUN SHELLS URBAN TECHNOLOGIES SLASHER SPLATSHELL MILITECH MUZZLE ADAPTOR MILITECH 25MM PISTOL-GRENADES MICROMISSILES SCATTER GRENADE STENCH BOMB	63 64 64 64 64 65 65 65
SMOKE SHOTGUN SHELLS FLASH SHOTGUN SHELLS URBAN TECHNOLOGIES SLASHER SPLATSHELL MILITECH MUZZLE ADAPTOR MILITECH 25MM PISTOL-GRENADES MICROMISSILES SCATTER GRENADE STENCH BOMB FLASHBANG GRENADE	63 64 64 64 64 65 65 65 65
SMOKE SHOTGUN SHELLS FLASH SHOTGUN SHELLS URBAN TECHNOLOGIES SLASHER SPLATSHELL MILITECH MUZZLE ADAPTOR MILITECH 25MM PISTOL-GRENADES MICROMISSILES SCATTER GRENADE STENCH BOMB FLASHBANG GRENADE SPRAYPAINT GRENADE	63 63 64 64 64 64 65 65 65 65 65
SMOKE SHOTGUN SHELLS FLASH SHOTGUN SHELLS URBAN TECHNOLOGIES SLASHER SPLATSHELL MILITECH MUZZLE ADAPTOR MILITECH 25MM PISTOL-GRENADES MICROMISSILES SCATTER GRENADE STENCH BOMB FLASHBANG GRENADE SPRAYPAINT GRENADE NINE-ELEVEN CHIP	63 63 64 64 64 65 65 65 65 65 65 65
SMOKE SHOTGUN SHELLS FLASH SHOTGUN SHELLS URBAN TECHNOLOGIES SLASHER SPLATSHELL MILITECH MUZZLE ADAPTOR MILITECH 25MM PISTOL-GRENADES MICROMISSILES SCATTER GRENADE STENCH BOMB FLASHBANG GRENADE SPRAYPAINT GRENADE NINE-ELEVEN CHIP SECURITY CHIPPING	 63 63 64 64 64 65
SMOKE SHOTGUN SHELLS FLASH SHOTGUN SHELLS URBAN TECHNOLOGIES SLASHER SPLATSHELL MILITECH MUZZLE ADAPTOR MILITECH 25MM PISTOL-GRENADES MICROMISSILES SCATTER GRENADE STENCH BOMB FLASHBANG GRENADE SPRAYPAINT GRENADE NINE-ELEVEN CHIP SECURITY CHIPPING GUN-CAM	 63 63 64 64 64 65 65 65 65 65 65 66 66
SMOKE SHOTGUN SHELLS FLASH SHOTGUN SHELLS URBAN TECHNOLOGIES SLASHER SPLATSHELL MILITECH MUZZLE ADAPTOR MILITECH 25MM PISTOL-GRENADES MICROMISSILES SCATTER GRENADE STENCH BOMB FLASHBANG GRENADE SPRAYPAINT GRENADE NINE-ELEVEN CHIP SECURITY CHIPPING GUN-CAM ELECTROTHERMAL AMMO ENHANCEMENT	63 64 64 64 65 65 65 65 65 65 65 66 66 67
SMOKE SHOTGUN SHELLS FLASH SHOTGUN SHELLS URBAN TECHNOLOGIES SLASHER SPLATSHELL MILITECH MUZZLE ADAPTOR MILITECH 25MM PISTOL-GRENADES MICROMISSILES SCATTER GRENADE STENCH BOMB FLASHBANG GRENADE SPRAYPAINT GRENADE NINE-ELEVEN CHIP SECURITY CHIPPING GUN-CAM ELECTROTHERMAL AMMO ENHANCEMENT TEAMS	 63 63 64 64 64 65 65 65 65 65 66 67 67
SMOKE SHOTGUN SHELLS FLASH SHOTGUN SHELLS URBAN TECHNOLOGIES SLASHER SPLATSHELL MILITECH MUZZLE ADAPTOR MILITECH 25MM PISTOL-GRENADES MICROMISSILES SCATTER GRENADE STENCH BOMB FLASHBANG GRENADE SPRAYPAINT GRENADE NINE-ELEVEN CHIP SECURITY CHIPPING GUN-CAM ELECTROTHERMAL AMMO ENHANCEMENT TEAMS SPHERE	63 64 64 64 64 65 65 65 65 65 65 65 65 65 67 67
SMOKE SHOTGUN SHELLS FLASH SHOTGUN SHELLS URBAN TECHNOLOGIES SLASHER SPLATSHELL MILITECH MUZZLE ADAPTOR MILITECH 25MM PISTOL-GRENADES MICROMISSILES SCATTER GRENADE STENCH BOMB FLASHBANG GRENADE SPRAYPAINT GRENADE NINE-ELEVEN CHIP SECURITY CHIPPING GUN-CAM ELECTROTHERMAL AMMO ENHANCEMENT TEAMS SPHERE LIFETIME ESCORT SERVICE	63 64 64 64 65 65 65 65 65 66 66 67 67 67
SMOKE SHOTGUN SHELLS FLASH SHOTGUN SHELLS URBAN TECHNOLOGIES SLASHER SPLATSHELL MILITECH MUZZLE ADAPTOR MILITECH 25MM PISTOL-GRENADES MICROMISSILES SCATTER GRENADE STENCH BOMB FLASHBANG GRENADE SPRAYPAINT GRENADE NINE-ELEVEN CHIP SECURITY CHIPPING GUN-CAM ELECTROTHERMAL AMMO ENHANCEMENT TEAMS SPHERE LIFETIME ESCORT SERVICE C-TEAM	63 64 64 64 65 65 65 65 65 66 66 67 67 67 67
SMOKE SHOTGUN SHELLS FLASH SHOTGUN SHELLS URBAN TECHNOLOGIES SLASHER SPLATSHELL MILITECH MUZZLE ADAPTOR MILITECH 25MM PISTOL-GRENADES MICROMISSILES SCATTER GRENADE STENCH BOMB FLASHBANG GRENADE SPRAYPAINT GRENADE NINE-ELEVEN CHIP SECURITY CHIPPING GUN-CAM ELECTROTHERMAL AMMO ENHANCEMENT TEAMS SPHERE LIFETIME ESCORT SERVICE C-TEAM CYBERNETIC INTERVENTION SERVICES	63 64 64 64 65 65 65 65 65 65 66 67 67 67 67 67 88
SMOKE SHOTGUN SHELLS FLASH SHOTGUN SHELLS URBAN TECHNOLOGIES SLASHER SPLATSHELL MILITECH MUZZLE ADAPTOR MILITECH 25MM PISTOL-GRENADES MICROMISSILES SCATTER GRENADE STENCH BOMB FLASHBANG GRENADE SPRAYPAINT GRENADE NINE-ELEVEN CHIP SECURITY CHIPPING GUN-CAM ELECTROTHERMAL AMMO ENHANCEMENT TEAMS SPHERE LIFETIME ESCORT SERVICE C-TEAM CYBERNETIC INTERVENTION SERVICES ORION	63 64 64 64 65 65 65 65 65 65 66 67 67 67 67 67 68 88

ALPHA CLASS	71
AQUARIUS	71
COPERNICUS	71
ECLIPSE	71
ENFORCER	72
BRIMSTONE	72
GEMINI	72
WINGMAN	73
SAMSON	73
DRAGOON	73
STYLIZATION	74
INCREASED SP	74
INCREASED SDP	74
INCREASED STATS	74
SHIELDING	75
QUICK-CHANGE MOUNTS	75
INTERCHANGABLE BIOPOD	75
LONGEVITY MODULE	75
VEHICLES	75
AV-3 "AEROCOP"	75
FAMILY FLIER	75
NISSAN FORD FANMASTER	75
МАСН	75
SWAN	76
CROWDER	76
MAX INTERCEPTOR	76
TOYO-CHEVROLET '17 CHEVY	76
ASHIGARU	76
BERMUDA	77
DARKWING	77
GD F-36 COMET	77
MDD F-33 WASP	77
FED-BOEING FALCON	77
GD HUMMINGBIRD	77
LOCKHEED-CESSNA PINTO	78
INDIA SKY-BARGE	78
"MADISON AVENUE" BLIMP	78
SKY QUEEN CRUISE-LINER	78
EXOTICS	79
CHROMEBOOK 3—	
	80
EQUIPMENT, ITEMS, AND STUFF	80
MIDNIGHT ARMS SMARTGOGGLE MIRRORSHADES	80
UTOPIAN "SMALL WONDERS" NANOAGENTS	80
ARC FURNACE	80
COMMUNICATIONS ACCESSORIES	80
RAVEN® INTERFACE MONITOR	80
TELECTRONICS® MICROMANIPULATOR RIG	80
ARCHAESTHETIC	80
RAPIDETOX	81
BLOOD SUBSTITUTE	81
LPTU™ LIMB PRESERVATION AND TRANSPORT UNIT	81
BODYWEIGHT PORTABLE INTERN UNIT	81
AESCULAPIUS INCORPORATED CYBERCAST	81
'ALESSIO' COVERALLS	81
'LANO' ARMOUR COVERALLS	81
'GUERCIO' HELMET	81
'GIANNI' HELMET	81
'PINAMONTE' BOOTS	81
'CIAMPOLO' GLOVES	82
'FRANCESCA' TECH SCANNER	82
'FARINATA' TECH TOOL KIT	82
'VENEDICO' ELECTRONICS TOOL KIT	82
RAVEN® "TRIPOD" WALDO SET	82
RAVEN® "SPIDER" MICROWALDO BRACER	82 82
TECHTRONICA "MITE" DIAGNOSTIC REMOTE	82 82
CTS, PLC 'PEMBROKE' TECHSCANNER	82
TOOL KITS BY BUCHSTERHUDE GMBH	83
FAX PLUS 1000™ FAX MACHINE	83
THUNDERARC INDUSTRIES THREE-D HOLOPHONE	83
MORE CELL PHONE OPTIONS!	83
MINIATURE COPIER	83
DATATEL ROTOWRIGHTER	83
TELECTRONICS® MODULATION CHIP	83

	83
MIDNIGHT ARMS SMART GLOVE	84
ARASAKA R-101 LIE DETECTOR	84
EVEREST VENTUREWARE GRAPPLE LINE	84
EVEREST VENTUREWARE CLIMBING SPIKES	84
ESPORMA ENVIRONMENT SUIT	84
THE AUTOMAPPER TM BY THUNDERARC	84
GEOTECH ENVIROSCANNER	84
MILITECH COMBAT DRUGS	85
TRAUMA DRUGS	85
SURVEILLANCE KIT	85
VISUAL ADAPTOR	86
SECSYSTEMS DETECTION WAND	86
OPTITECH MAGVIEWER	87
IEC DOMITIC SYSTEM	87
VIRTUAL VENTURES, LTD.	87
ROYO BODYFREE MASKS	87
OPTICAL REMOTE	87
IEC SOLODRINKER	87
	87
SYCUST "FLESHWEAVE"	87
DYNALAR TECHNOLOGIES "DIGITS®" CYBERFINGERS	87
CYCLOPS INTERNATIONAL "BUG EYE"	88
RAVEN MICROCYB SUPERCOMPACT BRAINDANCE	
RECORDER	88
SMARTGUN 2® SMARTPLATE WEAPONS LINK	88
LEG BOOSTERS	88
CYBEROPTIC COMPASS	88
MEDIAWARE CELLULAR PHONE	89
KIROSHI® LASER-COMM OPTIC	89
LIVEWIRES	90
SUPERSIZED ARMS	90
THE BONESPIKE	90 90
	90 90
BODYWEIGHT AUTOINJECTOR	
BODYWEIGHT PACEMAKER COPROCESSOR DYNALAR WEB HAND	90
DYNALAK WEK HAND	90
FRESCO'S PERSONAL NANO-GROOMERS	90
FRESCO'S PERSONAL NANO-GROOMERS CAPSULECO CYBERPILLOW TM	91
FRESCO'S PERSONAL NANO-GROOMERS CAPSULECO CYBERPILLOW TM CYBERPILLOW CASES BY KRAFTMATRIX	91 91
FRESCO'S PERSONAL NANO-GROOMERS CAPSULECO CYBERPILLOW TM CYBERPILLOW CASES BY KRAFTMATRIX CYPHIRE "SPITTING COBRA"	91 91 92
FRESCO'S PERSONAL NANO-GROOMERS CAPSULECO CYBERPILLOW TM CYBERPILLOW CASES BY KRAFTMATRIX	91 91
FRESCO'S PERSONAL NANO-GROOMERS CAPSULECO CYBERPILLOW TM CYBERPILLOW CASES BY KRAFTMATRIX CYPHIRE "SPITTING COBRA"	91 91 92 92
FRESCO'S PERSONAL NANO-GROOMERS CAPSULECO CYBERPILLOW TM CYBERPILLOW CASES BY KRAFTMATRIX CYPHIRE "SPITTING COBRA" OPTICAL INTERFACE	91 91 92 92
FRESCO'S PERSONAL NANO-GROOMERS CAPSULECO CYBERPILLOW TM CYBERPILLOW CASES BY KRAFTMATRIX CYPHIRE "SPITTING COBRA" OPTICAL INTERFACE KIROSHI OPTICS CYBEROPTIC INTERFEROMERTY SYSTE	91 91 92 92
FRESCO'S PERSONAL NANO-GROOMERS CAPSULECO CYBERPILLOW TM CYBERPILLOW CASES BY KRAFTMATRIX CYPHIRE "SPITTING COBRA" OPTICAL INTERFACE KIROSHI OPTICS CYBEROPTIC INTERFEROMERTY SYSTE KIROSHI OPTICS "TRICLOPTICS TM " THIRD EYE	91 91 92 92 M92
FRESCO'S PERSONAL NANO-GROOMERS CAPSULECO CYBERPILLOW™ CYBERPILLOW CASES BY KRAFTMATRIX CYPHIRE "SPITTING COBRA" OPTICAL INTERFACE KIROSHI OPTICS CYBEROPTIC INTERFEROMERTY SYSTE KIROSHI OPTICS "TRICLOPTICS™" THIRD EYE CYBEROPTIC IMPLANT	91 91 92 92 M92
FRESCO'S PERSONAL NANO-GROOMERS CAPSULECO CYBERPILLOW TM CYBERPILLOW CASES BY KRAFTMATRIX CYPHIRE "SPITTING COBRA" OPTICAL INTERFACE KIROSHI OPTICS CYBEROPTIC INTERFEROMERTY SYSTE KIROSHI OPTICS "TRICLOPTICS TM " THIRD EYE CYBEROPTIC IMPLANT DYNALAR TECHNOLOGIES "ENDO-FRAME"	91 91 92 92 M92 92
FRESCO'S PERSONAL NANO-GROOMERS CAPSULECO CYBERPILLOW TM CYBERPILLOW CASES BY KRAFTMATRIX CYPHIRE "SPITTING COBRA" OPTICAL INTERFACE KIROSHI OPTICS CYBEROPTIC INTERFEROMERTY SYSTE KIROSHI OPTICS "TRICLOPTICS TM " THIRD EYE CYBEROPTIC IMPLANT DYNALAR TECHNOLOGIES "ENDO-FRAME" CYBERSKELETAL ENHANCEMENT	91 91 92 92 M92 92 92 92
FRESCO'S PERSONAL NANO-GROOMERS CAPSULECO CYBERPILLOW™ CYBERPILLOW CASES BY KRAFTMATRIX CYPHIRE "SPITTING COBRA" OPTICAL INTERFACE KIROSHI OPTICS CYBEROPTIC INTERFEROMERTY SYSTE KIROSHI OPTICS "TRICLOPTICS™" THIRD EYE CYBEROPTIC IMPLANT DYNALAR TECHNOLOGIES "ENDO-FRAME" CYBERSKELETAL ENHANCEMENT HUSQVARNA CHAINRIPP®	91 91 92 92 M92 92 92 92 92 92 92
FRESCO'S PERSONAL NANO-GROOMERS CAPSULECO CYBERPILLOW™ CYBERPILLOW CASES BY KRAFTMATRIX CYPHIRE "SPITTING COBRA" OPTICAL INTERFACE KIROSHI OPTICS CYBEROPTIC INTERFEROMERTY SYSTE KIROSHI OPTICS "TRICLOPTICS™" THIRD EYE CYBEROPTIC IMPLANT DYNALAR TECHNOLOGIES "ENDO-FRAME" CYBERSKELETAL ENHANCEMENT HUSQVARNA CHAINRIPP® DERMATECH CAM-O-SKIN	91 91 92 92 32 92 92 92 92 92 92 92 92
FRESCO'S PERSONAL NANO-GROOMERS CAPSULECO CYBERPILLOW™ CYBERPILLOW CASES BY KRAFTMATRIX CYPHIRE "SPITTING COBRA" OPTICAL INTERFACE KIROSHI OPTICS CYBEROPTIC INTERFEROMERTY SYSTE KIROSHI OPTICS "TRICLOPTICS™" THIRD EYE CYBEROPTIC IMPLANT DYNALAR TECHNOLOGIES "ENDO-FRAME" CYBERSKELETAL ENHANCEMENT HUSQVARNA CHAINRIPP® DERMATECH CAM-O-SKIN SLAMDANCE SPYKE!™ FURNITURE WYZARD TECHNOLOGIES "ROMANOVA" CYBERLEGS	91 91 92 92 32 92 92 92 92 92 92 92 92
FRESCO'S PERSONAL NANO-GROOMERS CAPSULECO CYBERPILLOW™ CYBERPILLOW CASES BY KRAFTMATRIX CYPHIRE "SPITTING COBRA" OPTICAL INTERFACE KIROSHI OPTICS CYBEROPTIC INTERFEROMERTY SYSTE KIROSHI OPTICS "TRICLOPTICS™" THIRD EYE CYBEROPTIC IMPLANT DYNALAR TECHNOLOGIES "ENDO-FRAME" CYBERSKELETAL ENHANCEMENT HUSQVARNA CHAINRIPP® DERMATECH CAM-O-SKIN SLAMDANCE SPYKE!™ FURNITURE WYZARD TECHNOLOGIES "ENDAL-EYES™ SERIES	91 91 92 92 M92 92 92 92 92 92 92 92 92
FRESCO'S PERSONAL NANO-GROOMERS CAPSULECO CYBERPILLOW™ CYBERPILLOW CASES BY KRAFTMATRIX CYPHIRE "SPITTING COBRA" OPTICAL INTERFACE KIROSHI OPTICS CYBEROPTIC INTERFEROMERTY SYSTE KIROSHI OPTICS "TRICLOPTICS™" THIRD EYE CYBEROPTIC IMPLANT DYNALAR TECHNOLOGIES "ENDO-FRAME" CYBERSKELETAL ENHANCEMENT HUSQVARNA CHAINRIPP® DERMATECH CAM-O-SKIN SLAMDANCE SPYKE!™ FURNITURE WYZARD TECHNOLOGIES "ROMANOVA" CYBERLEGS WYZARD TECHNOLOGIES VERBAL-EYES™ SERIES "WINDOWS OF THE SOUL"	91 91 92 92 92 92 92 92 92 92 92 92 92 92 93
FRESCO'S PERSONAL NANO-GROOMERS CAPSULECO CYBERPILLOW™ CYBERPILLOW CASES BY KRAFTMATRIX CYPHIRE "SPITTING COBRA" OPTICAL INTERFACE KIROSHI OPTICS CYBEROPTIC INTERFEROMERTY SYSTE KIROSHI OPTICS "TRICLOPTICS™" THIRD EYE CYBEROPTIC IMPLANT DYNALAR TECHNOLOGIES "ENDO-FRAME" CYBERSKELETAL ENHANCEMENT HUSQVARNA CHAINRIPP® DERMATECH CAM-O-SKIN SLAMDANCE SPYKE!™ FURNITURE WYZARD TECHNOLOGIES "ROMANOVA" CYBERLEGS WYZARD TECHNOLOGIES VERBAL-EYES™ SERIES "WINDOWS OF THE SOUL" CYBERFACIAL REMOUNTS	91 91 92 92 92 92 92 92 92 92 92 92 92 93 93
FRESCO'S PERSONAL NANO-GROOMERS CAPSULECO CYBERPILLOW™ CYBERPILLOW CASES BY KRAFTMATRIX CYPHIRE "SPITTING COBRA" OPTICAL INTERFACE KIROSHI OPTICS CYBEROPTIC INTERFEROMERTY SYSTE KIROSHI OPTICS "TRICLOPTICS™" THIRD EYE CYBEROPTIC IMPLANT DYNALAR TECHNOLOGIES "ENDO-FRAME" CYBERSKELETAL ENHANCEMENT HUSQVARNA CHAINRIPP® DERMATECH CAM-O-SKIN SLAMDANCE SPYKE!™ FURNITURE WYZARD TECHNOLOGIES "ROMANOVA" CYBERLEGS WYZARD TECHNOLOGIES VERBAL-EYES™ SERIES "WINDOWS OF THE SOUL" CYBERFACIAL REMOUNTS KIROSHI MODEL 100 INTERFACE PLUGS	91 91 92 92 92 92 92 92 92 92 92 92 92 92 93 93 93 93
FRESCO'S PERSONAL NANO-GROOMERS CAPSULECO CYBERPILLOW™ CYBERPILLOW CASES BY KRAFTMATRIX CYPHIRE "SPITTING COBRA" OPTICAL INTERFACE KIROSHI OPTICS CYBEROPTIC INTERFEROMERTY SYSTE KIROSHI OPTICS "TRICLOPTICS™" THIRD EYE CYBEROPTIC IMPLANT DYNALAR TECHNOLOGIES "ENDO-FRAME" CYBERSKELETAL ENHANCEMENT HUSQVARNA CHAINRIPP® DERMATECH CAM-O-SKIN SLAMDANCE SPYKE!™ FURNITURE WYZARD TECHNOLOGIES "ROMANOVA" CYBERLEGS WYZARD TECHNOLOGIES VERBAL-EYES™ SERIES "WINDOWS OF THE SOUL" CYBERFACIAL REMOUNTS KIROSHI MODEL 100 INTERFACE PLUGS BIODYNE SYSTEMS "ENABLE" CYBERLIMBS	91 91 92 92 92 92 92 92 92 92 92 92 93 93 93 93 93
FRESCO'S PERSONAL NANO-GROOMERS CAPSULECO CYBERPILLOW™ CYBERPILLOW CASES BY KRAFTMATRIX CYPHIRE "SPITTING COBRA" OPTICAL INTERFACE KIROSHI OPTICS CYBEROPTIC INTERFEROMERTY SYSTE KIROSHI OPTICS "TRICLOPTICS™" THIRD EYE CYBEROPTIC IMPLANT DYNALAR TECHNOLOGIES "ENDO-FRAME" CYBERSKELETAL ENHANCEMENT HUSQVARNA CHAINRIPP® DERMATECH CAM-O-SKIN SLAMDANCE SPYKE!™ FURNITURE WYZARD TECHNOLOGIES "ROMANOVA" CYBERLEGS WYZARD TECHNOLOGIES VERBAL-EYES™ SERIES "WINDOWS OF THE SOUL" CYBERFACIAL REMOUNTS KIROSHI MODEL 100 INTERFACE PLUGS BIODYNE SYSTEMS "ENABLE" CYBERLIMBS GENERAL PRODUCTS EXOSKELETON SERIES	91 92 92 92 92 92 92 92 92 92 92 92 92 93 93 93 93 93 94
FRESCO'S PERSONAL NANO-GROOMERS CAPSULECO CYBERPILLOW™ CYBERPILLOW CASES BY KRAFTMATRIX CYPHIRE "SPITTING COBRA" OPTICAL INTERFACE KIROSHI OPTICS CYBEROPTIC INTERFEROMERTY SYSTE KIROSHI OPTICS "TRICLOPTICS™" THIRD EYE CYBEROPTIC IMPLANT DYNALAR TECHNOLOGIES "ENDO-FRAME" CYBERSKELETAL ENHANCEMENT HUSQVARNA CHAINRIPP® DERMATECH CAM-O-SKIN SLAMDANCE SPYKE!™ FURNITURE WYZARD TECHNOLOGIES "ROMANOVA" CYBERLEGS WYZARD TECHNOLOGIES VERBAL-EYES™ SERIES "WINDOWS OF THE SOUL" CYBERFACIAL REMOUNTS KIROSHI MODEL 100 INTERFACE PLUGS BIODYNE SYSTEMS "ENABLE" CYBERLIMBS GENERAL PRODUCTS EXOSKELETON SERIES AURASOUND "SPECTRUM" CYBERAUDIO IMPLANT	91 92 92 92 92 92 92 92 92 92 92 92 92 93 93 93 93 93 94 94
FRESCO'S PERSONAL NANO-GROOMERS CAPSULECO CYBERPILLOW™ CYBERPILLOW CASES BY KRAFTMATRIX CYPHIRE "SPITTING COBRA" OPTICAL INTERFACE KIROSHI OPTICS CYBEROPTIC INTERFEROMERTY SYSTE KIROSHI OPTICS "TRICLOPTICS™" THIRD EYE CYBEROPTIC IMPLANT DYNALAR TECHNOLOGIES "ENDO-FRAME" CYBERSKELETAL ENHANCEMENT HUSQVARNA CHAINRIPP® DERMATECH CAM-O-SKIN SLAMDANCE SPYKE!™ FURNITURE WYZARD TECHNOLOGIES "ROMANOVA" CYBERLEGS WYZARD TECHNOLOGIES VERBAL-EYES™ SERIES "WINDOWS OF THE SOUL" CYBERFACIAL REMOUNTS KIROSHI MODEL 100 INTERFACE PLUGS BIODYNE SYSTEMS "ENABLE" CYBERLIMBS GENERAL PRODUCTS EXOSKELETON SERIES AURASOUND "SPECTRUM" CYBERAUDIO IMPLANT GENE-TECK'S SEE-IT™ TRANSPARENT SKIN	91 92 92 92 92 92 92 92 92 92 92 92 92 93 93 93 93 93 94 94 94
FRESCO'S PERSONAL NANO-GROOMERS CAPSULECO CYBERPILLOW™ CYBERPILLOW CASES BY KRAFTMATRIX CYPHIRE "SPITTING COBRA" OPTICAL INTERFACE KIROSHI OPTICS CYBEROPTIC INTERFEROMERTY SYSTE KIROSHI OPTICS "TRICLOPTICS™" THIRD EYE CYBEROPTIC IMPLANT DYNALAR TECHNOLOGIES "ENDO-FRAME" CYBERSKELETAL ENHANCEMENT HUSQVARNA CHAINRIPP® DERMATECH CAM-O-SKIN SLAMDANCE SPYKE!™ FURNITURE WYZARD TECHNOLOGIES "ROMANOVA" CYBERLEGS WYZARD TECHNOLOGIES VERBAL-EYES™ SERIES "WINDOWS OF THE SOUL" CYBERFACIAL REMOUNTS KIROSHI MODEL 100 INTERFACE PLUGS BIODYNE SYSTEMS "ENABLE" CYBERLIMBS GENERAL PRODUCTS EXOSKELETON SERIES AURASOUND "SPECTRUM" CYBERAUDIO IMPLANT GENE-TECK'S SEE-IT™ TRANSPARENT SKIN DERMATECH MOOD SKIN	91 92 92 92 92 92 92 92 92 92 92 92 92 92
FRESCO'S PERSONAL NANO-GROOMERS CAPSULECO CYBERPILLOW™ CYBERPILLOW CASES BY KRAFTMATRIX CYPHIRE "SPITTING COBRA" OPTICAL INTERFACE KIROSHI OPTICS CYBEROPTIC INTERFEROMERTY SYSTE KIROSHI OPTICS "TRICLOPTICS™" THIRD EYE CYBEROPTIC IMPLANT DYNALAR TECHNOLOGIES "ENDO-FRAME" CYBERSKELETAL ENHANCEMENT HUSQVARNA CHAINRIPP® DERMATECH CAM-O-SKIN SLAMDANCE SPYKE!™ FURNITURE WYZARD TECHNOLOGIES "ROMANOVA" CYBERLEGS WYZARD TECHNOLOGIES VERBAL-EYES™ SERIES "WINDOWS OF THE SOUL" CYBERFACIAL REMOUNTS KIROSHI MODEL 100 INTERFACE PLUGS BIODYNE SYSTEMS "ENABLE" CYBERLIMBS GENERAL PRODUCTS EXOSKELETON SERIES AURASOUND "SPECTRUM" CYBERAUDIO IMPLANT GENE-TECK'S SEE-IT™ TRANSPARENT SKIN	91 92 92 92 92 92 92 92 92 92 92 92 92 93 93 93 93 93 94 94 94 94 94
FRESCO'S PERSONAL NANO-GROOMERS CAPSULECO CYBERPILLOW™ CYBERPILLOW CASES BY KRAFTMATRIX CYPHIRE "SPITTING COBRA" OPTICAL INTERFACE KIROSHI OPTICS CYBEROPTIC INTERFEROMERTY SYSTE KIROSHI OPTICS "TRICLOPTICS™" THIRD EYE CYBEROPTIC IMPLANT DYNALAR TECHNOLOGIES "ENDO-FRAME" CYBERSKELETAL ENHANCEMENT HUSQVARNA CHAINRIPP® DERMATECH CAM-O-SKIN SLAMDANCE SPYKE!™ FURNITURE WYZARD TECHNOLOGIES "ROMANOVA" CYBERLEGS WYZARD TECHNOLOGIES VERBAL-EYES™ SERIES "WINDOWS OF THE SOUL" CYBERFACIAL REMOUNTS KIROSHI MODEL 100 INTERFACE PLUGS BIODYNE SYSTEMS "ENABLE" CYBERLIMBS GENERAL PRODUCTS EXOSKELETON SERIES AURASOUND "SPECTRUM" CYBERAUDIO IMPLANT GENE-TECK'S SEE-IT™ TRANSPARENT SKIN DERMATECH MOOD SKIN LIFE VISION "REVELATION" CYBEROPTIC IMPLANT LIFE VISION "REVELATION" CYBEROPTIC IMPLANT	91 92 92 92 92 92 92 92 92 92 92 92 92 93 93 93 93 93 94 94 94 94 95
FRESCO'S PERSONAL NANO-GROOMERS CAPSULECO CYBERPILLOW™ CYBERPILLOW CASES BY KRAFTMATRIX CYPHIRE "SPITTING COBRA" OPTICAL INTERFACE KIROSHI OPTICS CYBEROPTIC INTERFEROMERTY SYSTE KIROSHI OPTICS (TRICLOPTICS™" THIRD EYE CYBEROPTIC IMPLANT DYNALAR TECHNOLOGIES "ENDO-FRAME" CYBERSKELETAL ENHANCEMENT HUSQVARNA CHAINRIPP® DERMATECH CAM-O-SKIN SLAMDANCE SPYKE!™ FURNITURE WYZARD TECHNOLOGIES "ROMANOVA" CYBERLEGS WYZARD TECHNOLOGIES VERBAL-EYES™ SERIES "WINDOWS OF THE SOUL" CYBERFACIAL REMOUNTS KIROSHI MODEL 100 INTERFACE PLUGS BIODYNE SYSTEMS "ENABLE" CYBERLIMBS GENERAL PRODUCTS EXOSKELETON SERIES AURASOUND "SPECTRUM" CYBERAUDIO IMPLANT GENE-TECK'S SEE-IT™ TRANSPARENT SKIN DERMATECH MOOD SKIN LIFE VISION "REVELATION" CYBEROPTIC IMPLANT LEAD'S TURN-ON NAILS LEAD'S SHOW-OFF NAILS	91 92 92 92 92 92 92 92 92 92 92 92 92 93 93 93 93 93 94 94 94 94 94
FRESCO'S PERSONAL NANO-GROOMERS CAPSULECO CYBERPILLOW™ CYBERPILLOW CASES BY KRAFTMATRIX CYPHIRE "SPITTING COBRA" OPTICAL INTERFACE KIROSHI OPTICS CYBEROPTIC INTERFEROMERTY SYSTE KIROSHI OPTICS "TRICLOPTICS™" THIRD EYE CYBEROPTIC IMPLANT DYNALAR TECHNOLOGIES "ENDO-FRAME" CYBERSKELETAL ENHANCEMENT HUSQVARNA CHAINRIPP® DERMATECH CAM-O-SKIN SLAMDANCE SPYKE!™ FURNITURE WYZARD TECHNOLOGIES "ROMANOVA" CYBERLEGS WYZARD TECHNOLOGIES VERBAL-EYES™ SERIES "WINDOWS OF THE SOUL" CYBERFACIAL REMOUNTS KIROSHI MODEL 100 INTERFACE PLUGS BIODYNE SYSTEMS "ENABLE" CYBERLIMBS GENERAL PRODUCTS EXOSKELETON SERIES AURASOUND "SPECTRUM" CYBERAUDIO IMPLANT GENE-TECK'S SEE-IT™ TRANSPARENT SKIN DERMATECH MOOD SKIN LIFE VISION "REVELATION" CYBEROPTIC IMPLANT LIFE VISION "REVELATION" CYBEROPTIC IMPLANT	91 92 92 92 92 92 92 92 92 92 92 92 92 93 93 93 93 93 94 94 94 94 95
FRESCO'S PERSONAL NANO-GROOMERS CAPSULECO CYBERPILLOW™ CYBERPILLOW CASES BY KRAFTMATRIX CYPHIRE "SPITTING COBRA" OPTICAL INTERFACE KIROSHI OPTICS CYBEROPTIC INTERFEROMERTY SYSTE KIROSHI OPTICS (TRICLOPTICS™" THIRD EYE CYBEROPTIC IMPLANT DYNALAR TECHNOLOGIES "ENDO-FRAME" CYBERSKELETAL ENHANCEMENT HUSQVARNA CHAINRIPP® DERMATECH CAM-O-SKIN SLAMDANCE SPYKE!™ FURNITURE WYZARD TECHNOLOGIES "ROMANOVA" CYBERLEGS WYZARD TECHNOLOGIES VERBAL-EYES™ SERIES "WINDOWS OF THE SOUL" CYBERFACIAL REMOUNTS KIROSHI MODEL 100 INTERFACE PLUGS BIODYNE SYSTEMS "ENABLE" CYBERLIMBS GENERAL PRODUCTS EXOSKELETON SERIES AURASOUND "SPECTRUM" CYBERAUDIO IMPLANT GENE-TECK'S SEE-IT™ TRANSPARENT SKIN DERMATECH MOOD SKIN LIFE VISION "REVELATION" CYBEROPTIC IMPLANT LEAD'S TURN-ON NAILS LEAD'S SHOW-OFF NAILS	91 92 92 92 92 92 92 92 92 92 92 92 92 93 93 93 93 93 94 94 94 95 95 95
FRESCO'S PERSONAL NANO-GROOMERS CAPSULECO CYBERPILLOW™ CYBERPILLOW CASES BY KRAFTMATRIX CYPHIRE "SPITTING COBRA" OPTICAL INTERFACE KIROSHI OPTICS CYBEROPTIC INTERFEROMERTY SYSTE KIROSHI OPTICS "TRICLOPTICS™" THIRD EYE CYBEROPTIC IMPLANT DYNALAR TECHNOLOGIES "ENDO-FRAME" CYBERSKELETAL ENHANCEMENT HUSQVARNA CHAINRIPP® DERMATECH CAM-O-SKIN SLAMDANCE SPYKE!™ FURNITURE WYZARD TECHNOLOGIES "ROMANOVA" CYBERLEGS WYZARD TECHNOLOGIES VERBAL-EYES™ SERIES "WINDOWS OF THE SOUL" CYBERFACIAL REMOUNTS KIROSHI MODEL 100 INTERFACE PLUGS BIODYNE SYSTEMS "ENABLE" CYBERLIMBS GENERAL PRODUCTS EXOSKELETON SERIES AURASOUND "SPECTRUM" CYBERAUDIO IMPLANT GENE-TECK'S SEE-IT™ TRANSPARENT SKIN DERMATECH MOOD SKIN LIFE VISION "REVELATION" CYBEROPTIC IMPLANT LEAD'S TURN-ON NAILS LEAD'S SHOW-OFF NAILS BIOTEC ∑ "SOMAWARE" SLEEP INDUCTION CHIP	91 92 92 92 92 92 92 92 92 92 92 92 92 93 93 93 93 93 94 94 94 95 95 95
FRESCO'S PERSONAL NANO-GROOMERS CAPSULECO CYBERPILLOW™ CYBERPILLOW CASES BY KRAFTMATRIX CYPHIRE "SPITTING COBRA" OPTICAL INTERFACE KIROSHI OPTICS CYBEROPTIC INTERFEROMERTY SYSTE KIROSHI OPTICS "TRICLOPTICS™" THIRD EYE CYBEROPTIC IMPLANT DYNALAR TECHNOLOGIES "ENDO-FRAME" CYBERSKELETAL ENHANCEMENT HUSQVARNA CHAINRIPP® DERMATECH CAM-O-SKIN SLAMDANCE SPYKE!™ FURNITURE WYZARD TECHNOLOGIES "ROMANOVA" CYBERLEGS WYZARD TECHNOLOGIES VERBAL-EYES™ SERIES "WINDOWS OF THE SOUL" CYBERFACIAL REMOUNTS KIROSHI MODEL 100 INTERFACE PLUGS BIODYNE SYSTEMS "ENABLE" CYBERLIMBS GENERAL PRODUCTS EXOSKELETON SERIES AURASOUND "SPECTRUM" CYBERAUDIO IMPLANT GENE-TECK'S SEE-IT™ TRANSPARENT SKIN DERMATECH MOOD SKIN LIFE VISION "REVELATION" CYBEROPTIC IMPLANT LEAD'S SHOW-OFF NAILS BIOTEC ∑ "SOMAWARE" SLEEP INDUCTION CHIP DIRECT DATAWARE NAVIGATION/ORIENTATION CHIP	91 92 92 92 92 92 92 92 92 92 92 92 92 93 93 93 93 93 94 94 94 95 95 95 95
FRESCO'S PERSONAL NANO-GROOMERS CAPSULECO CYBERPILLOW™ CYBERPILLOW CASES BY KRAFTMATRIX CYPHIRE "SPITTING COBRA" OPTICAL INTERFACE KIROSHI OPTICS CYBEROPTIC INTERFEROMERTY SYSTE KIROSHI OPTICS (TRICLOPTICS™" THIRD EYE CYBEROPTIC IMPLANT DYNALAR TECHNOLOGIES "ENDO-FRAME" CYBERSKELETAL ENHANCEMENT HUSQVARNA CHAINRIPP® DERMATECH CAM-O-SKIN SLAMDANCE SPYKE!™ FURNITURE WYZARD TECHNOLOGIES "ROMANOVA" CYBERLEGS WYZARD TECHNOLOGIES VERBAL-EYES™ SERIES "WINDOWS OF THE SOUL" CYBERFACIAL REMOUNTS KIROSHI MODEL 100 INTERFACE PLUGS BIODYNE SYSTEMS "ENABLE" CYBERLIMBS GENERAL PRODUCTS EXOSKELETON SERIES AURASOUND "SPECTRUM" CYBERAUDIO IMPLANT GENE-TECK'S SEE-IT™ TRANSPARENT SKIN DERMATECH MOOD SKIN LIFE VISION "REVELATION" CYBEROPTIC IMPLANT LEAD'S SHOW-OFF NAILS BIOTEC ∑ "SOMAWARE" SLEEP INDUCTION CHIP DIRECT DATAWARE NAVIGATION/ORIENTATION CHIP	91 92 92 92 92 92 92 92 92 92 92 92 92 93 93 93 93 94 94 94 95 95 95 95 95
FRESCO'S PERSONAL NANO-GROOMERS CAPSULECO CYBERPILLOW™ CYBERPILLOW CASES BY KRAFTMATRIX CYPHIRE "SPITTING COBRA" OPTICAL INTERFACE KIROSHI OPTICS CYBEROPTIC INTERFEROMERTY SYSTE KIROSHI OPTICS (TRICLOPTICS™" THIRD EYE CYBEROPTIC IMPLANT DYNALAR TECHNOLOGIES "ENDO-FRAME" CYBERSKELETAL ENHANCEMENT HUSQVARNA CHAINRIPP® DERMATECH CAM-O-SKIN SLAMDANCE SPYKE!™ FURNITURE WYZARD TECHNOLOGIES "ROMANOVA" CYBERLEGS WYZARD TECHNOLOGIES VERBAL-EYES™ SERIES "WINDOWS OF THE SOUL" CYBERFACIAL REMOUNTS KIROSHI MODEL 100 INTERFACE PLUGS BIODYNE SYSTEMS "ENABLE" CYBERLIMBS GENERAL PRODUCTS EXOSKELETON SERIES AURASOUND "SPECTRUM" CYBERAUDIO IMPLANT GENE-TECK'S SEE-IT™ TRANSPARENT SKIN DERMATECH MOOD SKIN LIFE VISION "REVELATION" CYBEROPTIC IMPLANT LEAD'S SHOW-OFF NAILS BIOTEC ∑ "SOMAWARE" SLEEP INDUCTION CHIP DIRECT DATAWARE NAVIGATION/ORIENTATION CHIP DIRECT DATAWARE CRYPTO CHIPS DATAEDGE INC. STUTTER CHIPPING	91 91 92 92 92 92 92 92 92 92 92 92 92 93 93 93 93 94 94 94 95 95 95 95 95 95
FRESCO'S PERSONAL NANO-GROOMERS CAPSULECO CYBERPILLOW™ CYBERPILLOW CASES BY KRAFTMATRIX CYPHIRE "SPITTING COBRA" OPTICAL INTERFACE KIROSHI OPTICS CYBEROPTIC INTERFEROMERTY SYSTE KIROSHI OPTICS (TRICLOPTICS™" THIRD EYE CYBEROPTIC IMPLANT DYNALAR TECHNOLOGIES "ENDO-FRAME" CYBERSKELETAL ENHANCEMENT HUSQVARNA CHAINRIPP® DERMATECH CAM-O-SKIN SLAMDANCE SPYKE!™ FURNITURE WYZARD TECHNOLOGIES "ROMANOVA" CYBERLEGS WYZARD TECHNOLOGIES VERBAL-EYES™ SERIES "WINDOWS OF THE SOUL" CYBERFACIAL REMOUNTS KIROSHI MODEL 100 INTERFACE PLUGS BIODYNE SYSTEMS "ENABLE" CYBERLIMBS GENERAL PRODUCTS EXOSKELETON SERIES AURASOUND "SPECTRUM" CYBERAUDIO IMPLANT GENE-TECK'S SEE-IT™ TRANSPARENT SKIN DERMATECH MOOD SKIN LIFE VISION "REVELATION" CYBEROPTIC IMPLANT LEAD'S SHOW-OFF NAILS BIOTEC ∑ "SOMAWARE" SLEEP INDUCTION CHIP DIRECT DATAWARE NAVIGATION/ORIENTATION CHIP DIRECT DATAWARE CRYPTO CHIPS DATAEDGE INC. STUTTER CHIPPING NEW MARTIAL ARTS FORMS AUDITORY RECOGNITION CHIPS	91 91 92 92 92 92 92 92 92 92 92 92 92 93 93 93 93 94 94 95 95 95 95 95 95 95 95
FRESCO'S PERSONAL NANO-GROOMERS CAPSULECO CYBERPILLOW™ CYBERPILLOW CASES BY KRAFTMATRIX CYPHIRE "SPITTING COBRA" OPTICAL INTERFACE KIROSHI OPTICS CYBEROPTIC INTERFEROMERTY SYSTE KIROSHI OPTICS (TRICLOPTICS™" THIRD EYE CYBEROPTIC IMPLANT DYNALAR TECHNOLOGIES "ENDO-FRAME" CYBERSKELETAL ENHANCEMENT HUSQVARNA CHAINRIPP® DERMATECH CAM-O-SKIN SLAMDANCE SPYKE!™ FURNITURE WYZARD TECHNOLOGIES "ROMANOVA" CYBERLEGS WYZARD TECHNOLOGIES VERBAL-EYES™ SERIES "WINDOWS OF THE SOUL" CYBERFACIAL REMOUNTS KIROSHI MODEL 100 INTERFACE PLUGS BIODYNE SYSTEMS "ENABLE" CYBERLIMBS GENERAL PRODUCTS EXOSKELETON SERIES AURASOUND "SPECTRUM" CYBERAUDIO IMPLANT GENE-TECK'S SEE-IT™ TRANSPARENT SKIN DERMATECH MOOD SKIN LIFE VISION "REVELATION" CYBEROPTIC IMPLANT LEAD'S SHOW-OFF NAILS BIOTEC ∑ "SOMAWARE" SLEEP INDUCTION CHIP DIRECT DATAWARE NAVIGATION/ORIENTATION CHIP DIRECT DATAWARE CRYPTO CHIPS DATAEDGE INC. STUTTER CHIPPING NEW MARTIAL ARTS FORMS AUDITORY RECOGNITION CHIPS	91 91 92 92 92 92 92 92 92 92 92 92 93 93 93 93 94 94 95 95 95 95 95 95 95 95 95 95 95
FRESCO'S PERSONAL NANO-GROOMERS CAPSULECO CYBERPILLOW™ CYBERPILLOW CASES BY KRAFTMATRIX CYPHIRE "SPITTING COBRA" OPTICAL INTERFACE KIROSHI OPTICS CYBEROPTIC INTERFEROMERTY SYSTE KIROSHI OPTICS "TRICLOPTICS™" THIRD EYE CYBEROPTIC IMPLANT DYNALAR TECHNOLOGIES "ENDO-FRAME" CYBERSKELETAL ENHANCEMENT HUSQVARNA CHAINRIPP® DERMATECH CAM-O-SKIN SLAMDANCE SPYKE!™ FURNITURE WYZARD TECHNOLOGIES "ROMANOVA" CYBERLEGS WYZARD TECHNOLOGIES VERBAL-EYES™ SERIES "WINDOWS OF THE SOUL" CYBERFACIAL REMOUNTS KIROSHI MODEL 100 INTERFACE PLUGS BIODYNE SYSTEMS "ENABLE" CYBERLIMBS GENERAL PRODUCTS EXOSKELETON SERIES AURASOUND "SPECTRUM" CYBERAUDIO IMPLANT GENE-TECK'S SEE-IT™ TRANSPARENT SKIN DERMATECH MOOD SKIN LIFE VISION "REVELATION" CYBEROPTIC IMPLANT LEAD'S SHOW-OFF NAILS BIOTEC ∑ "SOMAWARE" SLEEP INDUCTION CHIP DIRECT DATAWARE NAVIGATION/ORIENTATION CHIP DIRECT DATAWARE CRYPTO CHIPS DATAEDGE INC. STUTTER CHIPPING NEW MARTIAL ARTS FORMS AUDITORY RECOGNITION CHIPS	91 91 92 92 92 92 92 92 92 92 92 93 93 93 93 94 94 95 95 95 95 95 95 95 95 95 95 95 95 95
 FRESCO'S PERSONAL NANO-GROOMERS CAPSULECO CYBERPILLOW™ CYBERPILLOW CASES BY KRAFTMATRIX CYPHIRE "SPITTING COBRA" OPTICAL INTERFACE KIROSHI OPTICS CYBEROPTIC INTERFEROMERTY SYSTE KIROSHI OPTICS "TRICLOPTICS™" THIRD EYE CYBEROPTIC IMPLANT DYNALAR TECHNOLOGIES "ENDO-FRAME" CYBERSKELETAL ENHANCEMENT HUSQVARNA CHAINRIPP® DERMATECH CAM-O-SKIN SLAMDANCE SPYKE!™ FURNITURE WYZARD TECHNOLOGIES "ROMANOVA" CYBERLEGS WYZARD TECHNOLOGIES VERBAL-EYES™ SERIES "WINDOWS OF THE SOUL" CYBERFACIAL REMOUNTS KIROSHI MODEL 100 INTERFACE PLUGS BIODYNE SYSTEMS "ENABLE" CYBERLIMBS GENERAL PRODUCTS EXOSKELETON SERIES AURASOUND "SPECTRUM" CYBERAUDIO IMPLANT GENE-TECK'S SEE-IT™ TRANSPARENT SKIN DERMATECH MOOD SKIN LIFE VISION "REVELATION" CYBEROPTIC IMPLANT LEAD'S TURN-ON NAILS LEAD'S SHOW-OFF NAILS BIOTEC ∑ "SOMAWARE" SLEEP INDUCTION CHIP DIRECT DATAWARE NAVIGATION/ORIENTATION CHIP DIRECT DATAWARE CRYPTO CHIPS DATAEDGE INC. STUTTER CHIPPING NEW MARTIAL ARTS FORMS AUDITORY RECOGNITION CHIPS VEHICLES BENSEN VIOLATOR HOVERCYCLE 	91 91 92 92 92 92 92 92 92 92 92 93 93 93 93 94 94 95 95 95 95 95 95 95 95 95 95 95 95 95

NEW AMERICAN AUTOWORKS ROADCAR	96
SCION TECHNOLOGIES DUNEMASTER	96
GMI HOVTRANSPORT	90 97
TETRACORP FEI LIEN 100 AERODYNE	97 97
HYUNDAI MINICOPTER	97 07
NEW AMERICAN MOTORS NAUTILUS MINI ROAD-HOME	
KUNDALINI ROADWORKS "DART"	98
KUNDALINI "TORPEDO" POLICE INTERCEPTOR CYCLE	
ATF-37B THUNDERHAWK	98
NEW AMERICAN MOTORS "ARMADILLO" ARMORED	
ROAD-HOME	98
NEW AMERICAN AUTOWORKS "VULTURE" HEAVY TO	W
TRUCK	98
SPORT EURASIA "MICROBIKE"	99
BRENNAN "HERMES" COURIER MOTORCYCLE	99
M-62 "VOLCANO" SAM LAUNCHER	99
BELL UH-10 PAPC	99
SPINELLI AUTOTECH "NOMAD"	99
BRENNAN CYCLES "ARES" COMBAT BIKE	99
	100
	100
	100
	100
	100
	100
	100
CHUTE	101
LOUDSPEAKER	101
RAM	102
GAS SPECTROMETER	102
RADIATION DETECTOR	102
HOMING BEACON/TRACER	102
-	102
	102
	103
MPUTERS. CYBERDECKS. SOFTWARE AND	105
, ,	0.2
 	03
	103
	104
	104
MICROTECH "PCZ SUPER" LAPTOP	104
WYZARD ELECTRONICS "HANDBOX" PERSONAL COM	P104
EBM PNI 210	104
ZETATECH PARRALINE 5700	104
RAVEN MICROCYB ROOK	104
LANG CONPRO-II MASTERDECK	104
ZETATECH PARRALINE 5800	105
	105
	105
	105
	105
	105
	105
	105
,	106
	106
DANTECH CACCIAGUIDA	106
AZTEC 600 ASSAULT PROGRAMMER	106
LANG PRESENTS "THE GREEN KNIGHT"	106
PROTECTIVE/UTILITY ITEMS	106
HARDWARE OPTIONS	107
OPTION SLOT ITEMS	107
TIGHT-BEAM RADIO RELAY	107
	107
	107
	107
	107
	107
	108
	108
	108
	108
THUG	108

GEORGE	108
LOOKING GLASS AND DAZZLER	108
PILE DRIVER	108
SLEDGEHAMMER	108
FLARE GUN	108
BALL AND CHAIN	108
DUPRÉ	109
CRY BABY	109
EVIL TWIN TO BLACK SKY	109
CARTOGRAPHER	109
DOGCATCHER AND OUTJACK	109
CYBERPETS	109
ANIMAL STATS	109
ANIMAL CYBERWARE	109
BERSERK CHIP	109
IFF CHIP	110
WATCHDOG CHIP	110
EXTERNAL WEAPON HARNESS	111
SAMPLE ANIMALS	111
THE DIGITAL WATCHDOG	111
	111
PERFECT PETS	
THE CYBERPRED	111
ANIMAL EYES	111
ROBOTS, CYBERFORMS, FULL 'BORGS AND	
POWERED ARMOR	111
BRANDT-NEUMANN WASHBOT	111
CAROLLI M-BOT	111
CAROLLI V-BOT	111
MINI-CYBERFORM MODEL A-2 "TARANTULA"	112
MINI-CYBERFORM MODEL B-2 "CENTIPEDE"	112
MINI-CYBERFORM MODEL A-3 "BEETLE"	112
MOORE TECHNOLOGIES "SHEOL" HAZARDOUS	
OPERATIONS FULL CONVERSION	112
MD TECH, INC. "KILDARE" MEDICAL FULL CONVER	SION113
ADREK ROBOTICS "BURROUGHS" MARS OPERATION	ONS
STANDARD FULL CONVERSION	113
MILITECH CYBERNETICS INTERNATIONAL "SPYDER	,
RECONNAISSANCE DUTY FULL CONVERSION	113
RAVEN MICROCYBERNETICS "WISEMAN" CYBERSP	ACE
COMMANDO FULL CONVERSION	114
EELSKIN	115
CYBERSTEROIDS	115
ARASAKA MFG. TYPE-17K "GUARDIAN" ASSISTED	
COMBAT PERSONAL ARMOR	115
MILITECH & TRAUMA TEAM TB/0 "LIFELINE" ASSIS	TED
COMBAT PERSONAL ARMOR	115
DUROI/JANVIER "FRELON"	115
FIAT "NOVA"	116
INTERNATIONAL ELECTRIC "NEWPORT MK. II"	117
DUROI/JANVIER "SCARABEE"	117
ARCHETYPES	118
Combat Decker	118
Former Simsense Star	120
CONVERSION NOTES	121
CYBERDECKS	121
FULL 'BORGS	121
VEHICLES	121
WEAPONS	122
EQUIPMENT TABLES	123

Credits

Conversions, writing, editing, etc. etc. etc.
Gurth
Thanks and greets for this issue
The Chromebook designers — without them, this

book wouldn't exist in the first place

•Tom "X-Fire" Kedor — try shortening this one :) •Anyone I forgot, enter your name here:

GS/AT/! -d+ H s:- !g p?(2) lau !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?

Legal Shit

Shadowrun is a registered trademark of FASA Corporation.

Chromebook, Cyberpunk 2020, and a whole load of other terms probably used in this book, are trademarks of R. Talsorian Games.

Either way, no violation of anybody's trademarks or copyrights is intended (though I'm sure you can find it if you look hard enough).

This file may not be distributed in any way (as software or in hardcopy form) if you intend to charge money for it, or will any other profit for it.

To any other legal stuff I can only say that I'm not a lawyer and don't feel like writing a book the length of this one with trademark warnings, copyright notices, and other bullshit just to keep everybody happy.

That should keep the wolves off my back... Can you tell I hate this American attitude of tradefucking-marking every damn letter they write?

Copyright Notice

You're not allowed to modify this file except for personal use. The reason here is that I want to see my work distributed complete and not in parts or whatever. For this reason, and this reason alone, I, the person you know as Gurth@xs4all.nl, claim copyright © 1995 on this file and its contents. o, what's this all about, then? Chromebooks? What the hell are those anyway? And how useful are they in Shadowrun?

As most Cyberpunk 2020 players can tell you, they're probably the coolest sourcebooks around for that particular game system, with loads of goodies, weapons, cyberware, drugs, chips, housing — you name it, if it's useful to own in a dark future, it's probably in one of the Chromebooks.

FASA has never introduced equivalents of most Chromebook items, even though almost all are very usable in Shadowrun after a few adaptions.

One person even commented that he avoided playing Shadowrun in part because Cyberpunk had the Chromebooks, and Shadowrun didn't. Until he found earlier versions of these conversions...

What this book attempts to do is to convert virtually all Chromebook items to Shadowrun, Second Edition. Some are more powerful than the Shadowrun equivalents, but should not pose a problem if applied with a little thought. To use these conversions effectively you'll need the Chromebooks, otherwise a lot of what appears in these pages will make little sense.

A Short History

These conversions first came about in late 1993/early 1994, when I bought the first Chromebook, with an eye on integrating it into my Shadowrun campaign. I had never played Cyberpunk 2020, I'd never even seen the rulebook up close, but started converting anyway; this was never published but was used in our own game. Later, I decided to buy the Cyberpunk 2020 rulebook, which gave me some insight into the actual game mechanics behind the Chromebook equipment. Chromebook 2 followed some time later again, using the newly-learned game mechanics from Cyberpunk 2020 and updating the earlier Chromebook 1 conversions. The results were uploaded, as ASCII files, to cerebus.acusd.edu in June 1994.

Later again, in early 1995, I then bought the Chromebook 3, which had recently been released, and started conversions for it as well. I took the opportunity to revise the earlier conversions, making the Shadowrun items more loyal to what they do in Cyberpunk. The result is here before you...

This is the first Plastic Warriors book that is out in both Word for Windows and PostScript format (hopefully...)

-Gurth

Each item from the three Chromebooks (supplements for Cyberpunk 2020 by R. TALSORIAN GAMES) is listed below, in the following format: the item's name is listed in boldface. Behind this, in brackets, is the page of the Chromebook on which the item can be found. Behind this is Shadowrun's Legality rating (see p.101 to 108 of Shadowtech). Then follow the alterations to the description of the item, needed for Shadowrun Second Edition, or the note "No changes." which means that the item's description from the Chromebook in question can be used without modifications. If the description lists "Not available," it means that the item is not usable in Shadowrun. After this come the Shadowrun game statistics. All statistics are for Shadowrun Second Edition.

Also listed are some items that appear in the descriptions of other items in the Chromebooks. These mainly consist of new ammunition and grenade types.

The conversions for the Chromebook and Chromebook 2 were first released as ASCII files around June 1994 on cerebus.acusd.edu, but the ones presented here have been changed in certain areas, mainly due to rethinking some of the ideas behind them. Items changed from these previous conversions are marked with a \Im symbol.

BOOK DATA

The books for which conversions are presented here should be available from most game stores, and are published by R. Talsorian Games, Inc., P.O. Box 7356, Berkeley, CA 94707, USA. R. Talsorian Games nor FASA Corporation have anything to do with these conversions, so don't bother them about it. Instead, questions, remarks, and so on can be addressed to Gurth@xs4all.nl or Gurth@dds.nl. I've got an asbestos suit and am not afraid to put it on.

	Talsorian no.	ISBN	
Chromebook	3701	0-937-279-17-X	© 1991 by R. Talsorian Games, Inc.
Chromebook 2	3181	0-937279-29-8	© 1992 by R. Talsorian Games, Inc.
Chromebook 3	3331	0-937279-49-8	© 1994 by R. Talsorian Games, Inc.

This helmet houses a cyberdeck. The helmet has armor ballistic 1, impact 1. The user must have a datajack in order to use the Cybermodem helmet.

There is a chance that the deck inside the helmet gets damaged. Whenever the wearer of this helmet gets shot at by a weapon with a base Wound Level of S or D, roll 1D6. If the roll is a 1, the cyberdeck has been shot. Treat it as a piece of cyberware, and roll for damage as described on page 40 of Shadowtech. Light damage adds +1 to all Target Numbers, Moderate damage adds +2, Serious damage adds +4, and Deadly damage adds +8. A Destroyed result means the cyberdeck has been destroyed completely.

							CHIROME -
3 701							
—	Ballistic 1 Hardening 1	Impact 1 g Memo 20	We ight 4.5 ry Storage 20	Availabili 6/8 day: Load l 15	s 9,000¥	Street Index 1.1	
LIFE/SUP No cha) (P.6)					LEGA
Conceal F 4	Rating —	Weight 1.5	Availability 5/36hrs	Cost 500¥	Street Index .9		
Cellular, co needs an wearer. Eit	uit has osting 4 external	a built-ir I,500¥ mo I antenna	n cyberdecl ore) has bui a. This seco lamaged in	k (see b ilt-in sati ond mod	elow for stat ink equipme el also gives e way as the l	nt and progra anyone with	2-C onse Increase +1. A second model (th am (p.33, Virtual Realities), though it sti Thermographic vision a +1 to spot th bermodem Helmet (p.6, Chromebook).
2	Ballistic 3 Hardenin; 1	2	Weight 3.25 ry Storage 40	5/14 day		Street Index 1	
SMARTLO No cha		OR SECU	RITY SYST	' EM (P.8)			LEGA
Conceal F 	Rating 1-8	Weight —	Availability 5/72hrs	Cost rating x			
MINI-PRI No cha		.8)					LEGA
Conceal B 3	Rating —	Weight .5	Availability always	Cost 125¥	Street Index 1		
PAPER SH No cha		R (P.8)					LEGA
Conceal F —	Rating —	Weight 2.5	Availability always	Cost 500¥	Street Index 1		
EBM CAR No cha		2002 (P.	.8]				LEGA
Base Time: Skill: Electro Target Num Parts cost: 5 Equipment CF: 1	onics (B/I ber: 3 500¥		opriate Vehicl polkit	le (B/R) sk	ill		
while the S	tect mov Sonar So	vement of canner rol	lls three dic	e (its rat	ing) against a	Target Numb	LEGA the character rolls a Stealth(3) skill tes er equal to the character's Stealth skill. e of a tie, both roll again.
Conceal F 4	Rating 3	Weight .2	Availability 5/48hrs	Cost 50¥	Street Index 1.2		
O AUTO PU			•			• • • •	3-C
while unde	er attack	k by Black	. IC (p.171, S	SRII).		-	e his Willpower when trying to jack ou

The Punchout must be located between the decker and his cyberdeck. Installing it requires a successful Computer (B/R) roll with a Target Number of 3. The user's Initiative is reduced by -5 when this device is present.

			2					
S	ML	Star Bi	<u> </u>					
								3701
Conceal	Rating	Weight	Availability	Cost	Street Inde	x		
	_	.1	8/14 days	330¥	5			
DATATI	L'S MAP	MAKER®	(P.9)					LEGAL
The	Mapmako	er can use	the chips f	or the Ori	entation Sy	/stem (p.63,	Shadowtech).	
Conceal	Rating	Weight	Availability	Cost*	Street Inde	x		
4	_	1	4/4 days	500¥	1			
* +400¥ f	or Navstar	satellite lin	k system					
NETRUI	INER FLI	P SWITCI	H (P.9)					4-CD
No	hanges.							
Concool	Datin a	Wataba	A	Cont	Street Inde	-		
Conceal —	Rating —	Weight —	Availability 4/24hrs	Cost 1,350¥	.9	X		
		OVOTEM	(7.0)	-				
		SYSTEM	(P.9)					3-CD
NO	hanges. Conc	ea Rating	Weight	Availabilit	t Cost	Street Index	AAAARRRRR	GGGGHHHHHH!!!
	I	_		у			— Fox, after h	aving his deck stolen
Retinal	_	1	_	6/4 days	1, 000¥	1.6		for the 8th time
Thumbpr	int —	2	_	4/4 days	400¥	1.5		
IMAGE	WALLET	(P 10)						LEGAL
			r is rating 1	(see p.80	5/87. Neo-/	Anarchists'	Guide to Real Life).	
_				· · · ·				
Conceal 8	Rating 1	Weight .1	Availability 4/36hrs	Cost 250¥	Street Inde	x		
	-		4/30115	2307	I			
NEWSV	IEWER (I	P.10)						LEGAL
No	hanges.							
Conceal	Rating	Weight	Availability	Cost	Street Inde	x		
4	_	.1	3/36hrs	1 00¥	1			
	UMSTIC	(S (P 11)						LEGAL
			nthlink (p.2	246, SRII)	. When us	sing this de	evice, the Impact the	character generates is
		p.11, Shad	-			0	•	U
Conceal	Pating	Weight	Availability	Cost	Street Inde	v		
4		.25	3/36hrs	800¥	1	A		
		(0.44)						
	NDUCER		-				at and the floor Indu	
-	-			-		-	-	cer rolls a test using its ccesses, the target falls
-	-	-	-	-				lls more successes, he
stays aw	ake.							
Conceal	Rating	Weight	Availability	Cost	Street Inde	x		
6	4	.5	6/4 days	85¥	2			
≎ FIREP	RAAF CI	ATHING (1	P 11)					LEGAL
				against f	ire damage	only. Note	e that this rating is <i>no</i>	t halved when resisting
								rmor ratings are added
-				-	-	-		amage in any way. The
Overcoa	t also give	es any wea	apon conce	aled unde	er it a +2 oi	n Concealar	omty.	
	Conceal	Ballistic	-	Weight	Availability	Cost	Street Index	
Coat Jacket	8 8	0 0	2 2	1	4/48hrs 4/48hrs	220¥ 200¥	2 2	
Shirt	8	0	1	.5	4/48hrs	130¥	2	
Hat	8	0	1	_	4/48hrs	1 30 ¥	2	
0								

3 701							CCIMI 20014
Skirt	8	0	1	1	4/48hrs	1 50 ¥	2
Pants	8	0	2	1.5	4/48hrs	1 50¥	2
Overcoa	8	0	2	2	4/48hrs	500¥	2
t							

Note: these costs are for Ordinary Clothing. Multiply the costs by 5 for Fine CLothing and by 10 for Tres Chic Clothing.

DIGITAL RECORDING STUDIO (P.12)

Functions as a combination mixer/sampler/polycorder (p.94-96, Shadowbeat). The mixer has 16 input and 4 output channels. The sampler has 16 tracks.

Conce al RatingWeightAvailabilityCostStreet Index----8/14 days12,000¥1.1

DIGITAL WEAPON UPLINK (P.12)

This system gives the user data concerning his weapon, as mentioned in the description, but does not give a modifier to the Target Number when firing the weapon.

A weapon fitted with this system must be connected to Smart Goggles, a Smartlink, a Datajack (Datajacks from Shadowtech require that the user has an I/O SPU or Encephalon as well), or a Heads-Up Display (p.259, SRII).

Mount	Conceal	Rating	Weight	Availabilit	Cost	Street Index
Top or Under	-1	_	.5	y 6/6 days	500¥	2

DUD SMARTGUN CONTROLLER (P.12)

This system, when built into a weapon equipped with either an Internal or External Smartgun Link, allows the user to fire his weapon when he is not holding it. The system recognizes the voice of the owner, and the owner has to say "Fire" aloud in order for the weapon to fire. The weapon will fire in the mode it is currently in, and will fire the maximum number of rounds allowed for that mode. Double all recoil modifiers.

All weapons which recognize the character as their owner will fire on command, which means it is not possible to fire a specific weapon. In case someone else wants to command the weapon, this device has a rating 3 Voice Recognition system (p.87, Neo-Anarchists' Guide to Real Life).

Mount	Conceal	Rating	Weight	Availabilit	Cost	Street Index
Top or Under	-1	3	.25	y 8/6 days	5,000¥	2.5

CYBERCAM EX.1 (P.13)

A set of camgoggles (p.89, Shadowbeat). The wearer has +1 on all Target Numbers when wearing this device because he sees through the camera.

Con ce al	Rating	Weight	Availability	Cost	Street Index
2	_	2.2	4/48hrs	1, 200 ¥	1.25

ID BADGEMAKER (P.13)

To forge a card, the character needs to make a test in the Special Skill of Forgery (or use Intelligence, adding +4 to the Target Number). The Target Number is set by the GM, depending on how realistic the forgery is to be. The Target Number of the forger becomes the Target Number of anyone who wants to spot if the card is forged, but that person must add the rating of the device used to forge the card.

To spot if a badge made with this device is forged, requires a Perception test against a Target Number 3 (the rating of the ID Badge-maker) plus the Target Number that was used to forge the card. The perceiver must roll more successes than the person who forged it.

Conceal	Rating	Weight	Availability	Cost	Street Index
3	3	1	5/48hrs	500¥	2

SPEEDHOLSTER (P.13)

Normally, a weapon that is quick-drawn may only be fired if it can be fired in a Simple Action. With this holster, any weapon can be fired if it is successfully quick-drawn (in effect, Quickdrawing a weapon from a Speed-holster is a Free Action). As with a normal holster, a weapon's Concealability is increased by +2 if it is held in this holster.

4P-CA

3P-CA

LEGAL

LEGAL

LEGAL

TCHIDONE -	
	3701
Conceal Rating Weight Availability Cost Street Index +2 — .25 4/24hrs 200¥ 1.25	
DETCORD HIGH EXPLOSIVE (P.13)	3-1
This includes one Radio Detonator in each 10m package.	
Conceal Rating Weight* Availability Cost* Street Index 6 6 5 10/48hrs 900¥ 1.5 * Per 10 meters	
TEMPERFOAM FURNITURE (P.13) No changes.	LEGAL
Conceal Rating Weight Availability Cost* Street Index — — varies 2/24hrs 80¥ to 140¥ .5 * Per piece of furniture	
ADVANCED ALARM REMOVAL KIT (P.14) Using this kit gives a -2 modifier to the Target Number for removing Print Scanners (all p.86/87, Neo-Anarchists' Guide to Real Life), and also (p.89, Neo-Anarchists' Guide to Real Life).	
Conceal Rating Weight Availability Cost Street Index 2 — 3 8/12hrs 2,900¥ 5	
This card sends an alert to the nearest office of Personal Security Co a squad to pick up the person the card was issued to. The price depends the separate file on PSC for details. Conceal Rating Weight Availability Cost Street Index on varies payment	-
DIVING SUIT (P.15) No changes.	LEGAL
Conceal Ballistic Impact Weight Availability Cost* Street Index — 2 1 10 10/10 days 6,000¥ 3 * +100¥ per 30-minute Liquid Breathing Medium tank	
IR COMBAT CLOAK (P.15)	LEGAL
A character using purely Thermographic vision has a $+4$ modifier to wearer of this cloak. Characters using partly (natural) Thermographic visio	
Conceal Ballistic Impact Weight Availability Cost Street Index +4/+2 0 0 2 6/48hrs 450¥ 2	
SLOSH BAG (P.16) No changes.	LEGAL
Conceal Rating Weight Availability Cost Street Index 2 — 2 4/72hrs 65¥ 1	
TRAVEL KIT (P.16)	LEGAL
The "first aid kit" is a Medkit (p. 265, SRII).	
Conceal Rating Weight Availability Cost* Street Index 3 — 5 always 500¥ 1 * +10¥ for 10 extra pajamas	

ľ.

3701	
MEDIEVAL ARMOR (P.16) No changes.	LEGAL
Concea Ballistic Impact Weight Availability Cost Street Index I	
Standard — 2 3 10 8/48hrs 3,500¥ 1 Maximillian — 3 4 14 10/4 days 10,600¥ 1	
POWER GRID® SOLAR-ELECTRIC PANEL (P.16) No changes.	LEGAL
Conceal Rating Weight Availability Cost* Street Index 2 — 1 4/36hrs 100¥ 1.1 * +25¥ for extension cord	
SHOWER-IN-A-CAN (P.16) No changes.	LEGAL
Conceal Rating Weight Availability Cost Street Index 8 — .5 2/12hrs 3¥ 1	
FLAVORED CIGARETTES (P.16) No changes.	LEGAL
Addiction Toleranc Strength Speed Vector Duration Availabilit Cost/pa	ck Street Index
e y 3M 1 20 immediate inhalatio 3D6+3 minutes always 2¥	.8
n Effects: Willpower +1, Charisma -1, relaxant, Tranq (2) Crash Effects: Willpower -1, irritability, anxiety	
BAR-IN-A-BRIEFCASE (P.16) No changes.	LEGAL
Conceal Rating Weight Availability Cost Street Index 3 — 5 6/36hrs 100¥ .75	
Vehicles	
↔ BENSEN CASCADE (P.18)	
The Cascade can leap up to three meters off the ground after a successful Har successes generated is the height of the jump, in meters (maximum 3 meters). Another land correctly. If either test is failed, make a Crash Test. Jumping up and landing take Phase.	Handling test is required to
Handling Speed B/A Sig Apilot Cost Cascade 7 115/350 2/1 2 2 200,000¥ Seating: twin bucket seats + bench Access: 2 standard + hatchback Economy: 5 km per liter Fuel: IC/300 liters Cargo/Storage: 3 CF trunk + 2 Cf underseat Accessories: APPS™, datajack link	
C BMW 9018S (P.19) No changes.	
Handling Speed B/A Sig Apilot Cost 9018s 3/8 90/280 4/2 2 3 500,000¥ Seating: twin + quad bucket seats Access: 2 + 2 standard Economy: 20 km per liter Fuel: IC/80 liters Cargo/Storage: 4 CF trunk Accessories: Rigger control gear, plus anything desired (at appropriate cost)	-

↔ HARLEY-DAVIDSON THUNDERGOD (P.20)

No changes.

	Handling	Speed	B/A	Sig	Apilot	Cost
Thundergod	4/5	50/150	1/0	3	2	1 5,000¥
Seating: 1 front	+ 1 rear					

Economy: 60 km per liter Fuel: MultiF/10 liters

Cargo/Storage: 4 CF underseat + 2 CF per sidebox

Options: Datajack link plus rigger control gear available for 4,000¥. This

reduces the underseat storage to 0 CF.

KUNDALINA ROADWORKS SHIVA® (P.21)

No changes.

	Handling	Speed	B/A*	Sig	Apilot	Cost
Shiva®	2/6	70/210	1/1	2	2	1 2,000¥
Seating: 1 front + 1 rear		ļ	Access:	Full can	юру*	
Economy: 40 km per liter		F	S			

Cargo/Storage: 1 CF underseat

Accessories: Datajack link, improved suspension (1), preformance tires

* The rider and passenger are completely enclosed within the hull of the bike. The armor of the bike protects them as well as the bike.

PEDICAB (P.22)

The fare is usually 1¥ per kilometer, with heavy people (trolls for example) paying extra. If the Pedicab itself is fired upon, roll 1D6. If the roll is 1 to 4, there is only cosmetic damage (no matter what the Damage Level of the weapon firing at the "vehicle"). A roll of 5 or 6 means the Pedicab takes damage as normal.

Pedicab	Handling 3/7	Speed 10/30*	B/A 1/0	Sig 10	Apilot 0	Cost 1,200¥
Seating: 1 front	+ 1 rear					
Cargo/Storage:	1 CF sidebox					
* Proper motivat	ion can get t	he speed	up to 1	5/45		

✿ AMBUNAUGHT (P.23)

No changes.

	Handling	Speed	B/A	Sig	Apilot	Cost
Ambunaught	4/8	30/95	5/4	1	2	200,000¥
Seating: twin b	ucket seats +	4 /	Access:	2 stand	lard + doul	ble-sized rear
stretche	rs + bench					
Economy: 15 km	n per liter	F	uel: Mu	ltiF/80	liters	
Cargo/Storage:	5 CF in assor	ted stowa	ige lock	ers		
Accessories: C	rash cage, Env	viroSeal™	(gas + v	water se	eal), life su	pport system
(16 man-hours)						
Additional feat	ures: Rear are	ea contair	ns medio	al gear	and room	for four
stretchers and t	wo paramedi	cs.				

C ARASAKA RIOT-VIII (P.24)

The watercannon normally uses the Light Pistol ranges, but using the steam option reduces this to Taser ranges. Normally, the watercannon does damage as described in SRII, p.253, but when using steam the damage is increased to 6S Stun plus 6L Physical, and the target is not knocked over. Impact armor is used for both water and steam, but is only half effective (round down). The grenade launcher on the roof is treated as a normal grenade launcher, but belt-fed with space for 18 grenades.

Handling Speed B/A Sig Apilot Cost 250.000¥ **Riot-VIII** 4/9 55/160 8/3 1 3 Seating: twin bucket seats + 6 Access: 2 standard + 1 rear hatch folding bench Fuel: IC/100 liters Economy: 10 km per liter Cargo/Storage: 300 CF Sensors: Enhanced (1) Accessories: Datajack link, micro turret with watercannon (enough water for 50 shots), rigger control gear

GM/HYUNDAI WORKER BEE (P.25)

The secondary arms, when used to punch, have a damage code of 10D Stun and +2 Reach.

	Handling	Speed	B/A	Sig	Apilot	Cost
Worker Bee	4/10	10/30	2/2	1	3	1 50,000¥
Seating: single b	A	ccess:	open to	р		
Economy: 10 km	Economy: 10 km per liter			ltiF/100	liters	
Cargo/Storage: 1	Cf trunk					
Sensors: Advanc	ed (3)					

BELL SPY-EYE 18 (P.26)

Optional IR baffling gives the vehicle a Security I (1) ECM system, and increases the signature by +1. It also adds +2 to the Target Numbers of anyone using purely thermographic vision to target or spot the helicopter. This costs 35,000.

Handling B/A Sig Apilot Cost Speed 185/370 500,000¥ Spy-Eye 18 2 3/1 4 2 Access: 2 + 2 standard Seating: twin + twin bucket seats Economy: 1 km per liter Fuel: IC/500 liters Cargo/Storage: 4 CF Sensors: Security I (4) Landing/Take-off Profile: VTOL/VTOL Accessories: Bucket seats have Armor 2, integrated controls

SIKORSKY-MITSUBISHI DRAGON (P.27)

Armament consists of various weapons, mounted on eight Hardpoints. All Hardpoints are forward-mounted.

	Handling	Speed	B/A	Sig	Apilot	Cost
Dragon	4	280/560	8/9	2	4	5,000,000¥
Seating: twin bu bench	ucket seats +	20 Ac	cess: 2	standa	rd + doul	ole-sized rear
Economy: 1 km Cargo/Storage:	•	Fue	el: 1,00	0 liters		
Sensors: Securi		EC	M/ECC	M: Mili	tary I (4)/9	Security III (3)
Landing/Take-o	off Profile: VT	ol/vtol				
Accessories: Cr	rash cage, dat	tajack link,	8 Hardp	oints,	rigger con	trol gear

O AV-9 (P.28)

This vehicle has two micro turrets (one mounted to the right and one to the left, with a 180° traverse each), with a Grenade Launcher (belted ammunition, firing mode SA) and 1 CF of dedicated ammo storage each. There is one Firmpoint per wing, each mounted to fire forward. Both firmpoints have 1 CF of dedicated ammo storage each.

The basic AV-9 airframe (without any modules) has a cockpit with the two crewmembers sitting behind each other under a full canopy. The AV-9 is Vectored-Thrust Vehicle.

	Handlin	Speed	B/A	Sig	Apilot	Cost
	g					
AV-9	5	270/530	7/5	2	4	30M¥
Seating: 1	+ 1 bucket s	eats	Acce	ss: full c	anopy	
Economy:	1 km per lite	r	Fuel:	600 lite	rs	
Cargo/Sto	rage: 5 CF					
Sensors: N	Ailitary II (7)		ECM/	ECCM:	Military II (5)	/Military II (5)
Landing/T	ake-off Profi	le: VSTOL/V	STOL		-	-
Options:						

Gunship module: Seating: 1 + 1 bucket seats; Access: full canopy; each weapon system is provided with an additional 5 CF of dedicated ammo storage; 2 extra forward-mounted Hardpoints

Troop carrier module: Seating: 1 + 1 bucket seats + 6 bench; Access: full canopy + 2 standard; Storage: 300 CF Command module: Seating: 1 + 1 bucket seats + 4 bucket seats; Access: full canopy + 1 standard

1

PUNKNAUGHT (P.29)

Not (yet) available...

Cyberware

PSIBERSTUFF® INDEPENDANT CYBERHAND (P.31)

Damage from a punch with a cyberhand is (str+1)M Stun, or (str)L Physical, at the player's choice. A cyberhand can accept additional hand-mounted cyberware up to .5 Essence without an extra Essence cost (cyberfingers (below) do not count against this limit). A Smartgun Link installed in an arm with a Cyberhand costs .4 Essence, the remaining .1 Essence going off the .5 points that the hand can accept. Essence Cost Availabilit Cost Street Index

Essence Cost Availabilit Cost Street Inc V

.3 3/4 days 10,000¥

3701

KIROSHI® OPTISHIELDS® (P.31)

These shield the wearer's eyes from dust and dirt, and also provide flare compensation. They can not be integrated into a cybereye, but accept up to .3 Essence points of vision enhancement without extra Essence loss (this adds to the .5 points for cybereyes, giving a character with cyber-eyes and OptiShields .8 Essence to spend without extra Essence loss).

Essence Cost	Availabilit	Cost	Street Index
--------------	-------------	------	--------------

	,
.05	5/48hrs

1.000¥

1

DIGITS® CYBERFINGERS (P.32)

These can be installed in an organic hand.

a) Dartgun

This finger fires a single dart at the following ranges: Short 1, Medium 2, Long 3, Extreme 5. See below for the darts.

b) Lockpick	6-CA
No changes.	
c) Light Pen	Legal
No changes.	
d) Mini Light	Legal
Batteries cost 10¥ each.	

e) Finger Bomb

See below for details on the bomb. It costs a Simple Action to remove the bomb from the finger holding it. The bomb must be removed from the finger before it can be thrown.

f) Scissors/Wire Cutters

Damage when used as a weapon is 4L; use Impact armor. Cutting through a wire requires a Strength test with a Target Number equal to the Barrier Rating of the wire. This item consists of two fingers.

g) Mace Sprayer

This can be loaded with two doses of any breathable poison. To hit the target, make a melee attack. If the character using the Mace Sprayer has more successes, he successfully delivers the poison. The poison must be of a type that can be delivered through the air.

					"These fingers are the best invention since Saab brought out the Dynamit!" — Steve, rigger/street samurai/musician
	Essence Cost	Availab il ity	Cost	Street Index	
Dartgun	.15	8/48hrs	1, 000¥	2.5	
Lockpick	.15	6/48hrs	500¥	1.5	
Light pen	.15	4/36hrs	450¥	.9	
Mini light	.15	4/36hrs	250¥	.9	
Finger bomb	.15	10/7 days	1, 500 ¥	3	
Scissors/Wire cutters	.3	6/48hrs	500¥	1.25	
Mace sprayer	.15	8/6 days	1,500¥	2.5	

DARTGUN CYBERFINGER DARTS (P.32)

These darts can be fired from the Dartgun Cyberfinger (p.32, Chromebook). They do 3L damage, and are resisted with one-half Impact armor. Each dart can hold one dose of poison, which must be applied before the dart is loaded into the finger. The stats below are for a pack of 10.

Conceal	Damage	Weight	Availability	Cost	Street Index
10	3L	.1	6/48hrs	20¥	.5

FINGER BOMB (P.32)

This grenade can be fitted inside a Finger Bomb Cyberfinger (p.32). It is a non-aerodynamic grenade (p.96, SRII)

AS WEAPON

3-I

4P-CB

LEGAL

5P-A

3-CC

PER FINGER

5P-CC

$\neg \land \neg \neg$	JID		>				
യ							3701
Conceal	Damag e	Power Level	Weight	Availability	Cost	Street Index	
10	8M	-2 per meter	.1	6/6 days	35¥	1.5	
WATCH							LEGAL
No c	hanges.						
Essence	Cost Av	vailabilit Co y	əst Stre	eet Index			
—	3	3/36hrs 1,80	00¥	1			
SKATE F	ioot ®	(P.33)					LEGAL

SKATE FOOT® (P.33)

A character using Skate Feet may move a number of meters up to his Quickness multiplied by 3 when "walking." When "running," he may move up to his Quickness multiplied by 10, in meters. All modifiers to Target Numbers due to movement are doubled. The character must have Athletics skill, or Athletics (Skating), otherwise a Quickness test with a Target Number of 4 (modified for terrain, GM's discretion) is needed to keep from falling every action the skate feet are used.

Extending or retracting the wheels takes an Activate Cyberware Free Action. If the user is wearing shoes with soles, the wheels can not be extended.

Skate Feet can only be installed if the character has two cyberlegs.

Essence Cost	Availabilit	Cost	Street Index
_	y 4/24hrs	10.000¥	1
_	4/24113	10,0001	1

WHIP (P.34)

This may be installed in either a normal arm or a cyberarm. Note that this is a normal whip, not a monofilament. Whipping someone does 6S damage with +2 Reach, but if used to strangle an opponent, the user must first roll an Armed Combat skill test with a +3 modifier to the Target Number. If successful, the whip is around the opponent's neck, and he takes 5M Stun damage at the end of every turn. Armor does not defend against this damage. If the attack misses because of the +3, the target takes normal damage.

Essence Cost	Damage	Re ach	Availabilit	Cost	Street Index
.25	6S/5M	+2	y 12/7 days	4,000¥	2

LIMBLINK (P.34)

Any cybergun installed in a cyberarm is turned into a Smartgun, but not as good as a real Smartgun (only a -1 on the Target Number). If the arm already has a Smartlink installed, this item is not needed. The Limb Link only provides Smartgun circuitry for cyberguns, not for hand-held weapons.

Essence Cost	Availabilit	Cost	Street Index
	у		
.15	5/4 days	1, 000¥	1

MAGNETIC FEET/HANDS (P.34)

No changes.

Essence Cost	Availabilit	Cost	Street Index
.4	y 6/48hrs	500¥	1

GAS JET (P.34)

This gives the same effect as a Toxin Exhaler (p.32, Shadowtech), but instead of a Quickness(4) test, an Unarmed Combat(4) test is needed. Any type of gas can be used in this weapon, and it contains enough gas for 6 doses.

Essence Cost Availabilit Street Index Cost .5 8/6 days 3,000¥ 2.5

3-CC

LEGAL

3-CC

4P-CA

FLASHBULB™ (P.35)

Successful use of this light requires a normal Unarmed Combat skill test. If the target does not generate enough successes, he must make a Quickness(6) test in order to shield his eyes. Sunglasses reduce the Target Number by 1, while characters with Flare Compensation or an OptiShield are never affected. Failure of this test means the target is blinded for 1D6 minutes (+8 to all Target Numbers, but of course no visibility modifiers). Maximum range of the light is 6 meters.

Essence Cost	Availabilit	Cost	Street Index
.3	y 6/72hrs	2,500¥	2

WET DRIVE (P.35)

Not available.

4P-CB

VOICE PATTERN (P.35)

This system can be used to deceive voice recognition systems (p.87, Neo-Anarchists' Guide To Real Life), and also (GM's discretion) to fool other people. It is available in ratings 1 to 6.

Rating	Essence Cost	Avail <i>a</i> bility	Cost	Street Index
1	.25	3/36hrs	35,000¥	1.1
2	.3	4/48hrs	50,000¥	1.1
3	.35	5/60hrs	65,000¥	1.25
4	.45	6/72hrs	85,000¥	1.5
5	.6	8/6 days	110,000¥	1.75

FORKED TONGUE (P.35)

The user gets a -1 modifier to Target Numbers of Social Skill and Charisma tests. This does not help magicians in countering the Drain caused by summoning spirits or for astral abilities.

Body Cost	Availabilit	Cost	Street Index
	у		
.35	5/72hrs	1 2,500¥	2

MACE HAND (P.36)

A punch with a Mace Hand does (str+2)M Stun damage, and gives the user a +1 Reach. The user does have a +2 modifier to all Target Numbers with that hand, except for making unarmed melee attacks. The Mace Hand will accept additional cyberware with an Essence cost up to .3 without additional Essence loss. Spurs or razors mounted on the mace hand also get the +1 Reach modifier.

Essence Cost	Availabilit	Cost	Street Index
	у		
.5	8/5 days	10,000¥	3

ICER™ (P.36)

Hitting a target requires an Unarmed Combat success test. On a successful aimed shot to the head, the target is blinded for 1D6 turns.

Essence Cost	Damage	Availabilit	Cost	Street Index
.4	6M	y 4/24hrs	2,000¥	1.25

е

6L

.5

CUTTING TORCH (P.36)

This torch can penetrate barriers of most materials except brick, stone, or concrete. When using it to cut through barriers, the barrier's Rating is reduced by 1 every action the torch is used. It does 8S damage if used in combat. Use one-half Ballistic armor (round down) to defend against this attack. The torch has a Firesetting Rating of 4 (see the fire rules on page72 of Tech Specs for details).

Essen	ce Cost	Ava	ilabilit	Cost	Street In	dex					
	4	6/-	y 48hrs	3,500¥	2						
	INGER o chang)]								7 P-CB + E
Туре	Conce	e al	Ammo	Mode	Damag	Weight	Essence	Availability	Cost	Street Index	

REBREATHERS (P.36)

12

Light

These function as a set of Extended Volume lungs of rating 2 (p.31, Shadowtech); i.e. the character can hold his breath for 90 seconds longer than normal, for a total of (Body x 30)+90 seconds, and has a -1 modifier on staminabased tests (see p.76, Fields of Fire). However, the Rebreathers also function as a rating 3 Tracheal Filter (p.33, Shadowtech).

Cost

.2

8/7 days

220¥

2

Body Cost Availability Cost Street Index 5/4 days 95,000¥ .75 1

2 (m)

SA

2-CB

LEGAL

3-CC

LEGAL

LEGAL

DECENTRALIZED HEART (P.37)

The character may roll three additional dice when checking for Deadly Wounds and Permanent Damage (p.113, SRII).

Body Cost Street Index **Availability** Cost 130,000¥ 2 14/24 days 4

PACESETTER® SPORT HEART (P.37)

The character may roll an additional die in all Athletics-based Success Tests, while his Body and Quickness are increased by 1. This Quickness modifier only applies to how far the character may move in a turn, not to other things.

After four minutes, roll 1D6. If the roll is less than the character's natural Body attribute, there is no effect. Roll again every four minutes, but add 1 to the die roll for every additional roll made. If the roll exceeds the character's natural Body, natural Body is halved for the next four minutes.

Availab il itv Body Cost Cost Street Index 1.3 10/10 days 90,000¥ 3

PACESETTER 2000™ OVERDRIVE HEART (P.37)

As the above Pacesetter Sport, but +2 Body and Quickness, and +2 dice for Athletics-based Success Tests. Check every two minutes.

Body Cost Availability Cost Street Index 98,500¥ 14/10 days 1.6 3.5

T-MAXX "CYBERLIVER" (P.37)

The character gets a number of extra dice, equal to the Cyberliver's rating, when resisting toxins, and also when making Addition tests. The maximum rating is equal to the character's natural Body.

	Body Cost	Availab il ity	Cost	Street Index
T-MAXX	.1 + .1 per level	6/4 days	level x 60,000¥	1.1
T-MAXX II	.1 + .15 per level	6/4 days	level x 120,000¥	1.1

TIMESSOUARE PLUS™ (P.38)

This piece of cyberware is needed to be able to use Visual Recognition Chips (see page xx) to the full. It is linked to a cybereye, and can be incorporated in it.

Essence Cost Availabilit Cost Street Index 6/72hrs .3 15.000¥ 1.5

WEARMAN MARK II (P.38)

This is a set of stereo implant speakers. Any normal audio player, whether disk or chip, can be modified (for a 50¥ fee) to be compatible with this system, after which the speakers can be used to listen, privately, to the recording on the chip or disk. The player is still usable in its normal way.

Essence Cost	Availabilit	Cost	Street Index
	у		
_	2/12hrs	200¥	.75

TAZER GRIP (P.38)

This gives the target a shock of 6S Stun, and uses the Shock Weapon rules (p.103, SRII).

Damage Essence Availability Street Index Cost Cost 6S Stun .25 8/8 days 3.000¥ 2

E-MONITOR (P.38)

This device rolls a number of dice equal to its rating, against a Target Number of 4 when in use.

Essence Cost Availabilit Cost Street Index 4/5 days level x 2,000¥ .2 1

6P-CA

LEGAL

LEGAL

LEGAL

LEGAL

CM	BOME-

LEGAL

O MAG-DUCT[™] SPOTS (P.38)

Functions like a datajack with a data flow rate of 15 (p.45, Shadowtech).

Essence Cost	Availabilit	Cost	Street Index
	у		
.2	2/6hrs	2,200¥	1

ANTI-PLAGUE NANOTECH (P.39)

The user gets two extra dice to resist diseases and biological weapons (such as Doom and Gamma-Anthrax, p.80 and 81 of Shadowtech).

12/10 days	45,000¥	2	

				ndex	Street li	Cost	ailabilit	ost Ava	Body Cos
					1.5	1 7,500 ¥	y /7 days	6/	.4
2-							(P.40)	AZZLER) GANG JA
p.103 of SRII. If the target rolls all ones	es, p.	ns i							Delive his Resista
					Street li	Cost			Essence Co
				nuex	1	6,000¥	y 10/24		.2
					•	0,0001	days		•2
		c	eapon						
		Э	сарон	VV					
5						G (P.42)	SHER SS	H CRUS	MILITECH
se the Target Number at Medium range do not alter these modifiers). Damage									
uo not alter these mounters). Damage	snis u	ріс					-		Short and
Street Index	st S	, (Avail ab il ity	Weight	Damag	Mode	Ammo	Conceal	Туре Со
1.5	0¥	1,	6/48hrs	3	e 6S/8M	SA	б (с)	5	Shotgun
					-				Ū.
					91	INER (D/	ACER_N	ARMC I	RUDCETA
s concealability by 1. This weapon fi	wers	lip	5-round c	nt. The 3					BUDGETA This v
s concealability by 1. This weapon fi	wers	lip	5-round c	nt. The 3	aser Sigh	built-in L	has a l	weapon	
		-	5-round c Availability		aser Sigt e). Damag	built-in L	has a l	weapon	This v caseless re
s concealability by 1. This weapon fi		, (aser Sigh :).	built-in L lds of Fire	n has a l (p.77, Fiel Ammo 15 (c)	weapon rounds (This v caseless re
s concealability by 1. This weapon fi Street Index 1.2	st S	, (Availab il ity	Weight	aser Sigh 2). Damag e 6L	built-in L lds of Fire Mode SA/BF/FA	has a l (p.77, Fiel Ammo 15 (c) 35 (c)	weapon rounds (Conceal 5	This v caseless ro Type Co Light
s concealability by 1. This weapon fi Street Index 1.2 3	st S 5¥	, (Availability 4/36hrs	Weight 1.5	aser Sigt). Damag e 6L .42]	built-in L Ids of Fire Mode SA/BF/FA R GUN (P	has a l (p.77, Fiel Ammo 15 (c) 35 (c) IS SLIVE	weapon rounds (Conceal 5 AN ARM	This v caseless re Type Co Light MALORIA
s concealability by 1. This weapon fi Street Index 1.2 3 Atteries and a ceramic block. Batteries I A ceramic block costs 25¥, while a batt	st S 5¥ s batt ots. A	equi	Availability 4/36hrs stead, it ro laced after	Weight 1.5 mition. li st be rep	aser Sigt). Damag e 6L 42] ury ammu plock mus	built-in L lds of Fire Mode SA/BF/FA R GUN (P Ise ordina ceramic b	Ammo (p.77, Fiel Ammo 15 (c) 35 (c) IS SLIVE oes not u vhile the	weapon rounds (Conceal 5 AN ARM pistol do inutes, w	This v caseless re Type Co Light MALORIA This p for 18 min
s concealability by 1. This weapon fi Street Index 1.2 3 atteries and a ceramic block. Batteries I	st S 5¥ s batt ots. A with s	equi 7 s	Availability 4/36hrs istead, it re laced after a normal p	Weight 1.5 mition. In st be rep se than a	aser Sigt). Damag e 6L	built-in L lds of Fire Mode SA/BF/FA SA/BF/FA R GUN (P ise ordina ceramic b akes no r	has a l (p.77, Fiel Ammo 15 (c) 35 (c) IS SLIVE oes not u vhile the eapon ma	weapon rounds (Conceal 5 AN ARM pistol do nutes, w	This v caseless re Type Co Light MALORIA This p for 18 min costs 7¥.
s concealability by 1. This weapon fi Street Index 1.2 3 atteries and a ceramic block. Batteries I A ceramic block costs 25¥, while a batt silencer. It uses the Flechette rules, a	st S 5¥ s batt ots. A with s	equi 7 s	Availability 4/36hrs istead, it re laced after a normal p	Weight 1.5 mition. In st be rep se than a	aser Sigt). Damag e 6L	built-in L lds of Fire Mode SA/BF/FA SA/BF/FA R GUN (P ise ordina ceramic b akes no r	has a l (p.77, Fiel Ammo 15 (c) 35 (c) IS SLIVE oes not u vhile the eapon ma	weapon rounds (Conceal 5 AN ARM pistol do nutes, w	This v caseless re Type Co Light MALORIA This p for 18 min costs 7¥.
s concealability by 1. This weapon fi Street Index 1.2 3 atteries and a ceramic block. Batteries I A ceramic block costs 25¥, while a batt silencer. It uses the Flechette rules, a	st S 5¥ s batt ots. A with s nts of 1	equi 7 s iisto 6 pc	Availability 4/36hrs istead, it re laced after a normal p	Weight 1.5 mition. In st be rep se than a osts 1,55	aser Sigh). Damag e 6L	built-in L lds of Fire Mode SA/BF/FA SA/BF/FA R GUN (P ise ordina ceramic b akes no r	has a l (p.77, Fiel Ammo 15 (c) 35 (c) IS SLIVE oes not u vhile the eapon ma	weapon rounds (Conceal 5 AN ARM pistol do nutes, w	This v caseless re Type Co Light MALORIA This p for 18 min costs 7¥. Heavy Pist CC.
s concealability by 1. This weapon fi Street Index 1.2 3 Atteries and a ceramic block. Batteries I A ceramic block costs 25¥, while a batt silencer. It uses the Flechette rules, a of Essence, and has a Legality rating of S	st S 5¥ s batt ots. A with s nts of 1	equi 7 s iisto 6 pc	Availability 4/36hrs estead, it re laced after a normal p 0¥, costs a	Weight 1.5 mition. In st be rep se than a osts 1,55	aser Sigh). Damag e 6L	built-in L lds of Fire Mode SA/BF/FA R GUN (P ise ordina ceramic b akes no r ybergun-1	Ammo 15 (c) 35 (c) IS SLIVE oes not u vhile the eapon ma ges. The c	weapon rounds (5 AN ARM pistol do nutes, w 5 tol rang	This v caseless re Type Co Light MALORIA This p for 18 min costs 7¥. Heavy Pist CC.
s concealability by 1. This weapon fi Street Index 1.2 3 atteries and a ceramic block. Batteries I A ceramic block costs 25¥, while a batt silencer. It uses the Flechette rules, a of Essence, and has a Legality rating of S Street Index	st S S¥ s batt ots. A with s of st S	equi 7 s iisto 6 pc	Availability 4/36hrs estead, it re laced after a normal p 0¥, costs a Availability	Weight 1.5 mition. In st be rep se than a osts 1,55 Weight	aser Sigt Damag e 6L 	built-in L lds of Fire Mode SA/BF/FA R GUN (P use ordina ceramic b akes no r ybergun-1 Mode SA	Ammo (p.77, Fiel Ammo 15 (c) 35 (c) IS SLIVE oes not u vhile the eapon ma ges. The c Ammo 7 (c)	weapon rounds (Conceal 5 AN ARM pistol do inutes, w the we stol rang Conceal 4	This v caseless ro Type Co Light MALORIA This p for 18 min costs 7¥. Heavy Pist CC. Type Co
s concealability by 1. This weapon fi Street Index 1.2 3 atteries and a ceramic block. Batteries I A ceramic block costs 25¥, while a batt silencer. It uses the Flechette rules, a of Essence, and has a Legality rating of S Street Index 3	st S s batt ots. A with s ots of 1 st S 5¥	equi 7 s isto δ po	Availability 4/36hrs astead, it ro laced after a normal p 0¥, costs . Availability 6/72hrs	Weight 1.5 Inition. In st be rep se than a osts 1,55 Weight 2.5	aser Sigh aser Sigh Damag e 6L .42) .42) ury ammu block mus hore nois version co Damag e 6S(f)	built-in L lds of Fire Mode SA/BF/FA B GUN (P ise ordina ceramic b akes no r ybergun-v Mode SA	Ammo 15 (c) 35 (c) IS SLIVE oes not u vhile the eapon ma es. The c Ammo 7 (c) IEGA (P.4	weapon rounds (Conceal 5 AN ARM pistol do inutes, w tol rang Conceal 4 PHA-ON	This v caseless re Type Co Light MALORIA This p for 18 min costs 7¥. Heavy Pist CC. Type Co Heavy COLT ALP
s concealability by 1. This weapon fi Street Index 1.2 3 Atteries and a ceramic block. Batteries I A ceramic block costs 25¥, while a batt silencer. It uses the Flechette rules, a of Essence, and has a Legality rating of 3 Street Index 3 7	st S s batt ots. A with s ots of 1 st S '5¥ emal S	equi 7 s iisto 6 pc 1, 1,	Availability 4/36hrs astead, it ro laced after a normal p 0¥, costs . Availability 6/72hrs	Weight 1.5 Inition. In st be rep se than a osts 1,55 Weight 2.5	aser Sigh aser Sigh Damag e 6L .42) .42) ury ammu block mus hore nois version co Damag e 6S(f)	built-in L lds of Fire Mode SA/BF/FA B GUN (P ise ordina ceramic b akes no r ybergun-v Mode SA	Ammo 15 (c) 35 (c) IS SLIVE oes not u vhile the eapon ma es. The c Ammo 7 (c) IEGA (P.4	weapon rounds (Conceal 5 AN ARM pistol do inutes, w tol rang Conceal 4 PHA-ON	This v caseless re Type Co Light MALORIA This p for 18 min costs 7¥. Heavy Pist CC. Type Co Heavy COLT ALP Comes
s concealability by 1. This weapon fi Street Index 1.2 3 Atteries and a ceramic block. Batteries I A ceramic block costs 25¥, while a batt silencer. It uses the Flechette rules, a of Essence, and has a Legality rating of S Street Index 3 7 I Smartlink.	st S s batt ots. A with s ots of 1 st S '5¥ emal S	equi 7 s isto 6 pc 1, 1, an 1	Availability 4/36hrs estead, it ro laced after a normal p 0¥, costs . Availability 6/72hrs	Weight 1.5 Inition. In st be rep se than a osts 1,55 Weight 2.5	aser Sigh aser Sigh Damag e 6L .42J ary ammu block mus nore nois version co Damag e 6S(f) installed	built-in L lds of Fire Mode SA/BF/FA SA/BF/FA SA GUN (P ise ordina ceramic b akes no r cybergun-v Mode SA 43) Gas Vent	Ammo 15 (c) 35 (c) 15 SLIVE oes not u vhile the eapon ma es. The cy Ammo 7 (c) MEGA (P.4 a rating 1	weapon rounds (Conceal 5 AN ARM pistol do inutes, w The we stol rang Conceal 4 PHA-ON es with a	This v caseless re Type Co Light MALORIA This p for 18 min costs 7¥. Heavy Pist CC. Type Co Heavy COLT ALP Comes
s concealability by 1. This weapon fi Street Index 1.2 3 Atteries and a ceramic block. Batteries I A ceramic block costs 25¥, while a batt silencer. It uses the Flechette rules, a of Essence, and has a Legality rating of 3 Street Index 3 7 I Smartlink. Street Index 1	st S s batt ots. A with s ots of 1 st S '5¥ emal S st S	equi 7 s isto 6 pc 1, 1, an 1	Availability 4/36hrs astead, it re laced after a normal p 0¥, costs Availability 6/72hrs barrel and Availability	Weight 1.5 Inition. In st be rep se than a osts 1,55 Weight 2.5 I on the I Weight	aser Sigh aser Sigh Damag e 6L 	built-in L lds of Fire Mode SA/BF/FA R GUN (P ise ordina ceramic b akes no r ybergun-v Mode SA 13) Gas Vent Mode SA	Ammo 15 (c) 35 (c) IS SLIVE oes not u vhile the eapon ma tes. The c Ammo 7 (c) MEGA (P.4 a rating 1 Ammo 10 (c)	weapon rounds (Conce al 5 AN ARM pistol do nutes, w The we stol rang Conce al 4 PHA-ON es with a Conce al 4	This v caseless ro Type Co Light MALORIA This p for 18 min costs 7¥. Heavy Pist CC. Type Co Heavy COLT ALP Comes Type Co Heavy
s concealability by 1. This weapon fi Street Index 1.2 3 Atteries and a ceramic block. Batteries I A ceramic block costs 25¥, while a batt silencer. It uses the Flechette rules, a of Essence, and has a Legality rating of 3 Street Index 3 7 I Smartlink. Street Index	st S st St	equi 7 s isto 6 pc 1	Availability 4/36hrs estead, it re laced after a normal p 0¥, costs . Availability 6/72hrs barrel and a Availability 5/24hrs	Weight 1.5 Inition. In st be rep se than a osts 1,55 Weight 2.5 I on the I Weight 2.5	aser Sigh aser Sigh Damag e 6L .42) ury ammu block mus nore nois version c Damag e 6S(f) installed Damag e 9M	built-in L built-in L lds of Fire Mode SA/BF/FA R GUN (P use ordina ceramic b akes no r cybergun-1 Mode SA 43) Gas Vent Mode SA E PISTOI	Ammo 15 (c) 35 (c) IS SLIVE oes not u vhile the eapon ma ges. The c Ammo 7 (c) MEGA (P.4 a rating 1 Ammo 10 (c) MACHIN	weapon rounds (Conceal 5 AN ARM pistol do nutes, w The we stol rang Conceal 4 PHA-ON es with a Conceal 4 Conceal 4	This v caseless ro Type Co Light MALORIA This p for 18 min costs 7¥. Heavy Pist CC. Type Co Heavy COLT ALP Comes Type Co Heavy GLOCK TI
s concealability by 1. This weapon fi Street Index 1.2 3 Atteries and a ceramic block. Batteries I A ceramic block costs 25¥, while a batt silencer. It uses the Flechette rules, a of Essence, and has a Legality rating of 3 Street Index 3 7 I Smartlink. Street Index 1 4 en being checked by a metal detector. T	st S sits of 1 st S st St	equi 7 s isto 6 po 1, an li	Availability 4/36hrs estead, it re laced after a normal p 0¥, costs Availability 6/72hrs barrel and a Availability 5/24hrs	Weight 1.5 Inition. In st be rep se than a osts 1,55 Weight 2.5 I on the I Weight 2.5 g it a +1 o	aser Sigh aser Sigh Damag e 6L .42] ury ammu block mus nore nois version c Damag e 6S(f) installed Damag e 9M . (P.43) ts, giving	built-in L built-in L lds of Fire Mode SA/BF/FA R GUN (P use ordina ceramic b akes no r cybergun-1 Mode SA 43) Gas Vent Mode SA 43) Gas Vent	Ammo 15 (c) 35 (c) IS SLIVE oes not u vhile the eapon ma ges. The c Ammo 7 (c) MEGA (P.4 a rating 1 Ammo 10 (c) MACHIN as many p	weapon rounds (Conceal 5 AN ARM pistol do inutes, w The we stol rang Conceal 4 PHA-ON es with a Conceal 4 Conceal 4	This v caseless ro Type Co Light MALORIA This p for 18 min costs 7¥. Heavy Pist CC. Type Co Heavy COLT ALP Comes Type Co Heavy GLOCK TI
s concealability by 1. This weapon fi Street Index 1.2 3 Atteries and a ceramic block. Batteries I A ceramic block costs 25¥, while a batt silencer. It uses the Flechette rules, a of Essence, and has a Legality rating of 3 Street Index 3 7 I Smartlink. Street Index 1 4 en being checked by a metal detector. T	st S st S st S st S st S st S st S y when Vent.	equi 7 s isto 6 pc 1, 1, 4 an li 2 G	Availability 4/36hrs estead, it re laced after a normal p 0¥, costs Availability 6/72hrs barrel and a Availability 5/24hrs	Weight 1.5 Inition. In st be rep se than a osts 1,55 Weight 2.5 I on the I Weight 2.5 (it a +1 of comes w	aser Sigh aser Sigh Damag e 6L .42] ury ammu block mus nore nois version co Damag e 6S(f) installed Damag e 9M . (P.43) its, giving lity 1. It o Damag	built-in L built-in L lds of Fire Mode SA/BF/FA R GUN (P use ordina ceramic b akes no r cybergun-1 Mode SA 43) Gas Vent Mode SA 43) Gas Vent	Ammo 15 (c) 35 (c) IS SLIVE oes not u vhile the eapon ma ges. The c Ammo 7 (c) MEGA (P.4 a rating 1 Ammo 10 (c) MACHIN as many p	weapon rounds (Conceal 5 AN ARM pistol do inutes, w The we stol rang Conceal 4 PHA-ON es with a Conceal 4 Conceal 4	This v caseless re Type Co Light MALORIA This p for 18 min costs 7¥. Heavy Pist CC. Type Co Heavy COLT ALP Comes Type Co Heavy GLOCK TI This G 30-round of
s concealability by 1. This weapon fi Street Index 1.2 3 Atteries and a ceramic block. Batteries I A ceramic block costs 25¥, while a batt silencer. It uses the Flechette rules, a of Essence, and has a Legality rating of 3 Street Index 3 1 Street Index 1 4 en being checked by a metal detector. In t.	st S st S st S st S st S st S st S y when Vent.	equi 7 s isto 6 pc 1 1 an li 3 abili	Availability 4/36hrs astead, it re laced after a normal p 0¥, costs Availability 6/72hrs barrel and a Availability 5/24hrs on Conceal ith a rating	Weight 1.5 Inition. In st be rep se than a osts 1,55 Weight 2.5 I on the I Weight 2.5 (it a +1 of comes w	aser Sigh aser Sigh Damag e 6L .42] ury ammu block mus nore nois version co Damag e 6S(f) installed Damag e 9M .(P.43) ts, giving lity 1. It o	built-in L built-in L lds of Fire Mode SA/BF/FA R GUN (P use ordina ceramic b akes no r cybergun-v Mode SA 43] Gas Vent Mode SA 43] Gas Vent Mode SA	Ammo 15 (c) 35 (c) IS SLIVE oes not u vhile the eapon ma ces. The c Ammo 7 (c) MEGA (P.4 a rating 1 Ammo 10 (c) MACHIN as many p creases c	weapon rounds (Conceal 5 AN ARM pistol do inutes, w The we stol rang Conceal 4 PHA-ON es with a Conceal 4 FHRTY Glock ha I clip deo	This v caseless re Type Co Light MALORIA This p for 18 min costs 7¥. Heavy Pist CC. Type Co Heavy COLT ALP Comes Type Co Heavy GLOCK TI This G 30-round of

4-(-	-						KO-ARAS	
hout the Smartlink	ere is a model w	or. The	suppress						950¥. Bot	
	t Index	Streat	Cost	Availab	Weigh	Damag	Mode	Ammo	Conceal	ре
					-	e				-
	1]	1,150¥	4/72h	3.5	6M	SA/BF	40 (c)	4	٨G
6P-E OR 4-0									-TAURUS	
					y by 1.	ealabili	uces cono	d clip red	30-round	The
	54		- lo 21 24-1	alasht A.		da Dar	-		l version (L	
	Street Index		adiinty C	eight Av	mage	ae Dai	o Mo	Ammo	Conceal	ре
	1	00¥	8hrs 5	2	ЭМ	<u>م</u>		15 (c)/30 on (Legali	6 e-fire versio	eavy le ctive
	Street Index		ability C	eight Av	nage	de Dai	-	Ammo	Conceal	ре
	1.75	00¥	2hrs 7	2	м	FA 9	D (c) SA/	15 (c)/30	6	eavy
4P-				5)	T NI (P	TTF PIS	V FI FCHF	IS HFAV	IAN ARM	AI AR
: one 25-round clij	es two magazine	oon use	The wea	s standa	artlink	ernal sm	ith an int	comes w	s weapon	This
is equal to Needle magazine (i.e15 ³	sts 30¥ to fill the	int cost	propell		normal				t), while the	
-	sts 30¥ to fill the					osts its Damag	e ammo c Mod		-	er shot
-		Street		rice.		osts its	e ammo c Mod e	he Needl	t), while tl	er shot /pe
-	t Index	Street	Cost 1,595¥	rice. Availab 9/48h	Weigh 2.5	osts its Damag e 9M	e ammo c Mod e ve SA	he Needl Ammo see abov	t), while tl Conceal	er shot pe eavy
magazine (i.e15 2-l er (page below), ii	t Index 2 i-Grenade Launc	Street 2 2:h Mini	Cost 1,595¥ N (P.45) el Milite	rice. Availab 9/48h AT WEA under-L	Weigh 2.5 / COMI movable	Damag Pamag 9M FANTRY	e ammo c Mod e ve SA INCED IN uilt-in (i.e.	he Needl Ammo see abov A1 ADVA has a bu	t), while the conceal 5 CH M-31 s weapon	er shot pe eavy IILITE This
magazine (i.e15 ³	t Index 2 i-Grenade Launc	Street 2 2:h Mini	Cost 1,595¥ N (P.45) el Milite	rice. Availab 9/48h AT WEA under-L	Weigh 2.5 / COMI movable	Damag Pamag 9M FANTRY	e ammo c Mod e ve SA INCED IN uilt-in (i.e.	he Needl Ammo see abov A1 ADVA has a bu	t), while the conceal 5 CH M-31 s weapon	er shot pe eavy IILITE This
magazine (i.e15 2-l er (page below), ii	t Index 2 i-Grenade Launc	Street	Cost 1,595¥ N (P.45) N (P.45) rel Milite Ids of Fi	rice. Availab 9/48h AT WEA under-L	Weigh 2.5 COMI movable achineg	Damag Pamag 9M FANTRY	e ammo c Mod e ve SA INCED IN uilt-in (i.e.	he Needl Ammo see abov A1 ADVA has a bu	t), while the conceal 5 CH M-31 s weapon	er shof pe eavy IILITE This e 4-sh
magazine (i.e15 2-l er (page below), ii	it Index 2 i-Grenade Launc g SMG ammo, bu	Street ch Mini- e) firing Street	Cost 1,595¥ N (P.45) el Milite Ids of Fi Cost	vrice. Availab 9/48h AT WEA under-L in (p.81,	Weigh 2.5 COMI movable achineg	Damag e 9M FANTRY non-rei super m	e ammo c Mod e ve SA NCED IN uilt-in (i.e. 31a1 is a	he Needl Ammo see abou A1 ADVA has a bu y. The M- Ammo	t), while the conceal 5 CH M-31 / 5 weapon hot variety	er shof pe eavy This ne 4-sh
magazine (i.e15 2-l er (page below), ii	it Index 2 i-Grenade Launc g SMG ammo, bu t Index	Street ch Mini- e) firing Street	Cost 1,595¥ N (P.45) el Milite Ids of Fi Cost	vrice. Availab 9/48h AT WEA under-E un (p.81, Availab	Weigh 2.5 7 COMI movable achines Weigh 6.5	osts its Damag e 9M FANTRY non-res super m Damag e 6M	e ammo d Mod e ve SA INCED IN Jilt-in (i.e. 31a1 is a Mode SA/BF/FA	he Needl Ammo see abov A1 ADVA has a bu y. The M- Ammo 150 (c)	t), while the conceal 5 CH M-31 / s weapon hot variety Conceal	er shot pe savy ILLITE This e 4-sh pe ssault
magazine (i.e15 2-l er (page below), ir using AR ranges.	t Index 2 i-Grenade Launc g SMG ammo, bu t Index 4.5	Street ch Mini- e) firing Street 4	Cost 1,595¥ N (P.45) N (P.45) Ids of Fi Cost 1,695¥	vrice. Availab 9/48h AT WEA under-L un (p.81, Availab 20/28 d	Weigh 2.5 / COMI movable achineg Weigh 6.5	Damag e 9M FANTRY non-rei super m Damag e 6M CHER (P.	e ammo c Mod e ve SA INCED IN Jilt-in (i.e. 31a1 is a Mode SA/BF/FA DE LAUNC	he Needl Ammo see abov A1 ADVA has a bu y. The M- Ammo 150 (c) -GRENAI	t), while the conceal 5 CH M-31 s weapon hot variety Conceal	er shot pe eavy This e 4-sh pe ssault
magazine (i.e15 2-l er (page below), ir using AR ranges.	t Index 2 i-Grenade Launc g SMG ammo, bu t Index 4.5	Street ch Mini- e) firing Street 4 on by 2	Cost 1,595¥ N (P.45) N (P.45) N (P.45) Tel Milite Ids of Fi Cost 1,695¥	vrice. Availab 9/48h AT WEA under-L un (p.81, Availab 20/28 d	Weigh 2.5 (COMI movable achines Weigh 6.5 46) e conce	Damag e 9M FANTRY non-rei super m Damag e 6M CHER (P.	e ammo c Mod e ve SA INCED IN Jilt-in (i.e. 31a1 is a Mode SA/BF/FA DE LAUNC	he Needl Ammo see abov A1 ADVA has a bu y. The M- Ammo 150 (c) -GRENAI	t), while the conceal 5 CH M-31 / s weapon hot variety Conceal 1 CH MINI-	er shof pe eavy This ie 4-sh pe ssault IIIITE(If fit
magazine (i.e15 2-l er (page below), ir using AR ranges.	t Index 2 i-Grenade Launc g SMG ammo, bu t Index 4.5 2. t Index	Street ch Mini- e) firing Street 4 on by 2 Street	Cost 1,595¥ N (P.45) N (P.45) N (P.45) N (P.45) N (P.45) N (P.45) N (P.45) Cost	Availab 9/48h 9/48h AT WEA under-L un (p.81, Availab 20/28 d Availab	Weigh 2.5 7 COMI movable achineg Weigh 6.5 46) e conce Weigh	Damag 9M FANTRY non-reisuper m Damag e 6M CHER (P. owers th Damag e	e ammo d Mod e ve SA NCED IN uilt-in (i.e. 31a1 is a Mode SA/BF/FA DE LAUNC apon, it lo Mode	he Needl Ammo see abov Al ADVA has a bu y. The M- Ammo 150 (c) -GRENAI other we Ammo	t), while the conceal 5 CH M-31 A sweapon hot variety Conceal 1 CH MINI- tted to and Conceal	er shot pe eavy ILLITE(This e 4-sh pe issault ILLITE(If fit pe
magazine (i.e15 2-l er (page below), ir using AR ranges.	t Index 2 i-Grenade Launc g SMG ammo, bu t Index 4.5 2.	Street ch Mini- e) firing Street 4 on by 2 Street	Cost 1,595¥ N (P.45) N (P.45) N (P.45) Tel Milite Ids of Fi Cost 1,695¥	vrice. Availab 9/48h AT WEA under-L in (p.81, Availab 20/28 d	Weigh 2.5 (COMI movable achines Weigh 6.5 46) e conce	Damag 9M FANTRY non-res super m Damag e 6M CHER (P. pamag	e ammo c Mod e ve SA INCED IN uilt-in (i.e. 31a1 is a Mode SA/BF/FA DE LAUNC apon, it lo	Ammo see abor A1 ADVA has a bu y. The M- Ammo 150 (c) -GRENAI other we	t), while the conceal 5 CH M-31 / s weapon hot variety Conceal 1 CH MINI- tted to and	er shot pe eavy This e 4-sh pe ssault IILITE(If fit
magazine (i.e15 2-l er (page below), ir using AR ranges.	t Index 2 i-Grenade Launc g SMG ammo, bu t Index 4.5 2. t Index	Street ch Mini- e) firing Street 4 on by 2 Street	Cost 1,595¥ N (P.45) N (P.45) N (P.45) N (P.45) N (P.45) N (P.45) N (P.45) Cost	Availab 9/48h 9/48h AT WEA under-L un (p.81, Availab 20/28 d Availab	Weigh 2.5 COMI movable achineg Weigh 6.5 46) e conce Weigh	Damag 9M FANTRY non-reisuper m Damag e 6M CHER (P. owers th Damag e grenad	e ammo d Mod e ve SA NCED IN uilt-in (i.e. 31a1 is a Mode SA/BF/FA DE LAUNC apon, it lo Mode	he Needl Ammo see abov Al ADVA has a bu y. The M- Ammo 150 (c) -GRENAI other we Ammo	t), while the conceal 5 CH M-31 A sweapon hot variety Conceal 1 CH MINI- tted to and Conceal	er shot pe eavy This e 4-sh pe ssault IILITE(If fit
magazine (i.e15 2-l er (page below), ir using AR ranges.	t Index 2 i-Grenade Launc g SMG ammo, bu t Index 4.5 2. t Index	Street ch Mini- e) firing Street 4 on by 2 Street	Cost 1,595¥ N (P.45) N (P.45) N (P.45) N (P.45) N (P.45) N (P.45) N (P.45) Cost	Availab 9/48h 9/48h AT WEA under-L un (p.81, Availab 20/28 d Availab	Weigh 2.5 COMI movable achines Weigh 6.5 46] e conce Weigh 3.5	Damag e 9M FANTRY non-reisuper m Damag e 6M CHER (P. bwers th Damag e grenad e	e ammo d Mod e ve SA NCED IN uilt-in (i.e. 31a1 is a Mode SA/BF/FA DE LAUNC apon, it lo Mode SA	he Needl Ammo see abov A1 ADVA has a bu y. The M- Ammo 150 (c) -GRENAI nother we Ammo 4 (m)	t), while the conceal 5 CH M-31 A sweapon hot variety Conceal 1 CH MINI- tted to and Conceal	er shod pe eavy IIIITE(This he 4-sh pe ssault IIIITE(Iffi ype renade
magazine (i.e15 ³ 2- er (page below), in using AR ranges. 2- 2- 1- ple Action to select	t Index 2 i-Grenade Launc g SMG ammo, bu t Index 4.5 2. t Index 3 ugh it costs a Sin	Street ch Mini- e) firing Street 4 on by 2 Street	Cost 1,595¥ N (P.45) el Milite Ids of Fi Cost 1,695¥ hat weag Cost 2,550¥	vrice. Availab 9/48h AT WEA under-L in (p.81, Availab 20/28 d slability o Availab 10/6 d	Weigh 2.5 (COMI movable achines Weigh 6.5 46) e conce Weigh 3.5 46) fire any	Damag 9M FANTRY non-reg super m Damag e 6M CHER (P. Damag e grenad e grenad e	e ammo d Mod e ve SA INCED IN Jilt-in (i.e. 31a1 is a Mode SA/BF/FA DE LAUNC SA DE LAUNC The u	he Needl Ammo see abor A1 ADVA has a bu y. The M- Ammo 150 (c) -GRENAI other we Ammo 4 (m) -GRENAI	t), while the conceal 5 CH M-31 <i>i</i> s weapon hot variety Conceal 1 CH MINI- tted to and Conceal 3	er shof pe eavy IIIITE(This ie 4-sh pe ssault IIIITE(If fit renade
magazine (i.e15 ² 2-l er (page below), in using AR ranges. 2- 2-	t Index 2 i-Grenade Launc g SMG ammo, bu t Index 4.5 2. t Index 3 ugh it costs a Sin	Street ch Mini- e) firing Street 4 on by 2 Street	Cost 1,595¥ N (P.45) el Milite Ids of Fi Cost 1,695¥ hat weag Cost 2,550¥	vrice. Availab 9/48h AT WEA under-L in (p.81, Availab 20/28 d slability o Availab 10/6 da grenade	Weigh 2.5 (COMI movable achines Weigh 6.5 46) e conce Weigh 3.5 46) fire any A sma	Damag 9M FANTRY non-reg super m Damag e 6M CHER (P. Damag e grenad e grenad e CHER (P. covers th	e ammo d Mod e ve SA INCED IN Jilt-in (i.e. 31a1 is a Mode SA/BF/FA DE LAUNC Apon, it lo Mode SA DE LAUNC The u the grena	he Needl Ammo see abou A1 ADVA has a bu y. The M- Ammo 150 (c) -GRENAL other we Ammo 4 (m) -GRENAL	t), while the conceal 5 CH M-31 /4 S weapon hot variety Conceal 1 CH MINI- tted to and Conceal 3 CH MINI- like Milited to break	er shof ype eavy IILITE(This ne 4-sh ype ssault IILITE(If fit ype renade
magazine (i.e15 2- er (page below), in using AR ranges. 2- 2- 2- 2- 2- 2- 1- ple Action to select ree Action. If fitted	it Index 2 i-Grenade Launc g SMG ammo, bu t Index 4.5 2. t Index 3 ugh it costs a Sin ammo types as a at weapon by 4.	Street ch Mini- e) firing Street 4 on by 2 Street Street	Cost 1,595¥ N (P.45) el Milite Ids of Fi Cost 1,695¥ hat weap Cost 2,550¥	vrice. Availab 9/48h AT WEA under-L in (p.81, Availab 20/28 d slability o Availab 10/6 da grenade	Weigh 2.5 (COMI movable achines Weigh 6.5 46) e conce Weigh 3.5 46) fire any A sma	Damag 9M FANTRY non-reg super m Damag e 6M CHER (P. Damag e grenad e grenad e CHER (P. covers th	e ammo d Mod e ve SA NCED IN ilit-in (i.e. 31a1 is a Mode SA/BF/FA DE LAUNC apon, it lo Mode SA DE LAUNC The u the grena to anothe	he Needl Ammo see abov A1 ADVA has a bu y. The M- Ammo 150 (c) -GRENAI other we Ammo 4 (m) -GRENAI ech is k into	t), while the conceal 5 conceal 5 conceal 1 conceal 1 conceal 3 conceal 3 conceal 3 conceal conceal conceal 3 conceal conceat	er shof /pe eavy IIIITE(This ne 4-sh /pe ssault IIIITE(IIIIITE(IIIIIITE(IIIIIITE(IIIIIITE(IIIIIITE(IIIIIITE(IIIIIITE(IIIIIITE(IIIIIITE(IIIIIITE(IIIIIIIIIIIIIIIIIIIIIIIIIIIIIIIIIIII
magazine (i.e153 2-l er (page below), in using AR ranges. 2- 2- 1- ple Action to selective iree Action. If fitted t Street Index	t Index 2 i-Grenade Launc g SMG ammo, bu t Index 4.5 2. t Index 3 ugh it costs a Sin ammo types as a	Street ch Mini- e) firing Street 4 on by 2 Street Street a street y of that Veight	Cost 1,595¥ N (P.45) el Milite Ids of Fi Cost 1,695¥ hat weap Cost 2,550¥	vrice. Availab 9/48h AT WEA under-L un (p.81, Availab 20/28 d ulability o Availab 10/6 d. grenade linked w ers the c	Weigh 2.5 COMI movable achines Weigh 6.5 46) e conce Weigh 3.5 46) fire any A sma on, it lov	osts its Damag e 9M FANTRY non-reisuper m Damag e 6M CHER (P. bwers th Damag grenad e grenad e chER (P.	e ammo d Mod e ve SA NCED IN ilit-in (i.e. 31a1 is a Mode SA/BF/FA DE LAUNC apon, it lo Mode SA DE LAUNC The u the grena to anothe	he Needl Ammo see abou A1 ADVA has a bu y. The M- Ammo 150 (c) -GRENAL other we Ammo 4 (m) -GRENAL	t), while the conceal 5 CH M-31/ S weapon hot variety Conceal 1 CH MINI- tted to and Conceal 3 CH MINI- like Milities to break harket.	er shof ype eavy IILITE(This ne 4-sh ype ssault IILITE(If fit ype renade

e

3701

2-I

grenade	launche	rs).						
Per grena Conceal		Power Level	Weight	Availability	Cost	Street In	dex	
8	е 105	-1 per meter	.1	9/5 days	60¥	2.5		
)N GRENADE is similar to a		/e AP Grenad	le. It only e	exists as a	Mini-grenad	2 Ie.
Per grena Conceal		Power Level	Weight	Availab il ity	v Cost	Street Iı	ıdex	
	-	-1 per .5 met	er .1	8/4 days	50¥	3		
		EL FLECHETT	E (P.46)	re a flechett			a grenade la	2 Auncher. It uses the Flechett
ANTI-P This ammo r does it s	ERSONN is not r ules (p.9 scatter as	EL FLECHETT eally a grenad 3, SRII), but d	E (P.46) de, but mo does not s ould. It also	uffer the nor o uses the sh	e round fi rmal minin	red from num rang	es for grena	auncher. It uses the Flechett de launchers (p.88, SRII), no
ANTI-P This ammo r does it s	ERSONN is not r ules (p.9 scatter as f 10). It is ade: Damag	EL FLECHETT eally a grenad 3, SRII), but (5 a grenade w	E (P.46) de, but mo does not s ould. It also	uffer the nor o uses the sh	e round fi rmal minin	red from num rang	es for grena spread of the	2 auncher. It uses the Flechett de launchers (p.88, SRII), no e shot (Shotguns, p.95, SRII,
ANTI-P This ammo r does it s choke o Per grena	ERSONN is not r ules (p.9 scatter as f 10). It is ade:	EL FLECHETT eally a grenad 3, SRII), but (5 a grenade w s only availab	E (P.46) de, but mo does not s ould. It also le as a Min	uffer the nor o uses the sl i-grenade.	re round fi rmal minin notgun rule	red from num rang es for the	es for grena spread of the	auncher. It uses the Flechet de launchers (p.88, SRII), no
ANTI-P This ammo r does it s choke o Per grena Conceal 8 BERETI	ERSONN is not r ules (p.9 scatter as f 10). It is ade: Damag e 10D(f) TAM-24	EL FLECHETT eally a grenad 3, SRII), but (5 a grenade w s only availab	E (P.46) de, but mo does not s ould. It also le as a Min Weight .1 SMG (P.46)	uffer the noi o uses the sl i-grenade. Avallability 9/14 days	e round fi rmal minin notgun rule Cost	red from num rang s for the Street In	es for grena spread of the	auncher. It uses the Flechett de launchers (p.88, SRII), no e shot (Shotguns, p.95, SRII,
ANTI-P This ammo r does it s choke o Per grena Conceal 8 BERETI	ERSONN is not r ules (p.9 scatter as f 10). It is ade: Damag e 10D(f) TAM-24	EL FLECHETT eally a grenad 3, SRII), but 6 5 a grenade w 5 only availab Power Level — ADVANCED S artlinked versi	E (P.46) de, but mo does not s ould. It also le as a Min Weight .1 SMG (P.46)	uffer the noi o uses the sl i-grenade. Avallability 9/14 days 50¥.	e round fi rmal minin notgun rule Cost	red from num rang es for the Street In 3.5	es for grena spread of the	auncher. It uses the Flechett de launchers (p.88, SRII), no

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

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

Per grena	de:						
Conceal	Damag	Power Level	Weight	Avail ab il ity	Cost	Street Index	
	е						
6	special	_	.3	10/10 days	400¥	4	

DCR RIFLE GRENADE (P.47)

The grenade uses the SMG ranges. The AT grenade does not suffer from Damage Level reduction against vehicles.

Per grenad	e:						
	Conceal	Damage	Power Level	Weight	Availability	Cost	Street Index
Anti-Tank	4	16D	-8 per meter	.5	8/8 days	100¥	2
Concussio	4	12M Stun	-1 per meter	.5	8/8 days	50¥	2
n							
Defensive	4	1 0S	-1 per .5 meter	.5	8/8 days	50¥	2
Offensive	4	1 0S	-1 per meter	.5	8/8 days	50¥	2

22MM	MII771 E /	ADAPTOR (P	/17)					4-
				CR Rifle Grena	ades liste	l above.		4-
Mount Barrel	Conceal —		Weight —	Avail <i>a</i> bility 6/48hrs	Cost 100¥	Street Index 3		
		CER GRENA e ranges for <i>J</i>) iic Grenades ((p.96, SRI)).		2-
Per grena Conceal		Power Level	Weight	Availability	Cost	Street Index		
7	85	-1 per meter	.25	6/10 days	65¥	3		
	25 "DET (changes.	CARD" (P.47))					1-
Conceal 10	Rating 4	Weight / .02	Availability 8/5 days	Cost S 120¥	treet Inde 4	ζ.		
The caseless	30-round	o.77, Fields o	es conceala	bility by 1. T	his weap		g 3 Improved G	3-I as Vent, and fires onl
SMG	3		e F/FA 6M		Availabilit 4/24hrs	y Cost Stro 795¥	1	
SMG	3	10 (c) Bl 30 (c)	e F/FA 6M					
SMG MULTI- This Use Imp is one-h of the fi	3 FLECHET round co act armoi calf (round ring weay . Roll 1D6 unds:	10 (c) Bi 30 (c) TEAMMO (I ontains 6 stor , but the per d down) the pon (though o for the num ge Weight .5	el penetra netrators c. Power Leve not below	A 4 tors capable an only puncl el of the wea L). As an exa etrators that	4/24hrs of defeat h through pon that t	795¥ ting any ballist a maximum A fires it, while t s ammo fired f eat the shot as	1 tic cloth body a rmor Rating of 3 he Damage Leve from a 9M pisto	4- rmor presently in use 3. The damage per dau el is one less than tha I would do 4L damag number of rounds.
SMG This Use Imp is one-h of the fi per dart Per 10 ro Conceal 8	3 FLECHET act armon alf (round ring weay . Roll 1D0 unds: Damag see above	10 (c) Bi 30 (c) TEAMMO (I ontains 6 stor , but the per d down) the pon (though o for the num ge Weight .5	el penetra netrators ca Power Leva not below aber of pen Availabilit 5/48hrs	4 4 ators capable an only puncl el of the wea L). As an exa etrators that y Cost S	4/24hrs of defeat h through pon that t umple, thi hit, and tu treet Index	795¥ ting any ballist a maximum A fires it, while t s ammo fired f eat the shot as	1 tic cloth body a rmor Rating of 3 he Damage Leve from a 9M pisto	rmor presently in use 3. The damage per dat el is one less than tha I would do 4L damag number of rounds.
SMG This Use Imp is one-h of the fi per dart Per 10 ro Conceal 8 GPZ-78	3 FLECHET round co act armol calf (round ring weaj . Roll 1D6 unds: Damag see above MINI-GF	10 (c) Bi 30 (c) TEAMMO (I ontains 6 ster the down) the poon (though of for the num ge Weight .5 ENADE (P.4)	el penetra netrators ca not below aber of pen Availabilit 5/48hrs	4 4 ators capable an only punct el of the wea L). As an exa etrators that y Cost S 100¥	4/24hrs of defeat h through pon that f umple, thi hit, and tr treet Index 1	795¥ ting any ballist a maximum A fires it, while t s ammo fired f eat the shot as	1 tic cloth body a rmor Rating of 3 he Damage Leve from a 9M pisto a burst of that	rmor presently in use 3. The damage per dat el is one less than tha I would do 4L damag number of rounds.
SMG MULTI- This Use Imp is one-h of the fi per dart Per 10 ro Conceal 8 GPZ-78 This Per grena	3 FLECHET act armoi aalf (round ring weaj . Roll 1D6 unds: Damag see above MINI-GF small gre dee: Damag	10 (c) Bi 30 (c) TEAMMO (I ontains 6 ster the down) the poon (though of for the num ge Weight .5 ENADE (P.4)	el penetra netrators ca netrators ca not below aber of pen Availabilit 5/48hrs 8] odynamic, a	4 4 ators capable an only punct el of the wea L). As an exa etrators that y Cost S 100¥	4/24hrs of defeat h through pon that f umple, thi hit, and tr treet Index 1 pe fired fr	795¥ a maximum A fires it, while t s ammo fired f eat the shot as	tic cloth body a rmor Rating of 3 he Damage Leve from a 9M pisto a burst of that	rmor presently in use 3. The damage per dat el is one less than tha I would do 4L damag
5MG MULTI- This Use Imp is one-h of the fi per 10 ro Conceal 8 GPZ-78 This Per grena	3 FLECHET round co act armoto alf (round ring weag . Roll 1D6 unds: Damag see above MINI-GF small gree	10 (c) Bi 30 (c) TEAMMO (I ontains 6 ster the down) the per- the down (though is the down) the down (though is t	el penetra netrators ca Power Leva not below aber of pen Availabilit 5/48hrs B] odynamic, a	4 4 ators capable an only punct el of the wea L). As an exa etrators that y Cost S 100¥	4/24hrs of defeat h through pon that f umple, thi hit, and tr treet Index 1 pe fired fr	795¥ a maximum A fires it, while t s ammo fired f eat the shot as	tic cloth body a rmor Rating of 3 he Damage Leve from a 9M pisto a burst of that	rmor presently in use 3. The damage per da el is one less than tha I would do 4L damag number of rounds.
SMG MULTI- This Use Imp is one-h of the fi per dart Per 10 ro Conceal 8 GPZ-78 This Per grena Conceal 8	3 FLECHET round co act armon calf (round ring weap . Roll 1D6 unds: Damag see above MINI-GF small gro ade: Damag e 8M	10 (c) Bi 30 (c) TEAMMO (I ontains 6 stor , but the per d down) the bon (though 6 for the num ge Weight .5 ENADE (P.44 enade is Aero Power Leve	el penetra netrators ca Power Leva not below aber of pen Availabilit 5/48hrs B] odynamic, a	4 4 ators capable an only puncle el of the wea L). As an exa etrators that y Cost S 100¥ and can not L Availability	4/24hrs of defeat h through pon that f umple, thi hit, and tr treet Index 1 oe fired fr	795¥ ting any ballist a maximum A fires it, while t s ammo fired f eat the shot as om a grenade Street Index	tic cloth body a rmor Rating of 3 he Damage Leve from a 9M pisto a burst of that	rmor presently in use 3. The damage per dat el is one less than tha I would do 4L damag number of rounds.

Туре	Conceal	Ammo	Mode	Damag	Weight	Availability	Cost	Street Index
special	3	4 (m)	SS	е 10М	4.25	10/5 days	1,660¥	4.5

page 72, Tech Specs, for details).

BIOTECH-ASKARI MOTION RESTRAINTS (P.48)

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

Per grena	de:				
Conceal	Rating	Weight	Availability	Cost	Street Index
6	_	.5	6/48hrs	60¥	2

MILITECH MILITARY/POLICE SHOTGUN (P.48)

The first set of stats below are for the 12-gauge version, while the second set is for 10-gauge models. Both use the same ammo.

10 gauge me Type Co	odel: nceal	Ammo	Mode	Dam ag e	Weight	Avail ab il ity	Cost	Street Index
Shotgun 12 gauge me	2 odel:	6 (m)	SA	105	4.5	4/60hrs	800¥	1
Туре Со	n ce al	Ammo	Mode	Damag e	Weight	Avail ab il ity	Cost	Street Index
Shotgun	2	8 (m)	SA	85	4.5	4/60hrs	800¥	1

STUNDART PISTOL (P.49)

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

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

STUNDART ROUNDS (P.49)

These are only available for Heavy Pistols, and were developed for the Stundart Pistol (above). They can be fired from normal pistols, but have a 1 to 5 in 1D6 chance of missfiring in such weapons, delivering a 10S Stun + shock attack against the firer (no armor can be used to resist this with). They only work properly in the Stundart Pistol. If fired from a normal pistol, it uses the damage code listed below, and uses the Shock Weapons rules on p.103, SRII. These rounds have an expiry date listed on the package, which is usually 2D6 months after purchase.

Per	10	rounds:
-----	----	---------

Conceal	Damage	Weight	Availab il ity	Cost	Street Index
8	10S Stun	.75	6/72hrs	80¥	2

ROSTOVIC WRIST RACATE (P.49)

This weapon uses its own, special ammunition. See below for details.

Туре	Conceal	Ammo	Mode	Damag	Weight	Avail ab il ity	Cost	Street Index
				е				
Shotgun	6	6 (m)	SA/BF	9 5	2.5	18/20 days	3, 800¥	3.5

3701

LEGAL

5P-F

5P-E

AS WEAPON

1-J

3701			CHIBO	LE -
ROSTOVIC WRIST RA	CATE AMMUNITION (P.49)			AS WEAPON
These are sold in p	ackets of six, not ten. They o	can only be fired from	n the Rostovic Wrist Racate.	
Per 6 rounds: Conceal Damag Powe	r Level Weight Availabili	ty Cost Street I	index	
е 5 95 -3 ре	r meter 1.25 14/20 day	ys 200¥ 3.5	5	
Code of (str+1)M Stun i	Shock Weapons rules, p.103	sed, 9S Stun if used a	wearing this glove has an Unar is a taser. Cyberware which is t be used.	
	nage Weight Availability Stun 1 6/48hrs	Cost Street Inde 1,200¥ 2.2	x	
	C M-9 ASSAULT RIFLE (P.5) ting 1 Telescope Sight, this v		ammo (p.77, Fields of Fire).	2-G
Type Conceal Amm	o Mode Damag Weight e	t Availability Cost	Street Index	
Assault 3 40 (c		3/36hrs 1,300¥	.9	
	-	ranges; ammo is case	eless (p.77, Fields of Fire). It ha	1-J as the rate of
Type Conceal Amm		t Availability Cost	Street Index	
SMG 1 120 (e c) BF/FA 6L 5.75	20/14 days 2,695¥	5	
This LMG comes e	caseless SMG ammo (p.77,)	Smartlink II (p.57, Fi	ields of Fire) and rating 2 Th er machinegun rates (p.81, Field Street Index	
LMG — 100 (e	c) FA 7M 7	14/21 days 2,050¥	3.5	
Suppressor and rating 1	equipped with a Militech <i>N</i> I Telescope Sight. Since this section by metal detectors.		er with 4-round internal maga stly of plastic, its concealability Street Index	
SMG 2 30 (c		5/72hrs 3,455¥	3	
This weapon uses	4 DA "SUPER CHIEF" (P.52 Heavy Pistol ammo, but Shor ot yet figured into the Dama	tgun ranges. This wea	apon is equipped to fire Firepo	5P-E ower™ ammo
Type Conceal Amm		t Availability Cost	Street Index	
Heavy 3 5 (cy	e) SS 11M 3.5	5/36hrs 1,375¥	1.25	-

MALORIAN ARMS 3516 (P.52)

This weapon requires that the arm with which the gun is fired is a cyberarm, and that the user has at least Strength 4. A character without a cyberarm has a +4 modifier to his Target Number, while a character with a Strength lower than 4 gets a modifier of $+([4 - Strength] \times 2)$. All these are cumulative.

The weapon comes equipped with an Internal Smartlink II (p.57, Fields of Fire). Fires Firepower™ ammo (p.26, Running Gear), already figured into the Damage Code.

Туре	Conceal	Ammo	Mode	Damag	Weight	Avail ab il ity	Cost	Street Index
				e				
Heavy	4	6 (c)	SS	12M	3	_	4,525¥	_

APEX MOBILE POINT DEFENSE SYSTEM (P.53)

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

Туре	Conceal	Ammo	Mode	Damag	Weight	Avail ab il ity	Cost	Street Index
Assault	_	400 (belt)	FA	e 8M	20	11/21 days	25,000¥	4

FEDERATED ARMS LIGHT ASSAULT 15 (P.54)

This weapon has its concealability raised by +1 when being checked by metal detectors due to its plastic construction. It comes with a rating 1 Telescope Sight, and an Internal Smartlink costs 300¥ extra. Both weapons fire caseless ammo (p.77, Fields of Fire).

Туре	Conceal	Ammo	Mode	Damag	Weight	Avail ab il ity	Cost	Street Index
				e				
Assault	3	30 (c)	BF/FA	8M	3.5	4/36hrs	400¥	1.25

STEIN & WASSERMAN MODEL F "CYBORG ASSAULT" WEAPON SYSTEM (P.54)

It costs a Simple Action to select an ammo type, or a Free Action if the weapon is controlled through a Smartlink. Although it is an Assault Rifle, it uses Sporting Rifle ammo. The weapon is equipped with a 22mm **Muzzle Adaptor.**

Туре	Conceal	Ammo	Mode	Damag	Weight	Avail ab il ity	Cost	Street Index
				e				
Assault	4	8 (c)	SS	85	4	10/5 days	1,650¥	2.5

HEP (HIGH-EXPLOSIVE CRATERING) (P.54)

This ammunition increases its Power Level by 1, as with regular explosive rounds, but one-half (round up) of the damage is Physical, while the remaining half is Stun. As an example, a character who would take a Moderate wound from this ammo, takes two boxes of Physical and one box of Stun damage instead. Armor is only one-half effective (use Ballistic and round down). These rounds can missfire in the same way as explosive ammo (p.93, SRII).

Per 10 rou	nds:				
Conceal	Damage	Weight	Availab il ity	Cost	Street Index
8	+1 Power	.75	5/36hrs	60¥	1.1

ARMOR-PIERCING INCENDIARY (P.54)

This ammunition uses the normal rules for APDS ammo (p.63, Street Samurai Catalog and p.277, SRII), but also have a Firesetting rating of 2. If a burst is fired, add +1 to this rating per round fired (three rounds have a Firesetting rating of 5, etc.). See page 72, Tech Specs.

Per 10 rounds:

Conceal	Damage	Weight	Availab il ity	Cost	Street Index
8	see	.25	16/14 days	80¥	4.5
	above				

ACID SHELL (P.54)

AS WEAPON

Defense against these rounds uses the Impact value of armor. These rounds do normal damage, but if the Power Level of the attack (without any reductions due to armor) exceeds the total Ballistic plus Impact ratings of the

3701

6P-E

2P-J

2-G

1-G

AS WEAPON

2-L

target, both the Ballistic and Impact values are permanently reduced by -1. Against barriers, if the Power exceeds twice the Barrier Rating, the base Barrier Rating goes down by -1. These rounds can misfire in the same way as explosive ammo (p.93, SRII), but instead of damaging the firer, they wreck the weapon.

 \cap

Per 10 rounds:

Conceal	Damage	Weight	Availability	Cost	Street Index
8	as weapon	.5	14/8 days	1 00¥	4

This wean	ONO-TWO		two: on	e long a	nd one short	sword.	They cannot be boug	ht senerately.
inis weap		in sets of			ind one short	JWOR	incy cannot be boug	nt seperately.
C	oncea Rea	ach Da	mage	Weight	Availability*	Cost*	Street Index*	
Long sword	3 1	l (st	r+3)M	1	5/48hrs	1,650¥**	* 2.1	
Short sword	5 () (st	r+1)M	.75				
* per set of one ** 1700¥ for wea				rd				
1700+ 10F wea	apons with o	colored las	er					
KENDACHI M	-33 POWI	ERSWOR	D (P.55)					3-
					-			ng this weapon. Impac
Armor is used	to defend	against th	nis swor	d, but is	only one-ha	If effectiv	ve (round down).	
Conceal Reac	h Dama	uge We	eight Av	ailability	Cost	Street Ind	ex	
4 1	(str+1	1)S	3 8,	/14 days	1,860¥	3		
					Fachia			
					Fashio			
Deidepetiir		DM (8 53	<u> </u>					1 5 4 5
PSIBERSTUF				D II				LEGA
No change	es. Also see	e limbs, j	5.249 , 51	KII.				
Essence Cost	Availabilit	Cost	Street	t Index				
1	y 6/72hrs	170,000	L	1				
		-		1				
NU-TEK WEA	RMAN SEF	RIES (P.58	B]					LEGA
No change	es.							
6	D.I	18-48- I				C+	Charles A. Landson	
C	oncea Bal I	listic Imj	pact W	eight /	Availability	Cost	Street Index	
Co Jacket			pact W O	'eight /	Availability 3/48hrs	Cost 300¥	Street Index .9	
		0	0	-	-			
Jacket Skirt	I 	0	0	1	3/48hrs	300¥	.9	IFGA
Jacket Skirt UNIWARE (P.	1 59)	0	0 0	1 .75	3/48hrs 3/48hrs	300¥ 200¥	.9 .9	
Jacket Skirt UNIWARE (P.	1 59)	0	0 0	1 .75	3/48hrs 3/48hrs	300¥ 200¥	.9	
Jacket Skirt UNIWARE (P.	1 59)	0 0 under ar Ballistic	0 0 n Armore Impact	1 .75 ed Trenc Weight	3/48hrs 3/48hrs	300¥ 200¥ conceala	.9 .9 ability increased by + Street Index	
Jacket Skirt UNIWARE (P. A weapon Vest	1 — 59) concealed	0 0 under ar Ballistic 0	0 0 n Armore Impact 0	1 .75 ed Trenc Weight .5	3/48hrs 3/48hrs hcoat has its Availability 8/4 days	300¥ 200¥ conceal Cost 50¥	.9 .9 ability increased by + Street Index 1.2	
Jacket Skirt UNIWARE (P. A weapon Vest Pants	1 — 59) concealed	0 0 under ar Ballistic 0 0	0 0 n Armore Impact 0 0	1 .75 ed Trenc Weight .5 1	3/48hrs 3/48hrs hcoat has its Availability 8/4 days 8/4 days	300¥ 200¥ conceala Cost 50¥ 70¥	.9 .9 ability increased by + Street Index 1.2 1.2	
Jacket Skirt UNIWARE (P. A weapon Vest Pants Boots	1 — 59) concealed	0 0 under ar Ballistic 0 0 0	0 0 n Armore Impact 0 0 0	1 .75 ed Trenc Weight .5 1 1	3/48hrs 3/48hrs hcoat has its Availability 8/4 days 8/4 days 4/4 days	300¥ 200¥ conceala Cost 50¥ 70¥ 60¥	.9 .9 ability increased by + Street Index 1.2 1.2 1.2 1.2	
Jacket Skirt UNIWARE (P.: A weapon Vest Pants Boots Skirt	1 — 59) concealed	0 0 under ar Ballistic 0 0	0 0 n Armore Impact 0 0	1 .75 ed Trenc Weight .5 1	3/48hrs 3/48hrs hcoat has its Availability 8/4 days 8/4 days 4/4 days 8/4 days 8/4 days	300¥ 200¥ conceala Cost 50¥ 70¥	.9 .9 ability increased by + Street Index 1.2 1.2	
Jacket Skirt UNIWARE (P. A weapon Vest Pants Boots	1 — 59) concealed	0 0 under ar Ballistic 0 0 0 0	0 0 Impact 0 0 0 0	1 .75 ed Trenc Weight .5 1 1 .75	3/48hrs 3/48hrs hcoat has its Availability 8/4 days 8/4 days 4/4 days	300¥ 200¥ conceala Cost 50¥ 70¥ 60¥ 70¥	.9 .9 ability increased by + Street Index 1.2 1.2 1.2 1.2 1.2	
Jacket Skirt UNIWARE (P.: A weapon Vest Pants Boots Skirt Blouse/Shirt	1 — 59) concealed	0 0 under ar Ballistic 0 0 0 0 0	0 0 Impact 0 0 0 0 0	1 .75 ed Trencl Weight .5 1 1 .75 .75	3/48hrs 3/48hrs hcoat has its Availability 8/4 days 8/4 days 8/4 days 8/4 days 8/4 days 8/4 days	300¥ 200¥ conceala Cost 50¥ 70¥ 60¥ 70¥ 40¥	.9 .9 ability increased by + Street Index 1.2 1.2 1.2 1.2 1.2 1.2	
Jacket Skirt UNIWARE (P.: A weapon Vest Pants Boots Skirt Blouse/Shirt Dress	I 	0 0 under ar Ballistic 0 0 0 0 0 0 0	0 0 1 Armore 1mpact 0 0 0 0 0 0	1 .75 ed Trencl Weight .5 1 1 .75 .75 1.5	3/48hrs 3/48hrs hcoat has its Availability 8/4 days 8/4 days 8/4 days 8/4 days 8/4 days 8/4 days 8/4 days 8/4 days	300¥ 200¥ conceala Cost 50¥ 70¥ 60¥ 70¥ 40¥ 100¥	.9 .9 ability increased by + Street Index 1.2 1.2 1.2 1.2 1.2 1.2 1.2 1.2	
Jacket Skirt UNIWARE (P.: A weapon Vest Pants Boots Skirt Blouse/Shirt Dress Torso Armor	I 	0 0 under ar Ballistic 0 0 0 0 0 0 2 2 2 0	0 0 Impact 0 0 0 0 0 2 2 2 0	1 .75 Weight .5 1 1 .75 .75 1.5 2 1.5 2 .5	3/48hrs 3/48hrs hcoat has its Availability 8/4 days 8/4 days	300¥ 200¥ conceal Cost 50¥ 70¥ 60¥ 70¥ 40¥ 100¥ 300¥ 300¥ 30¥	.9 .9 ability increased by + Street Index 1.2 1.2 1.2 1.2 1.2 1.2 1.2 1.2 1.3 1.3 1.1	
Jacket Skirt UNIWARE (P.: A weapon Vest Pants Boots Skirt Blouse/Shirt Dress Torso Armor Legpads Utility Belt Jumpsuit	I 	0 0 under ar Ballistic 0 0 0 0 0 0 2 2 0 0 0	0 0 1 Armore 1mpact 0 0 0 0 0 2 2 2 0 0	1 .75 ed Trenct .5 1 1 .75 .75 1.5 2 1.5 2 1.5 .5 1.5	3/48hrs 3/48hrs hcoat has its Availability 8/4 days 8/4 days 8/4 days 8/4 days 8/4 days 8/4 days 6/4 days 10/4 days 9/4 days 5/4 days 8/4 days	300¥ 200¥ conceal Cost 50¥ 70¥ 60¥ 70¥ 40¥ 100¥ 300¥ 300¥ 30¥ 150¥	.9 .9 ability increased by + Street Index 1.2 1.2 1.2 1.2 1.2 1.2 1.2 1.2 1.2 1.2	
Jacket Skirt UNIWARE (P.: A weapon Vest Pants Boots Skirt Blouse/Shirt Dress Torso Armor Legpads Utility Belt Jumpsuit Armored Jacket	I 	0 0 under ar Ballistic 0 0 0 0 0 2 2 2 0 0 3	0 0 1 Armore 1mpact 0 0 0 0 0 2 2 2 0 0 2	1 .75 ed Trenct .5 1 1 .75 .75 1.5 2 1.5 2 1.5 .5 1.5 1.5	3/48hrs 3/48hrs hcoat has its Availability 8/4 days 8/4 days 8/4 days 8/4 days 8/4 days 8/4 days 6/4 days 10/4 days 9/4 days 5/4 days 5/4 days 10/4 days 10/4 days	300¥ 200¥ conceal Cost 50¥ 70¥ 60¥ 70¥ 40¥ 100¥ 300¥ 300¥ 300¥ 30¥ 150¥ 800¥	.9 .9 ability increased by + Street Index 1.2 1.2 1.2 1.2 1.2 1.2 1.2 1.2 1.3 1.3 1.1 1.2 1.3 1.3 1.1 1.2 1.3	
Jacket Skirt UNIWARE (P.: A weapon Vest Pants Boots Skirt Blouse/Shirt Dress Torso Armor Legpads Utility Belt Jumpsuit	I 	0 0 under ar Ballistic 0 0 0 0 0 0 2 2 0 0 0	0 0 1 Armore 1mpact 0 0 0 0 0 2 2 2 0 0	1 .75 ed Trenct .5 1 1 .75 .75 1.5 2 1.5 2 1.5 .5 1.5	3/48hrs 3/48hrs hcoat has its Availability 8/4 days 8/4 days 8/4 days 8/4 days 8/4 days 8/4 days 6/4 days 10/4 days 9/4 days 5/4 days 8/4 days	300¥ 200¥ conceal Cost 50¥ 70¥ 60¥ 70¥ 40¥ 100¥ 300¥ 300¥ 30¥ 150¥	.9 .9 ability increased by + Street Index 1.2 1.2 1.2 1.2 1.2 1.2 1.2 1.2 1.2 1.2	
Jacket Skirt UNIWARE (P. A weapon Vest Pants Boots Skirt Blouse/Shirt Dress Torso Armor Legpads Utility Belt Jumpsuit Armored Jacket Armored Trenchcoat	I 	0 0 under ar Ballistic 0 0 0 0 0 0 0 2 2 2 0 0 3 4	0 0 1 Armore 1mpact 0 0 0 0 0 2 2 2 0 0 2	1 .75 ed Trenct .5 1 1 .75 .75 1.5 2 1.5 2 1.5 .5 1.5 1.5	3/48hrs 3/48hrs hcoat has its Availability 8/4 days 8/4 days 8/4 days 8/4 days 8/4 days 8/4 days 6/4 days 10/4 days 9/4 days 5/4 days 5/4 days 10/4 days 10/4 days	300¥ 200¥ conceal Cost 50¥ 70¥ 60¥ 70¥ 40¥ 100¥ 300¥ 300¥ 300¥ 30¥ 150¥ 800¥	.9 .9 ability increased by + Street Index 1.2 1.2 1.2 1.2 1.2 1.2 1.2 1.2 1.3 1.3 1.1 1.2 1.3 1.3 1.1 1.2 1.3	-2.
Jacket Skirt UNIWARE (P.: A weapon Vest Pants Boots Skirt Blouse/Shirt Dress Torso Armor Legpads Utility Belt Jumpsuit Armored Jacket Armored Trenchcoat	I 	0 0 under ar Ballistic 0 0 0 0 0 0 0 2 2 2 0 0 3 4	0 0 1 Armore 1mpact 0 0 0 0 0 2 2 2 0 0 2	1 .75 ed Trenct .5 1 1 .75 .75 1.5 2 1.5 2 1.5 .5 1.5 1.5	3/48hrs 3/48hrs hcoat has its Availability 8/4 days 8/4 days 8/4 days 8/4 days 8/4 days 8/4 days 6/4 days 10/4 days 9/4 days 5/4 days 5/4 days 10/4 days 10/4 days	300¥ 200¥ conceal Cost 50¥ 70¥ 60¥ 70¥ 40¥ 100¥ 300¥ 300¥ 300¥ 30¥ 150¥ 800¥	.9 .9 ability increased by + Street Index 1.2 1.2 1.2 1.2 1.2 1.2 1.2 1.2 1.3 1.3 1.1 1.2 1.3 1.3 1.1 1.2 1.3	2.
Jacket Skirt UNIWARE (P. A weapon Vest Pants Boots Skirt Blouse/Shirt Dress Torso Armor Legpads Utility Belt Jumpsuit Armored Jacket Armored Trenchcoat	I 	0 0 under ar Ballistic 0 0 0 0 0 0 0 2 2 2 0 0 3 4	0 0 1 Armore 1mpact 0 0 0 0 0 2 2 2 0 0 2	1 .75 ed Trenct .5 1 1 .75 .75 1.5 2 1.5 2 1.5 .5 1.5 1.5	3/48hrs 3/48hrs hcoat has its Availability 8/4 days 8/4 days 8/4 days 8/4 days 8/4 days 8/4 days 6/4 days 10/4 days 9/4 days 5/4 days 5/4 days 10/4 days 10/4 days	300¥ 200¥ conceal Cost 50¥ 70¥ 60¥ 70¥ 40¥ 100¥ 300¥ 300¥ 300¥ 30¥ 150¥ 800¥	.9 .9 ability increased by + Street Index 1.2 1.2 1.2 1.2 1.2 1.2 1.2 1.2 1.3 1.3 1.1 1.2 1.3 1.3 1.1 1.2 1.3	2.
Jacket Skirt UNIWARE (P.: A weapon Vest Pants Boots Skirt Blouse/Shirt Dress Torso Armor Legpads Utility Belt Jumpsuit Armored Jacket Armored Trenchcoat	I 	0 0 under ar Ballistic 0 0 0 0 2 2 0 0 3 4 (P.60)	0 0 1 Armore 1mpact 0 0 0 0 2 2 0 0 2 3	1 .75 ed Trenct .5 1 .75 1.5 2 1.5 1.5 1.5 1.5 1.5 2	3/48hrs 3/48hrs hcoat has its Availability 8/4 days 8/4 days 8/4 days 8/4 days 6/4 days 10/4 days 5/4 days 5/4 days 10/4 days 10/4 days 10/4 days	300¥ 200¥ conceal Cost 50¥ 70¥ 60¥ 70¥ 40¥ 100¥ 300¥ 300¥ 300¥ 30¥ 150¥ 800¥	.9 .9 ability increased by + Street Index 1.2 1.2 1.2 1.2 1.2 1.2 1.2 1.2 1.3 1.3 1.1 1.2 1.3 1.3 1.1 1.2 1.3	2.
Jacket Skirt UNIWARE (P.: A weapon Vest Pants Boots Skirt Blouse/Shirt Dress Torso Armor Legpads Utility Belt Jumpsuit Armored Jacket Armored Trenchcoat	I 	0 0 under ar Ballistic 0 0 0 0 0 0 0 2 2 2 0 0 3 4	0 0 0 1 Armore 1mpact 0 0 0 0 2 2 0 0 2 3	1 .75 ed Trenct .5 1 .75 1.5 2 1.5 .5 1.5 1.5 1.5 2	3/48hrs 3/48hrs hcoat has its Availability 8/4 days 8/4 days 8/4 days 8/4 days 8/4 days 8/4 days 6/4 days 10/4 days 9/4 days 5/4 days 5/4 days 10/4 days 10/4 days	300¥ 200¥ conceal Cost 50¥ 70¥ 60¥ 70¥ 40¥ 100¥ 300¥ 300¥ 300¥ 30¥ 150¥ 800¥	.9 .9 ability increased by + Street Index 1.2 1.2 1.2 1.2 1.2 1.2 1.2 1.2 1.3 1.3 1.1 1.2 1.3 1.3 1.1 1.2 1.3	-2.
Jacket Skirt UNIWARE (P.: A weapon Vest Pants Boots Skirt Blouse/Shirt Dress Torso Armor Legpads Utility Belt Jumpsuit Armored Jacket Armored Jacket Trenchcoat IMAGE FASHI No change	I 	0 0 under ar Ballistic 0 0 0 0 2 2 0 0 3 4 (P.60)	0 0 0 Impact 0 0 0 0 2 2 0 0 2 3 0 0 2 3	1 .75 ed Trenco Weight .5 1 1 .75 1.5 2 1.5 1.5 1.5 1.5 2 1.5 2 5 1.5 2 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5	3/48hrs 3/48hrs hcoat has its Availability 8/4 days 8/4 days 8/4 days 8/4 days 6/4 days 10/4 days 5/4 days 10/4 days 10/4 days 10/4 days 10/4 days	300¥ 200¥ conceal Cost 50¥ 70¥ 60¥ 70¥ 40¥ 100¥ 300¥ 300¥ 300¥ 30¥ 150¥ 800¥	.9 .9 ability increased by + Street Index 1.2 1.2 1.2 1.2 1.2 1.2 1.2 1.2 1.3 1.3 1.1 1.2 1.3 1.3 1.1 1.2 1.3	-2. LEGA
Jacket Skirt UNIWARE (P.: A weapon Vest Pants Boots Skirt Blouse/Shirt Dress Torso Armor Legpads Utility Belt Jumpsuit Armored Jacket Armored Jacket Trenchcoat IMAGE FASHI No change	I 	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 0 Impact 0 0 0 0 2 2 0 0 2 3 0 0 2 3 0 0 0 2 3 0 0 0 2 5 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	1 .75 ed Trencl Weight .5 1 1 .75 1.5 2 1.5 5 1.5 1.5 2 1.5 2 5 1.5 2 5 1.5 2 5 5 1.5 2 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5	3/48hrs 3/48hrs hcoat has its Availability 8/4 days 8/4 days 8/4 days 8/4 days 6/4 days 9/4 days 9/4 days 5/4 days 10/4 days 10/4 days 10/4 days 10/4 days	300¥ 200¥ conceal Cost 50¥ 70¥ 60¥ 70¥ 40¥ 100¥ 300¥ 300¥ 300¥ 30¥ 150¥ 800¥	.9 .9 ability increased by + Street Index 1.2 1.2 1.2 1.2 1.2 1.2 1.2 1.2 1.3 1.3 1.1 1.2 1.3 1.3 1.1 1.2 1.3	-2.
Jacket Skirt UNIWARE (P.: A weapon Vest Pants Boots Skirt Blouse/Shirt Dress Torso Armor Legpads Utility Belt Jumpsuit Armored Jacket Armored Jacket Trenchcoat IMAGE FASHI No change	I 	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 2 2 0 0 0 3 4 0 0 3 4 0 0 0 8 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 0 Impact 0 0 0 0 2 2 0 0 2 3 0 0 2 3 0 0 0 2 3 0 0 0 2 5 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	1 .75 ed Trencl Weight .5 1 1 .75 1.5 2 1.5 5 1.5 1.5 2 1.5 2 5 1.5 2 5 1.5 2 5 1.5 2 5 1.5 2 5 1.5 2 5 1.5 2 5 1.5 2 5 1.5 2 5 1.5 2 5 1.5 2 5 1.5 2 5 1.5 2 5 1.5 2 1.5 5 1.5 2 1.5 5 1.5 2 1.5 5 1.5 2 1.5 5 1.5 2 1.5 5 1.5 2 2 1.5 5 2 1.5 5 2 1.5 5 2 2 2 1.5 5 2 2 2 2 1.5 5 2 2 2 1.5 5 2 2 2 1.5 5 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2	3/48hrs 3/48hrs hcoat has its Availability 8/4 days 8/4 days 8/4 days 8/4 days 6/4 days 9/4 days 9/4 days 5/4 days 10/4 days 10/4 days 10/4 days 10/4 days	300¥ 200¥ conceal Cost 50¥ 70¥ 60¥ 70¥ 40¥ 100¥ 300¥ 300¥ 300¥ 30¥ 150¥ 800¥	.9 .9 ability increased by + Street Index 1.2 1.2 1.2 1.2 1.2 1.2 1.2 1.2 1.3 1.3 1.1 1.2 1.3 1.3 1.1 1.2 1.3	2.
Jacket Skirt UNIWARE (P.: A weapon Vest Pants Boots Skirt Blouse/Shirt Dress Torso Armor Legpads Utility Belt Jumpsuit Armored Jacket Armored Jacket Armored Trenchcoat IMAGE FASHI No change Trademarks & Lu Stars & Shapes Heat-sensitive C	I 	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 2 2 0 0 0 3 4 0 0 3 4 0 0 0 8 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 0 Impact 0 0 0 0 2 2 0 0 2 3 0 0 2 3 0 0 0 2 3 0 0 0 2 5 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	1 .75 ed Trencl Weight .5 1 1 .75 1.5 2 1.5 5 1.5 1.5 2 1.5 2 5 1.5 2 5 1.5 2 5 1.5 2 5 1.5 2 5 1.5 2 5 1.5 2 5 1.5 2 5 1.5 2 5 1.5 2 5 1.5 2 5 1.5 2 5 1.5 2 5 1.5 2 1.5 5 1.5 2 1.5 5 1.5 2 1.5 5 1.5 2 1.5 5 1.5 2 1.5 5 1.5 2 2 1.5 5 2 1.5 5 2 1.5 5 2 2 2 1.5 5 2 2 2 2 1.5 5 2 2 2 1.5 5 2 2 2 1.5 5 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2	3/48hrs 3/48hrs hcoat has its Availability 8/4 days 8/4 days 8/4 days 8/4 days 6/4 days 9/4 days 9/4 days 5/4 days 10/4 days 10/4 days 10/4 days 10/4 days	300¥ 200¥ conceal Cost 50¥ 70¥ 60¥ 70¥ 40¥ 100¥ 300¥ 300¥ 300¥ 30¥ 150¥ 800¥	.9 .9 ability increased by + Street Index 1.2 1.2 1.2 1.2 1.2 1.2 1.2 1.2 1.3 1.3 1.1 1.2 1.3 1.3 1.1 1.2 1.3	2.
Jacket Skirt UNIWARE (P.: A weapon Vest Pants Boots Skirt Blouse/Shirt Dress Torso Armor Legpads Utility Belt Jumpsuit Armored Jacket Armored Jacket Armored Trenchcoat IMAGE FASHI No change Trademarks & Lu Stars & Shapes Heat-sensitive C	I 	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 2 2 0 0 0 3 4 0 0 3 4 (P.60)	0 0 0 Impact 0 0 0 0 2 2 0 0 2 3 0 0 2 3 0 0 0 2 3 0 0 0 2 5 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	1 .75 ed Trencl Weight .5 1 1 .75 1.5 2 1.5 5 1.5 1.5 2 1.5 2 5 1.5 2 5 1.5 2 5 1.5 2 5 1.5 2 5 1.5 2 5 1.5 2 5 1.5 2 5 1.5 2 5 1.5 2 5 1.5 2 5 1.5 2 5 1.5 2 5 1.5 2 1.5 5 1.5 2 1.5 5 1.5 2 1.5 5 1.5 2 1.5 5 1.5 2 1.5 5 1.5 2 2 1.5 5 2 1.5 5 2 1.5 5 2 2 2 1.5 5 2 2 2 2 1.5 5 2 2 2 1.5 5 2 2 2 1.5 5 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2	3/48hrs 3/48hrs hcoat has its Availability 8/4 days 8/4 days 8/4 days 8/4 days 6/4 days 9/4 days 9/4 days 5/4 days 10/4 days 10/4 days 10/4 days 10/4 days	300¥ 200¥ conceal Cost 50¥ 70¥ 60¥ 70¥ 40¥ 100¥ 300¥ 300¥ 300¥ 30¥ 150¥ 800¥	.9 .9 ability increased by + Street Index 1.2 1.2 1.2 1.2 1.2 1.2 1.2 1.2 1.3 1.3 1.1 1.2 1.3 1.3 1.1 1.2 1.3	2.

ICON AMERICA (P.61)

A weapon held in the Gun Belt counts as being held in a holster for quickdrawing it (p.82, SRII). A weapon concealed under the Long Duster has its concealability increased by 50%, if its concealability is 4 or greater.

	Conceal	Ballistic	Impact	Weight	Availab il ity	Cost	Street Index
Bomber Jacket	_	0	2	1.5	always	900¥	.9
Tunic	_	0	1	1	always	660¥	.8
Pants	_	0	0	1	always	750¥	.8
Miniskirt	_	0	0	.5	always	300¥	.8
Long Skirt	_	0	0	1	always	600¥	.8
Gun Belt	_	0	0	.25	3/24hrs	1 80 ¥	.9
"Gunfighter"	_	0	0	.5	always	300¥	.8
Hat					-		
Long Duster	_	0	1	1.5	always	1, 500¥	.8
Boots	_	0	0	1	always	450¥	.8
Half Boots	_	0	0	.75	always	300¥	.8

GIBSON BATTLEGEAR (P.62)

The ratings of all these items are added together, as with the Houndstooth set (p.94, Neo-Anarchists' Guide to Real Life).

	Conceal	Ballisti	Impact	Weight	Availabilit	Cost	Street Index
		C			у		
Acid-washed	10	2	1	1	4/48hrs	300¥	1
Jeans							
T-Shirt	10	1	0	.5	4/48hrs	1 00¥	1
Denim Jacket	9	2	1	1	4/48hrs	1, 500¥	1

TAKANAKA * EXEC * LINE (P.63)

A weapon concealed under the Top Coat, Full Armored Topcoat, Cape, or Opera Cloak has its Concealability increased by +2.

	Concea	Ballistic	Impact	Weight	Availab il ity	Cost	Street Index
Jacket	 	0	0	1	6/72hrs	800¥	.9
Vest	_	0	0	.75	6/72hrs	500¥	.9
Pants	_	0	0	1	6/72hrs	700¥	.9
Top Coat	_	0	0	1.5	6/72hrs	1,000¥	.9
Full Armored	10	4	1	2.5	8/72hrs	2,000¥	.9
Topcoat							
Matching Briefcase	_	0	0	1.5	5/72hrs	600¥	.8
Monogram Shirt	_	0	0	.75	7/72hrs	200¥	1.1
Tie	_	0	0	_	6/72hrs	1 00¥	.9
Cravat	_	0	0	.5	6/72hrs	1 00¥	.9
Scarf	_	0	0	.25	6/72hrs	75¥	.9
Cologne	_	_	_	_	6/72hrs	150¥	.9
Sword Case	_	_	_	.5	8/72hrs	300¥	1
Саре	_	0	0	1.5	6/72hrs	900¥	.9
Opera Cloak	10	3	1	2.5	8/72hrs	1 ,200 ¥	.9

EJI OF JAPAN (P.64)

A weapon concealed under the armored cloak has its concealability increased by +2.

	Conceal	Ballistic	Impact	Weight	Availab il ity	Cost	Street Index
Designer's	_	0	0	1	always	50¥	.75
Jeans							
Lamb's Wool	_	0	0	1	always	60¥	.75
Sweater							
Armored Cloak	14	2	1	1.5	always	500¥	.75

LEGAL

LEGAL

LEGAL

Services

Change all eurodollar (eb) prices to nuyen on a 1:1 ratio.

Chipwear

SECURITY & OPERATIVE CHIPS

All these chips must be plugged into a Chipjack or Softlink. Use the normal rules for Skillsofts (p. 48, Shadowtech).

M.O. CHIPS (P.73)

These allow the character to ask the GM one yes/no question for every two successes rolled on an Intelligence(8) test, about the criminal or his actions. The character must make a Willpower(5) test when he first uses the chip. If he fails, his personality will shift to that of the criminal. The character will remain this way until the chip is removed (which he will not want to happen); if the character receives regular therapy, a Willpower(6) test may be made once per week. If successful, the character regains his personality.

Туре	Rating	Memory required	Availab il ity	Cost	Street Index
Know	_	300 Mp	10/14 days	1 2,000¥	10

COURIER CHIPS (P.73)

Not available.

SECURITY CHIP (P.73)

A Computer (B/R) test with a Target Number of 12 allows a character to retrieve the data from an erased Type I chip. The stats below are added to the normal ones of the chip in question.

Туре	Rating	Memory required	Availab il ity	Cost	Street Index
_	_	_	+1/x1.5	Type I: 50¥ Type II: 75¥	+.25

DIGI-TONE ID (P.73)

A character with cyberears can, after plugging in this chip, recognize a digital tone phone signal. The signal can be displayed on a cybereye (if the user is equipped with a Display Link), or are relaid to the brain directly (if the user is equipped with an Encephalon, Softlink, Chipjack, or I/O SPU). A successful roll, pitting the rating of the chip against a Target Number as for a Perception Test, is needed to recognize the number dialled.

Туре	Rating	Memory required	Avail ab il ity	Cost	Street Index
Know	1-6	rating x 2 Mp	rating/4 days	rating x 70¥	1

SPECIAL OPERATIVE CHIP (P.73)

This chip gives the user the following skills: Language of selected country 4, Geography 4, and your choice of Survival (Wilderness) 4, or Police Practices 4, or Etiquette (Concentration: Selected Country) 4, or Military Organisation 4. In order to use the Survival and Etiquette skills, Skillwires are needed.

Туре	R at in	Memory	Avail ab il ity	Cost	Street Index
Active/Know/Lingu	g	required 500 Mp	8/6 davs	60.000¥	3
Active/Know/Lingu	4	500 Mp	0/0 days	00,000+	L
a					

POSER IMPERSONATION CHIP (P.73)

This chip gives the following skills: Behavior (Specialization: Subject Person) 6 and Acting 4. This chip requires skillwires. For an extra 10,000¥, the chip also has the skill Habits (Specialization: Subject Person) 6.

LEGAL

3-CB

3701

1-CC

LEGAL

5-CB
						നിന്നും –
3 701						
Without H	labits skill:					
Туре	Rating	Memory	Availabilit	Cost	Street Index	
A at b a		re quire d	y 20/20	20 000%		
Active	see above	320 Mp	20/20 days	30,000¥	1	
With Hab			uuys			
Туре	Rating	Memory	Availabil it	Cost	Street Index	
Active	see	required 440 Mp	y 24/20	40,000¥	1	
	above		days	-,		
		Storage,	ENTERTA	INMEN	T AND INF	ORMATION CHIPS
Thes	e chips m	ust be plugged	into a Softlin	k or Chip	jack.	
DUNTA	MEMARY	RAM CHIP (P.7				LEGAL
					Normali and da mana	
				-		lember specific things, as long as they have vtech for more information.
		-			-	n. No additional hardware is required, since
						datasoft can only be accessed through a
Datajack	if the use	er has an I/O Pro	ocessor or En	cephalon	installed.	
Туре	Rating	Memory	Availability	Cost	Street Index	
ijpe		required		0050	Street maex	
Data	"-2"	_	6/72hrs	16,000¥	1.25	
○ MFM0	RY COMP	PRESSION (P.74	เา			AS CHIP
				s in mucl	h the same way	as using a Data Management SPU. Data on
	-	-	-		-	ly takes up 75 Mp on a Data Compression
						s increased by +1. These chips cannot be
		y other form of				
T	D - 42	M	A	Cart	C4	
Туре	Rating	Memory required	Availability	Cost	Street Index	
any	_	-25%	+2/x2	+ 3,000¥	+.5	
		E CHIPWARE (D 74)			
		E GRIFWARE (P./4J			
NOT	available.					
MIND G	AMES® (P.74)				LEGAL
No c	hanges.					
	0					
Туре	Rating	Memory	Availability	Cost	Street Inde	ex
Know	_	required depends on	always	500¥ to 1,	000¥.6	
		game		,		
	FCC TRIF					15041
		CHIP (P.74)				LEGAL
		-	-	-		Etiquette (Concentration: Selected Country)
		in order to use				to the inhabitants of the country. This chip
requires	Skiiwiics			слеерги	ie Language.	
Туре			uired Availab	-	ost Street Inde	ex
Active/Li	ngua 4	424 Mp	4/24 ł	nrs 42,5	500¥ 1	
O TOURI	SM CHIP	(P.74)				LEGAL
			skills: Langua	ige of sel	ected country 4.	Etiquette (Concentration: Selected Country)
		-	-	-		wires are needed to use the Etiquette and
	Knowledg	•				•
_	_			••••	,	
Type Active/Li			uired Availab 0	-	ost Street Inde 500¥ 1	ex
ACUVC/LI	<u>5</u> uu 4	are with	, 4/241			

35

SPACE CHIP (P.74)

Not available.

MISTER LOVER CHIP (P.74)

Increases Charisma and Social Skills by its rating, but only when attempting to seduce another person.

Туре	Rating	Memory required	Availab il ity	Cost	Street Index
Active	1-3	rating x 5 Mp	5/48hrs	rating x 100¥	.9

BIOFEEDBACK CHIPS

These chips can be plugged into a Chipjack or Softlink.

STRESS CHIP (P.75)

The character is not bothered by stress, and it also gives +1 Willpower, but not for any magic-related tests or abilities.

Туре	Rating	Memory required	Availab il ity	Cost	Street Index
special	_	20 Mp	4/36hrs	3,500¥	1

ADRENALIN/ENDORPHIN SURGE (P.75)

Wound penalties are reduced by the rating of the chip; this means that the total modifiers to Target Numbers and Initiative due to wounds are reduced by the rating. Example: a character with a Moderate wound and Serious Stun damage normally has a +5 on his Target Numbers and -5 Initiative. With a rating 3 chip, this would become +2 on Target Numbers and -2 on Initiative. The chip can not make negative modifiers positive, or positive modifiers negative: the above wounds, with a rating 6 chip, would become +0 and -0, not -1 and +1, respectively.

Once every 8 hours, the user can stimulate adrenaline production, giving him the bonusses of a Level 1 Adrenal Pump (p.19, Shadowtech). The character must roll a Resistance Test against fatigue, in exactly the same way as with a level 1 Adrenal Pump. The user must roll a Willpower(4) test (plus injury modifiers) to activate the adrenalin production.

If the character has a working Adrenal Pump already, this extra adrenalin surge has no effects, but the character must still resist the fatigue of the extra adrenalin. This also goes the other way around.

Туре	Rating	Memory required	Availab il ity	Cost	Street Index
special	1-6	•	(rating+5)/72hr	rating x 12,500¥	2
			e		

INCREASED NEURAL FEEDBACK OPTION (P.75)

This is basically a one-time skill chip. It can be of any type, but the chip burns out within 4D6 hours of use. It has the bonus of reducing Softlink System Load Delay (p.46, Shadowtech) by half (round up).

Туре	Rating	Memory required	Availab il ity	Cost	Street Index
any	1-10	as normal	as normal	half normal	1.1

AMBIDEXTERITY CHIP (P.75)

A chip that holds the Special Skill of Ambidexterity at its rating; see page 81, Fields of Fire.

Туре	Rating	Memory required	Availab il ity	Cost	Street Index
Active	1	Rating 1: 10 Mp	6/4 days	Мр х	1.25 for all
	2	Rating 2: 20Mp	for all	100¥	
	3	Rating 3: 30Mp		for all	
	4	Rating 4: 200 Mp			
	5	Rating 5: 250 Mp			

DEATHTRANCE (P.75)

Life functions can be detected on a Biotech(6) test.

Type Rating Memory Availability Cost Street Index

LEGAL

LEGAL

4-CA

3701

LEGAL

AS NORMAL CHIP

		ro miro d				
Active	1	re qu ire d 50	20/10 days	5,000¥	.9	
REDUN	DANCY L	00P (P.75)				AS NORMAL CHIF
				the GM mak	e a skill test aga	inst the same Target Number. The rol
which y	ields the	least successes	is used.			
Туре	Rating	Memory required	Availability	Cost	Street Index	
any	1-10	as normal	as normal	75% of norma	.9	
"FISH I	N' CHIPS'	" (P.75)				LEGA
	changes.					
Туре	Rating	Memory	Availability	Cost Stree	t Index	
		required	2			
special	—	20 Mp	4/4 days	1, 000 ¥	1	
			Visua	L RECOGN	NITION CHI	25
In d	order to u	use one of these	chins, the	haracter mak	es an Intelligenc	e test, adding the chip's rating to the
charact	er's Intelli	gence. The Targ	et Number is	determined a	-	ollowing table (this is only a guideline
GMs ma	ay alter Ta	rget Numbers as	appropriate)	•		
	Task diffi	culty 1	arget Numbe	er		
	Easy		2 or 3			
	Average		4 or 5			
	Difficult	14	6 to 8			
	verv Diffi	CUIT	y or nigner			
	Very Diffi	cuit	9 or higher			
То	make full	use of these c	hips, TimeSq	-	-	hromebook) is needed. If this is no
То	make full	use of these c	hips, TimeSq	-	-	Chromebook) is needed. If this is not id +4 to the Target Number.
To present	make full	use of these c functions at one	hips, TimeSq	-	-	
To present TECHII	make full , the chip	use of these c functions at one	hips, TimeSq	-	-	ld +4 to the Target Number.
To present TECHII	make full , the chip CHIP (P.	use of these c functions at one 76) Memory	hips, TimeSq	-	-	ld +4 to the Target Number.
To present TECHII No	make full , the chip CHIP (P. changes.	use of these c functions at one 76]	hips, TimeSq e-half its norr	nal rating (rou Cost memory x	nd down), and ac	ld +4 to the Target Number.
To present TECHII No Type Know	make full , the chip CHIP (P. changes. Rating 1-4	use of these of functions at one 76) Memory required rating x 50 Mp	hips, TimeSq e-half its norr Availability 6/4 days	nal rating (rou Cost	nd down), and ad	id +4 to the Target Number. LEGA
To present TECHII No Type Know	make full , the chip CHIP (P. changes. Rating 1-4	use of these c functions at one 76) Memory required	hips, TimeSq e-half its norr Availability 6/4 days	nal rating (rou Cost memory x	nd down), and ad	ld +4 to the Target Number.
To present TECHII No Type Know	make full , the chip CHIP (P. changes. Rating 1-4	use of these of functions at one 76) Memory required rating x 50 Mp	hips, TimeSq e-half its norr Availability 6/4 days	nal rating (rou Cost memory x	nd down), and ad	id +4 to the Target Number. LEGA
To present TECHII No Type Know	make full , the chip CHIP (P. changes. Rating 1-4	use of these of functions at one 76) Memory required rating x 50 Mp FICER CHIP (P.7 Memory	hips, TimeSq e-half its norr Availability 6/4 days	nal rating (rou Cost memory x	nd down), and ad	id +4 to the Target Number. LEGA
To present TECHII No Type Know CORPO No	make full , the chip CHIP (P. changes. Rating 1-4 PRATE OF changes.	use of these of functions at one 76) Memory required rating x 50 Mp FICER CHIP (P.7	hips, TimeSq e-half its norr Avallability 6/4 days	Cost memory x 150¥ Cost memory x	nd down), and ad Street Index 1.5	id +4 to the Target Number. LEGA
To present TECHII No Type Know CORPO No Type	make full , the chip CHIP (P. changes. Rating 1-4 PRATE OF changes. Rating	use of these of functions at one 76) Memory required rating x 50 Mp FICER CHIP (P.7 Memory required	hips, TimeSq e-half its norr Availability 6/4 days 6] Availability	Cost memory x 150¥ Cost	nd down), and ad Street Index 1.5 Street Index	id +4 to the Target Number. LEGA
To present No Type Know CORPO No Type Know	make full , the chip CHIP (P. changes. Rating 1-4 DRATE OF changes. Rating 1-4	use of these of functions at one 76) Memory required rating x 50 Mp FICER CHIP (P.7 Memory required	hips, TimeSq e-half its norr Availability 6/4 days 6] Availability	Cost memory x 150¥ Cost memory x	nd down), and ad Street Index 1.5 Street Index	id +4 to the Target Number. LEGA
To present TECHII No Type Know CORPO No Type Know	make full , the chip CHIP (P. changes. Rating 1-4 DRATE OF changes. Rating 1-4	use of these of functions at one 76) Memory required rating x 50 Mp FICER CHIP (P.7 Memory required	hips, TimeSq e-half its norr Availability 6/4 days 6] Availability	Cost memory x 150¥ Cost memory x	nd down), and ad Street Index 1.5 Street Index	id +4 to the Target Number. LEGA
To present No Type Know CORPO No Type Know POLICI No	make full , the chip CHIP (P. changes. Rating 1-4 DRATE OF changes. Rating 1-4 (P.76) changes.	use of these of functions at one 76) Memory required rating x 50 Mp FICER CHIP (P.7 Memory required rating x 40 Mp	hips, TimeSq e-half its norr Availability 6/4 days 6] Availability 10/4 days	Cost memory x 150¥ Cost memory x 150¥	Street Index 1.5 Street Index 1.5	id +4 to the Target Number. LEGA
To present TECHII No Type Know CORPO No Type Know POLICI No Type	make full , the chip CHIP (P. changes. Rating 1-4 RATE OF changes. Rating 1-4 (P.76) changes. Rating	use of these of functions at one 76) Memory required rating x 50 Mp FICER CHIP (P.7 Memory required rating x 40 Mp	hips, TimeSq e-half its norr Availability 6/4 days 6] Availability 10/4 days	Cost Cost Cost Cost Cost T50¥ Cost	Street Index 1.5 Street Index 1.5 Street Index 1.5	id +4 to the Target Number. LEGA
To present No Type Know CORPO No Type Know POLICI No	make full , the chip CHIP (P. changes. Rating 1-4 DRATE OF changes. Rating 1-4 (P.76) changes.	use of these of functions at one 76) Memory required rating x 50 Mp FICER CHIP (P.7 Memory required rating x 40 Mp	hips, TimeSq e-half its norr Availability 6/4 days 6] Availability 10/4 days	Cost memory x 150¥ Cost memory x 150¥	Street Index 1.5 Street Index 1.5	id +4 to the Target Number. LEGA
To present No Type Know CORPO No Type Know POLICI No Type Know	make full , the chip Chip (P. changes. Rating 1-4 PRATE OF changes. Rating 1-4 (P.76) changes. Rating 1-4	use of these of functions at one 76) Memory required rating x 50 Mp FICER CHIP (P.7 Memory required rating x 40 Mp Memory required rating x 65 Mp	hips, TimeSq e-half its norr Availability 6/4 days 6] Availability 10/4 days	Cost memory x 150¥ Cost memory x 150¥ Cost memory x	Street Index 1.5 Street Index 1.5 Street Index 1.5	dd +4 to the Target Number. LEGA LEGA 4-CE
To present No Type Know CORPO No Type Know POLICI No Type Know	make full , the chip CHIP (P. changes. Rating 1-4 RATE OF changes. Rating 1-4 (P.76) changes. Rating	use of these of functions at one 76) Memory required rating x 50 Mp FICER CHIP (P.7 Memory required rating x 40 Mp Memory required rating x 65 Mp	hips, TimeSq e-half its norr Availability 6/4 days 6] Availability 10/4 days	Cost memory x 150¥ Cost memory x 150¥ Cost memory x	Street Index 1.5 Street Index 1.5 Street Index 1.5	id +4 to the Target Number. LEGA
To present No Type Know CORPO No Type Know POLICI No Type Know	make full , the chip CHIP (P. changes. Rating 1-4 DRATE OF changes. Rating 1-4 (P.76) changes. Rating 1-4 (P.76) changes. Rating 1-4	I use of these of functions at one 76) Memory required rating x 50 Mp FICER CHIP (P.7 Memory required rating x 40 Mp Memory required rating x 65 Mp	hips, TimeSq e-half its norr Availability 6/4 days 6] Availability 10/4 days Availability 10/4 days	Cost memory x 150¥ Cost memory x 150¥ Cost memory x	Street Index 1.5 Street Index 1.5 Street Index 1.5	dd +4 to the Target Number. LEGA LEGA 4-CE
To present No Type Know CORPO No Type Know POLICI No Type Know	make full , the chip CHIP (P. changes. Rating 1-4 DRATE OF changes. Rating 1-4 (P.76) changes. Rating 1-4	use of these of functions at one 76) Memory required rating x 50 Mp FICER CHIP (P.7 Memory required rating x 40 Mp Memory required rating x 65 Mp	hips, TimeSq e-half its norr Availability 6/4 days 6] Availability 10/4 days	Cost memory x 150¥ Cost memory x 150¥ Cost memory x 250¥	Street Index 1.5 Street Index 1.5 Street Index 2.5	dd +4 to the Target Number. LEGA LEGA 4-CE

ROCKER (P.76)

No changes.

Туре	Rating	Memory required	Availab il ity	Cost	Street Index	
Know	1-4	rating x 50 Mp	5/4 days	memory x 150¥	1.5	

SECRETARIAL (P.76)

No changes.

Туре	Rating	Memory reguired	Availab il ity	Cost	Street Index
Know	1-4	rating x 50 Mp	8/4 days	memory x 150¥	1.5

Housing

ARASKA SLEEP FACILITY (P.78/79)

These are Coffin Hotels (see Cheap Hotel, p.25 of Sprawl Sites, and Seattle on 30¥ a night, p.49-53, Neo-Anarachists' Guide To Real Life).

Each cubicle's walls are Barrier Rating 8, while the doors are Barrier Rating 6. The normal lock is a simple sliding pin, while the heavy-duty lock is a rating 3 cardreader Maglock, requiring the credstick of the person renting the cubicle, instead of a normal keycard. The prices are as follows:

Cubicle rent:	40¥ per night.
Electrical outlet:	10¥ per hour of use
In-cubicle trideo:	50¥ deposit and 5¥ fee
In-cubicle radio:	25¥ deposit and 2.5¥ fee
Private telephone (voice-only):	10¥ fee + .75¥ per minute
Heavy-duty lock:	100¥ deposit and 10¥ fee
Privacy option:	1,000¥ deposit and 100¥ fee

Getting at the trideo or radio requires an Electronics skill test, with a Target Number of 8 (= the Barrier Rating of the cubicle). The casing has a rating 1 Anti-tamper system. See Keypads, p.86 of Neo-Anarchists' Guide to Real Life.

To find equipment such as a gun or similar piece of hardware, make an Etiquette (Street) skill test with a Target Number of 5, If successful, make the usual Availability test. If not successful, no guns are available to the character. To find a chump to do a crime has a Target Number between 3 and 8, depending on the severity of the crime. Finding a Street Doc has a Target Number of 10.

LEGAL

LEGAL

3701

SECURITY SERVICES. INC. PROFESSIONAL APARTMENTS (P.80-82)

Rent: **Extra furniture: Upgraded food service:** Extra pressure and/or IR-sensors: Use of the heavy safe:

2,500¥ per apartment per month 20¥ to 50¥ fee per piece of furniture 100¥ per week or 20¥ per meal 2.000¥ 100¥ per 10 pages of documents

The phone lines are tapped by a rating 4 Dataline Tap (p.258, SRII). The security consists of the following: the ultrasonic sensor is a rating 6 Vibration Detector (p.87, Neo-Anarchists' Guide to Real Life); the IR-beams are IR lasers (p.17, Neo-Anarchists' Guide to Real Life; also see that page for the Pressure Detectors built into the doors and windows).

The safe in the apartment is Barrier Rating 12, while the safe in the guard's room is Barrier Rating 18.

HARRIS & COMPANY MASTERPIECE (P.83-85)

Buying an apartment:

at least 800,000¥

Retinal and Print scanners:

see p.258, SRII and p.86/87, Neo-Anarchists' Guide to Real Life.

The apartment's walls are Barrier Rating 24, the windows are Barrier Rating 14, while the armored shutters are also of Barrier Rating 24. Inside the building are vibration detectors and IR lasers.

The electrical defense system rolls 6 dice against a Target Number based on the Taser range table (p.88, SRII), plus any normal modifiers for ranged combat. It delivers damage within the following limits: 1L to 10S. Within these limits, any Power Level between 1 and 10, and any Damage Code between L and S can be chosen. The exact damage is set by the owner, and can be changed at any time. Damage is always Stun, and uses the Shock Weapon rules (p.103, SRII).

The computer system (with its own LTG#) usually consists of a CPU with a number of SPUs attached to it, and various Datastores, Slave Nodes and I/O-Ports also included. There usually is a SAN, although some systems are not connected to the Matrix. Whatever the computer, the following IC will almost always be installed: Access, Barrier, Scramble, Killer, Trace and Report, and/or Blaster. Some owners also install Black IC.

SILVERHAND STUDIOS (P.86-88)

Rent is 600¥ per month.

Each year an artist spends in such a community gives the character a one-point reduction in the Karma cost to increase any one artistic skill.

NEW AMERICAN MOTOR'S DRIFTER (P.88/89)

The modular repair system gives the user a -1 Target Number for Technical Skills when repairing the Drifter.

	Handling	Speed	B/A	Sig	Apilot	Cost
Drifter	4/8	35/105	3/1	2	2	90,000¥
Seating: Twin b	ucketseats +	bench	Access:	2 + 1 s	tarndard	
Economy: 5 km	per liter		Fuel: Mu	ltiF/230	liters	
1 PF p	er km		320	PF		
C (C)	10 CE	امما المعاد				

Cargo/Storage: 10 CF in assorted lockers

Software

WOLF (P.91)

This is usually disguised as white IC, until it attacks. To identify it as Wolf, the decker must succesfully execute an Analyze utility against the IC. If the utility succeeds, the IC is detected as actually being Wolf, and Wolf gets no bonuses. If the utility fails, Wolf gets an extra 1D6 for Initiative and -1 to all its Target Numbers during the first turn it attacks. In all next turns, it has normal Initiative and Target Numbers. It fights like Killer, but has Moderate staging (p.20, Virtual Realities).

Wolf is mobile.

Associated Imagery: Protection Typical Appearance: Always shaped like a wolf, although its actual appearance may vary. Target: Bod Load Rating: Rating + 1

GRAY IC

GUARD-DOG (P.91)

This white IC is most often encountered in I/O ports and SANs. If it detects someone using that node, it reports that to the system. It is then up to the system operator to decide whether or not the system is being threatened. To see if Guard-Dog detects a decker, it must roll an opposed test, between its rating and the decker's Masking rating. If the test yields at least one success, the decker has been detected, and his presence is reported to the system operator. The IC then stops interrogating the decker. If the initial test fails, the IC may attempt again on its next action, but with a +2 to its Target Number for each new attempt.

Guard-Dog is normally not visible, except as a flicker at the horizon or edge of the node. If detected (by Analyze or similar software), it appears near the decker.

Guard-Dog is not mobile.

Associated Imagery: Guardianship

Typical Appearance: Guard-Dog always appears as some or another dog, or sometimes as a pack of dogs.

Target: Masking Load Rating: 1/3 Rating (round down)

BULLDOG AND SMARTEYE (P.91)

Not available.

TERMITE (P.91)

Termite is used to break through Barrier IC. Its maximum rating is a rather limited 3, but it is cheap. It is only effective against Barrier, and can not be used to attack other IC. It attacks the Barrier in the same way as Killer. See page 262, SRII, for Availability, Cost, and Street Index figures. Size: (Rating x Rating)

PSYCHODROME (P.91/92)

This program behaves exactly like Black IC, but always does Stun damage. If the decker manages to jack out, the IC rolls a test using its rating against a Target Number equal to the decker's Willpower. This test is unresisted. The decker is unconcious for a number of hours equal to the number of successes generated.

If the decker has jacked out, he must make a Willpower test with a Target Number equal to the rating of the Psychodrome IC that knocked him out, once per day. If he fails, he can not jack in to the Matrix that day. If he achieves at least three successes, he need not roll again until he is knocked out of the Matrix again by another **Psychodrome.**

♥ VAMPYRE II AND BUNNIES (P.92)

Not available.

FATAL ATTRACTOR (P.92)

This program appears as the persona of another decker, and is very friendly to its target. It accompanies its target for 1D6+1 turns, but then attacks like Blaster, with Serious staging (p.20, Virtual Realities).

Fatal Attractor is mobile.

Associated Imagery: Beauty, masks

Typical Appearance: Fatal Attractor always appears as an extremely beautiful female decker. The form may be different, but the face is always the same. To identify this program as a Fatal Attractor and not as a decker requires a successful execution of an Analyze program.

Target: Evasion

Load Rating: 2 x Rating

GRAY IC

WHITE IC

37m

BLACK IC

COMBAT UTILITY

Cyberware

cyberhand or cyberarm, Essence cost is 0.

DYNALAR TECHNOLOGIES "DIGITS" CYBERFINGERS (P.4)

"I've got the whole set complete!"

- Steve, after purchasing the Lighter

-Steve, aner purchasing the Lighter a) Quick Change Mount

Can only be installed in a cyberhand or cyberarm. Cost of modifying a cyberfinger is 20¥.

b) Vidcam

Functions as a Cyberoptic (p.89, Shadowbeat), but reduce the Impact of all Pix Tests (p.40/41, Shadowbeat) by -4 due to the unstable mounting in the finger. The finger can be fitted with one of the following: Thermographic 200¥, Magnification (10x) 225¥, Low-light 100¥. Images are stored in headware memory, or in external memory through a Datajack.

c) Self-propelled Grenade

Use the following ranges: Short 0-1, Medium 2-3, Long 4-5, Extreme 6-7. The explosion (on impact) does 6M damage, Power Level Reduction -3 per meter. The grenades cost 25¥ each, Availability 6/72hrs, Street Index 2.5.

d) Air Hypo

This can be used to inject poisons. Hitting an unwilling target requires an Unarmed Combat skill test. Replacement air containers are 3¥ each, Availability 3/12hrs, Street Index 1.

e) Tracking Device

The tracking devices are rating 2 (see p.258, SRII), price 100¥, Availability 4/5 days, Street Index 2.25, and can be tracked on any Signal Locator. The finger uses the following ranges to shoot the tracking devices: Short NA, Medium 0-1, Long 2, Extreme 3.

f) Lighter

Has a Firesetting Rating of 2 (see Tech Specs, page 72). Extra fuel is 1¥ per refill.

	Essence Cost	Availability	Cost	Street Index
Quick Change Mount	_	2/12hrs	1 50¥	1
Vidcam	.15	5/10 days	8,000¥	1.5
Self-Propelled	.15	12/8 days	2,000¥	3.5
Grenade				
Air Hypo	.15	3/24hrs	600¥	1.25
Tracking Device	.15	9/7 days	1, 500¥	2.5
Lighter	.15	2/12hrs	250¥	.9

➡ KIROSHI OPTISHIELD OPTIONS (P.5)

These options can only be built into the Kiroshi OptiShield (p.31, Chromebook). They cannot be fitted into a cybereye. The Essence Cost is substracted from the .3 points of Essence that the OptiShields can accomodate. Once .3 points are filled, no more options can be installed.

	Essence Cost	Availability	Cost	Street Index
TimesSquare	.05	5/36hrs	3,000¥	1
TimesSquare Plus	.15	8/72hrs	1 5,000¥	1.5
Magnification (1)	.1	6/48hrs	2,500¥	1
Magnification (2)	.1	6/48hrs	4,000¥	1
Magnification (3)	.1	8/48hrs	6,000¥	1
Low-light	.1	6/36hrs	3,000¥	1.25
Infrared*	.1	6/36hrs	3,000¥	1.25
Time/Day Display	.05	4/24hrs	1,000¥	.9
* 6	1. / 2/0	C D III)		

* functions as Thermographic (p.260,SRII)

41

ERS (P.4) PER FINGER These can be installed in an organic hand. If installed in a

5P-CC Legal

2-CC

4-A

Legal

Legal

WINCH (P.5)

The winch can lift a number of kilograms up to 50 times the character's Strength. If the character lifts more than 25 times his Body, in kilograms, he takes 6M damage (resisted using natural Body) and loses 1 point off his natural Body rating for 1D6 days.

Essence Cost		Cost	Street Index	
—	y 4/60hrs	5,000¥	1.1	
CYTECH CUS	STOM CYBE	RHANDS	(P.5)	LEGAL
Double-je	ointedness g	jives a -1 i	nodifier to the '	Target Number when trying to escape from bindings.
Essence Cost		Cost	Street Index	
_	y 5/4 days	9,000¥	1	
ANCHORING	CYBERFEE	T (P.5)		LEGAL
The spike	es can penet	rate Barrie	r Rating 4 or le	ss. Replacement spikes cost 1200¥.
Essence Cost		Cost	Street Index	
_	y 3/4 days	4,000¥	2	
QUICKDRAV	V ARMHOLS	STER (P.6)		AS WEAPON
Quickdra	wing a weap	on from t	his holster is a	Free Action. Only pistols and knives can be held in the holster.
Essence Cost		Cost	Street Index	
_	y 6/72hrs	400¥	1.3	
KILL DISPLA	Y (P.6)			LEGAL
No chang	jes.			
Essence Cost		Cost	Street Index	
.3	y 5/60hrs	1,000¥	.9	
CYPHIRE TR	I-DART LAU	INCHER (P.6)	3P-CC
Fires thre	e darts of th	e same ty	pe as the Dartg	un Cyberfinger (p.32, Chromebook), out to the same ranges.
Essence Cost		Cost	Street Index	
.5	y 10/60hrs	3,000¥	3	
WETDRIVE A	ACCESS LIN	K (P.6)		
Not availa	able.			
COLOR GLAI Will not f			nd cannot be us	sed with cybereyes.
Essence Cost		Cost	Street Index	
02	y 4 (26hm	2 500%		

.02 4/36hrs 2,500¥ 1

GRADIATED SUBDERMAL ARMOR (TORSO) (P.7)

This functions the same as Dermal Plating (p.261, SRII), but also providing Ballistic and Impact armor (this armor is cumulative with any worn armor). Levels 8 and 9 reduce the user's Reaction by 1. To avoid this loss, subdermal armor made from high-tech orbital materials can be used; this costs 8 times as much as the normal variant.

Level	Concealability	Essence	Body	Ballistic	Impact	Availabilit y	Cost	Street Index	Legality
1	12	.1	+0	0	1	3/10 days	3,500¥	.9	9P-CA
2	11	.3	+0	1	1	3/10 days	5,000¥	1	8P-CA
3	10	.5	+1	1	1	4/12 days	6,500¥	1	6P-CA
4	9	.8	+1	1	2	4/12 days	8,000¥	1.1	6P-CA

LEGAL

VARIES

5	8	1	+2	1	2	4/12 days	10,000¥	1.1	5P-CA
6	6	1.2	+2	2	2	5/12 days	11, 000¥	1.2	4P-CA
7	5	1.4	+2	2	3	5/12 days	12,000¥	1.3	3P-CA
8	4	1.6	+3	2	3	6/12 days	14,500¥	1.4	3-CA
9	3	1.9	+3	3	3	8/12 days	17,500¥	1.5	2-CA

SUBDERMAL ARMOR (SKULL) (P.7)

Not available.

SUBDERMAL VIEWSCREEN (P.8)

This system works as a Data Unit (p.259, SRII), but does not have its own memory. Instead, it can display the contents of the user's Headware Memory or that of chips plugged into the user's Datajack, Chipjack, or Softlink.

Essence Cost	Availabilit	Cost	Street Index
.25	y 3/24hrs	500¥	1

ZETATECH BODYCOMP (P.8)

Hardened systems are not available. Installing this unit into a cyberlimb uses the limb's storage space, but reduces Essence cost to .05 (there's still some cabling needed to connect it to the rest of the user's systems). The multi-processor option is not available, but for 1,250¥ extra the BodyComp can be linked to the user's headware memory.

Essence Cost	Availabilit	Cost	Street Index
.8	y 3/24hrs	9,000¥	2

NANOOPTICAL UPGRADE (P.8)

Gives the user cybernetic low-light vision.

Body Cost	Availabilit	Cost	Street Index
	у		
.2	6/48hrs	7,500¥	1.25

○ RETRACTABLE VAMPIRES (P.9)

Biting an opponent requires an unarmed melee attack, as described in the Melee Combat v2.01 rules on page 74 of Tech Specs.

	Damage	Essence Cost	Availab il ity	Cost	Street Index
Retractable Vampires	(str-1)L	.2	5/48hrs	500¥	1
Sharkgrin	(str/2)L	.1	5/48hrs	500¥	1
Extended Canines	(str)L	.1	5/48hrs	1, 000¥	1
Sharkgrin Special	(str+1)L	.2	5/48hrs	1, 400 ¥	1

TOTAL BODY PLATING (P.9)

"Holy drek, Maxine, now you don't just smell like a juggernaut, you also look like one!"

Adds 3 to the user's Body Attribute Rating, and also provides the entire body with armor Ballistic 3/Impact 3, though this armor is not cumulative with worn armor (except when Layering Armor, as per page 94 of the Neo-Anarchists' Guide to Real Life). The user gets -1 Quickness and a +2 modifier to the Target Numbers of all Stealth skill tests. The built-in nanotechnological machines heal 1 box of damage per day on a successful Body(6) test. Yearly maintenance is 6,800¥.

- last words of an anonimous street mage

Availabilit Street Index Essence Cost Cost 6/14 davs 3 68.000¥ 1.1

CYPHIRE REMOTE EYE (P.9)

This eye is removable, and comes with built-in camera and transmission equipment. The user must have a headware Radio or Radio Receiver to store the images transmitted by the camera. See Cyberoptics, p.89,

Shadowbeat for details. Detaching the eye costs a Simple Action, and the user must have at least one hand free. Essence Cost below is for one eye, and the eye can hold up to .2 Essence Points in additional cyberware.

"...and then, we will slowly remove your eye..." "Go ahead. Matter of fact, I'll save you the trouble." horror trid show, 2053

LEGAL

LEGAL

LEGAL

LEGAL

4P-CA

I	1	
		1

			,		
STEMS P	ROTECT	ION FIELD (P.	12)		
sons comi mage eacl	-	2 meters mu	ist roll a	u Willpower(4) t	est to come closer. An
Rating	Weight	Availability	Cost	Street Index	
6L Stun	1.5	6/36hrs	750¥	1.5	
		EBOOK (P.12) .259, SRII) wit		p memory.	

1,400¥ 1 4/24hrs 4 6

. . . - 11 - 1- 11 14 ~+

BIOTECHNICA NYMPH PERFUME (P.11)

user dies shortly afterward, unless hospital treatment is given.

Street Index

.8

We ight	Avail ab il ity	Cost	Street Index	
_	always	200¥	.9	

Cost

10¥

GEOTECH ENVIROSCANNER (P.11)

Avail ab il ity

always

Works as a hand-held Chemical Analyzer (p.60, Shadowtech). It has the chemical reference program built into its on-board memory.

Gives a -1 Target Number modifier when trying to seduce or persuade members of the opposite sex.

Conceal	Rating	Weight	Availability	Cost	Street Index
6	4	1	4/24hrs	1,400¥	1.2

NIKKON AMERICA CAMPOD (P.11)

A Portacam with a portacam base (p.89/91, Shadowbeat).

Availability Street Index Conceal Rating Weight Cost 2 4/72hrs 2,000¥ 1

SECSYS

Pers yone within .5 meters takes 6L Stun dan

Conceal	Rating	Weight	Availability	Cost	Street Index
8	6L Stun	1.5	6/36hrs	750¥	1.5

MEAD E

A Po

Conceal	Memory	Weight	Availabilit	Cost	Street Index
4	30 Mp	1	y always	3,000¥	1

DATATEL 2350A VIDPHONE (P.12)

A telephone, of almost any desired type. See p.259, SRII, for details on prices and Availabilites.

sence Cost	Availabilit	Cost	Street Index	
	у			
.15	6/48hrs	15.000¥	2	

♥ UPGRADED SKINWEAVE (P.9)

Ess

We ight

.5

Not compatible with Orthoskin (p.17, Shadowtech) or other cyber-implant armors.

ROMEBOOK 2

Level	Concealabilit y	Body Cost	Ballistic	Impact	Availability	Cost	Street Index
1	12	.5	1	0	8/8 days	25,000¥	.8
2	10	1	1	1	8/8 days	60,000¥	.8
3	8	1.5	2	1	8/8 days	100,000¥	.9
4	6	2	2	2	9/8 days	150,000¥	1
5	6	2.5	3	2	10/10 days	225,000¥	1.2
6	4	3	3	3	12/14 days	300,000¥	1.5

Equipment

After the first week, every additional two weeks of use cause the loss of 1 point off the user's natural Body, which come back at a rate of 1 point per week when the user is back on normal food. If Body drops below 0, the

BIOTECHNICA NUTRISUPPLEMENT (P.11)

LEGAL

LEGAL

LEGAL

LEGAL

5P-BA

LEGAL

	Rating -1	Weight —	Availability 6/7 days	Cost 10,000¥	Street Index	
-					-	
			RYOGENIC C ct armor ratin		ij	LEGA
		-		-	Street Index	
Conceal 2	Rating 2/2	Weight 2	Availability 6/12hrs	Cost 250¥	1.2	
	BLE ELEC hanges.	TROPAC	K (P.13)			LEGA
Conceal 3	Rating —	Weight 2	Availability always	Cost 100¥	Street Index 1	
			T E CYBERCA nal camera, <i>a</i>		13] hat Shadowbeat calls a cybercam.	LEGA
Conceal —	Rating —	Weight 1	Availability 2/48hrs	Cost 1,350¥	Street Index 1	
SECSYS			N COLLAR (P		ock against which armor does not de	5P-E
The damage.		li delivei a	a os stull elec	curca su	ock against which annot does not de	fend. The drug causes 6D Stu
		Weight .5	Availability 8/10 days	Cost 260¥	Street Index 3	fend. The drug causes 6D Stu
damage. Conceal 4 DDI PRI	Rating —	Weight	Availability	Cost	Street Index	
damage. Conceal 4 DDI PRI	Rating — AYERWA	Weight .5	Availability	Cost	Street Index	
damage. Conceal 4 DDI PR/ No c Conceal 7 SECSYS	Rating — AYERWA hanges. Rating — TEMS N	Weight .5 RE (P.13) Weight —	Availability 8/10 days Availability on payment	Cost 260¥ Cost 120¥	Street Index 3 Street Index —	LEGA
damage. Conceal 4 DDI PR/ No c Conceal 7 SECSYS	Rating — AYERWA hanges. Rating — TEMS N	Weight .5 RE (P.13) Weight —	Availability 8/10 days Availability on payment	Cost 260¥ Cost 120¥	Street Index 3 Street Index —	fend. The drug causes 6D Stur LEGA

Basically, this is a wrist computer with 12 Mp memory with no frills. It has a chipslot for standard chips, and it can accept other attachments. The cyber model adds a -1 Target Number to any Technical skill test that can be computer-assisted.

	Conceal	Memory	Weight	Avail ab il it	Cost	Street Index
				У		
E-Book	4	12 Mp	_	always	4,800¥	1.5
Cyber model	4	12 Mp	—	3/36hrs	6,720¥	2

C EBM "PCX" MINICOMP (P.14)

A pocket computer with 25 Mp memory. The CPU does not have an Intelligence stat. The Cyber-PCX adds a -1 Target Number to any Technical skill roll that can be computer-assisted.

Conceal Memory Weight Availability Cost Street Index

Лf

		UII	IIVIIIL	JUUN Z		
РСХ	3	25 Mp	1	always	2,500¥	1
Cyber-	3	25 Mp	1	3/24hrs	3,500¥	1.5
PCX						

PURAMERAAK 9

✿ MICROTECH IIKL-4 WORKSTATION (P.15)

A table-top computer with 40 Mp memory. The cybernetic version offers no special benefits.

	Conceal	Memory	We ight	Availabil <i>i</i> t	Cost	Street Index
				у		
IIKL-4	_	40 Mp	10	always	800¥	.75
Cyber	_	40 Mp	10	3/36hrs	1,1 20¥	1
model						

TELECTRONICS "BLACK BOOK" MICROCOMP (P.15)

A wrist computer with 12 Mp memory, but also with a built-in hand-held phone with booster pack (which can be used by the computer to access other computer systems). It is normally controlled through a datajack, though it can be used without due to the small keyboard.

Conceal	Rating	Weight	Availability	Cost	Street Index
4	_	_	always	5,750¥	1.6

✿ LANGUAGE PROCESSORS (P.15)

These processors are considered to have a skill rating of 4 in the chosen language. They do not allow the computer to speak (they do have voice-recognition ability), but text entered into the machine can be translated at a rate of (rating) words per second. Installing one takes a base time of 5 hours, and a Computer (B/R) skill test with Target Number 5.

Conceal —	Rating 4	Weight —	Availability always	Cost +40%	Street Index 1	
WORLD	SAT CO	MMUNIC	ATIONS FLO	PSCRE	EN™ (P.16)	LEGAL
No c Per squar Conceal	hanges. e meter: Rating	We ight	Availability always	Cost 4.500¥	Street Index	Send your message to heaven now!! — WorldSat ad campaign
	DATAW available		2	,	-	OGRAMS (P.15)
		SURER" memory.	DATAWATC	H (P.16)		LEGAL

Conceal	Memory	Weight	Availabilit	Cost	Street Index
			у		
12	1 Mp	—	always	55¥	1.5

TRITECH DATASHIELDING (P.17)

Installing this requires an Electronics (B/R) skill test with Target Number 4, and a base time of 5 hours.

ConcealRatingWeightAvailabilityCostStreet Index----+15/48hrs+20%1.2

KIROSHI OPTICS HEADS-UP DISPLAY (P.17)

Spotting the wire of the mirrorshades requires a Perception(10) test. Note that none of the HUDs has internal memory.

	Concea	Rating	Weight	Avail ab il it	Cost	Street Index
	I			у		
Goggles	_	_	1	8/7 days	1 50¥	3.5
Monocle	_	_	_	8/7 days	200¥	3.5
Mirrorshade	_	_	_	8/7 days	300¥	3.5
s						

LEGAL

LEGAL

LEGAL

LEGAL

DATATEL MODEM UNITS (P.17)

Not available.

ZETATECH COMPUMODS™ (P.18)	PER ITEM
a) Voice Stress Analyzer Package Requires (rating x 3)Mp memory, and gives the user one extra die per rating point to roll or tests.	Legal n Interrogation skill
b) Lie Detector Package As Voice Stress Analyzer (effects are cumulative).	Legal
c) Bug Detector Package Requires (rating x 2)Mp memory, and functions as a rating bug scanner of its rating (p.258, S	Legal RII).
d) Bug Jammer Package Requires (rating)Mp memory, and functions as a jammer of its rating (p.258, SRII).	4P-E1
e) Radar Detector Package Requires (rating x 2)Mp memory, and rolls a number of dice equal to its rating, against a 1 detect radar signals.	Legal Target Number 5, to
f) Signal Tracker Package Requires (rating x 2)Mp memory, and functions as a signal locator of its rating (p.258, SRII).	Legal
g) Medscanner Package Requires (rating x 5)Mp memory, and gives the user a number of extra dice equal to it Biotech(First Aid) skill tests.	Legal ts rating, to roll on
h) Techscanner Package As Medscanner Package, but for all B/R-skills (each skill requires a separate program).	Legal
i) Drug Analyzer Requires (rating x 4)Mp memory, and can analyze unknown substances or determine th substances on a successful test, rolling a number of dice equal to its rating, against a Target Nur	
j) Credit Transactor Package Requires 1 Mp memory.	Legal
Rating Availability Cost Street Index	

	Kating	Availability	Cost	Street Index
Voice Stress	1-3	(rating x2)/48hrs	rating x 300¥	2
Analyzer				
Lie Detector	1-3	(rating x3)/48hrs	rating x 600¥	2
Bug Detector	1-10	rating/48hrs	rating x 600¥	1.5
Bug Jammer	1-10	rating/72hrs	rating x 600¥	1.5
Radar Detector	1-10	rating/72hrs	rating x 450¥	1.5
Signal Tracker	1-10	rating/48hrs	rating x 900¥	1.5
Medscanner	1-4	rating/24hrs	rating x 750¥	1.5
Techscanner	1-4	rating/24hrs	rating x 750¥	1.5
Drug Analyzer	1-4	rating/48hrs	rating x 225¥	2
Credit Transactor	_	2/24hrs	750¥	1

HYBRID™ WEARABLE COMPUTER (P.19)

The computer built into this suit has 25 Mp memory. The MedicWear model functions as a Medkit (p.263, SRII) in addition to the normal functions.

	Conceal	Rating	Ballisti	Impact	Weight	Availability	Cost	Street Index
			С					
Hybrid™	6	_	0	0	2	10/8 days	3,000¥	2
MedicWare	6	Biotech: 3	0	0	2	10/8 days	3,500¥	2

MEDICGEAR COMBAT MEDICAL ARMOR (P.19)

This armor has a Medkit (p.263, SRII) built-in, as well as a rating 2 Drug Analyzer and rating 2 Techscanner (see page xx of this book for both; skill for Techscanner must be selected on purchase). The suit also has a drug injector with 5 doses of 10 different injected drugs, a respirator with pressure regulator (p.258, SRII), and the gloves can be electrified. If this is used as a taser, a melee attack is needed, with a +1 modifier to the Target Number, doing 6S Stun + Shock Weapon rules (p.103, SRII). There is enough charge for 3 attempts/attacks.

Conceal	Rating	Ballistic	Impact	Weight	Availability	Cost	Street Index
5	see above	3	1	4	10/14 days	3,400¥	2

LEGAL

6P-K

CHROMEBOOK 2	
Security Scanners &	EQUIPMENT

		-	TALE® VOI get Number							LEGAI
Conceal 8	Rating -1	Weight .5 rsion costs	- Availability 3/48hrs	Cost 400¥*	Street Index 1.8					
CCI BRL	3014 \	WINDOW	TREMBLER	(P.20)						LEGAL
	Tremble	er is attac	-			-	-		at the surface t neans, it is inab	
Conceal 9	Rating 1-10	Weight —	Availabili (rating+1)/4	-		Street In 2.5				
BUG DE	TECTOR	(P.20)								LEGAL
A rat	ting 2 bu	ig scanne	r (p.258, SRI I)).						
Conceal 3	Rating 2	Weight 1	Availability	Cost 1,000¥	Street Index 1.5	x				
-		_	2/48hrs	1,000+	1.5					
	MMER (F ting 2 jar	P. 20] mmer (p.2	58, SRII).							4P-E1
Conceal 2	Rating 2	Weight 5	Availability 2/72hrs	Cost 2,000¥	Street Index 1.5	x				
-			ASER MIKE phone (p.258		o version fo	r cyber	cams ex	ists.		4P-E1
Conceal	Rating	Weight	Availability	Cost	Street Index	x				
5 * 7.500¥ f	4 for fixed v	1 version	4/48hrs	6,000¥*	1.5					
,			RITECH (P.2	-						3P-E2
					can monitor	up to 1	10 lines a	at the same ti	me.	JF-EZ
Conceal	Rating	Weight	Availability	Cost	Street Ind	-				
5	6	.5	10/10 days	35,000¥						
			AR DETECT				• • • • •		F 4 - J - 4 J	LEGAL
			-	-		-		ne signals com	5 to detect rad ne as well.	ar signais. II
Conceal	Rating	Weight	Availability	Cost	Street Inde	x				
7	4	1	4/72hrs	2,000¥	1.5					
			" SIGNAL TR		(P.21)					LEGAL
		-	or (p.258, SR)		.					
Conceal	Rating	Weight	Availability	Cost	Street Index	x				

LEGAL

2 3 3/48hrs 3,000¥ 1.5

ARASAKA JETSETTER EXECUTIVE BRIEFCASE (P.21)

The briefcase has armor Ballistic 3 and Impact 3, which may be added to the wearer's normal armor (from his clothing), if the GM agrees that the briefcase is in a position to absorb attacks. A rating 5 keypad maglock (p.86, Neo-Anarchists' Guide to Real Life) is fitted to the briefcase. For 200¥ extra, a silent alarm and NachtJager gastrap can be installed (see below for NachtJager gas).

We ight	Avail ab il ity	Cost	Street Index
4.5	4/36hrs	2,000¥	1.2

3

	AGER GAS ((P.21)				6P-M1
Norr	nally deliver	ed by air, a	unyone brea	thing in this g	gas takes 8D St	un damage immediately.
Rating	Speed	Vector	Availability	y Cost/dose	Street Index	
8D Stun	Immediate	e Air	4/12hrs	100¥	2	
NORID	SAT COMM	IINICATI	INS LINFAR	REAM COM	MLINK (P.22)	LEGAL
Allo	ws untappat	ole, eavesd	rop-proof c	ommunicatio	n for up to 1,5	00 meters, as long as both parties are within
ight of	each other a	nd are not	blocked by	any object v	with a Barrier R	ating 4 or higher. Installation has a base time
•			-		ith Target Numl	5 5
Л пап а	ii iivui aini i	equites an	Electionics	(D/R) ICSI, W	Illi Taiget Num	Del 0.
Conceal	Rating W	eight Ava	ilability C	ost Street li	ndex	
Conceal —	Rating W	5		ost Street li 100¥ 2.5		
Conceal 	Rating W —	•	,			
_	Rating W — KA ECM COI	_ 6/	/72hrs 2,0	000¥ 2.5		LEGAL
 Arasai	- Ka ECM COI	 MM-SCRA	/72hrs 2,0 MBLER (P.2	000¥ 2.5	5	
 Arasai	- Ka ECM COI	 MM-SCRA	/72hrs 2,0 MBLER (P.2	000¥ 2.5		
 ARASAI Func	KA ECM COI ations as a le	MM-SCRA	/72hrs 2,0 MBLER (P.2 to Circuit HE	000¥ 2.5 22] D (p.77, Street	t Samurai Catal	
 ARASAI Func Conceal	KA ECM COI tions as a le Rating W	— 6/ MM-SCRA evel 6 Crypt /eight Ava	/72hrs 2,0 MBLER (P.2 to Circuit HE allability (000¥ 2.5 2 2] D (p.77, Street Cost Street	t Samurai Catal	
	KA ECM COI ations as a le	— 6/ MM-SCRA evel 6 Crypt /eight Ava	/72hrs 2,0 MBLER (P.2 to Circuit HE allability (000¥ 2.5 2 2] D (p.77, Street Cost Street	t Samurai Catal	
 ARASAI Func Conceal 4		— 6/ MM-SCRA evel 6 Crypt /eight Ava 1 6/	/72hrs 2,0 MBLER (P.2 to Circuit HE ailability (/36hrs 30	000¥ 2.5 2 2] D (p.77, Street Cost Street	t Samurai Catal t Index 1.2	

A rating 4 white noise generator (p.258, SRII).

Con ce al	Rating	Weight	Availability	Cost	Street Index
3	4	1	4/72hrs	6,000¥	1.5

TELECTRONICS SCANMAN™ FULL INDENTITY SCANNER (P.22)

Rolls a number of dice equal to its rating against a Target Number 4 (this Target Number increases to 6 if the subject has undergone body sculpting).

ConcealRatingWeightAvailabilityCostStreet Index452.514/14 days21,000¥5

ARASAKA "SCANWAY" SCANNER GATES (P.23)

•Weapons Detector model: a rating 5 automatic weapons detection system (p.92, Neo-Anarchists' Guide to Real Life).

•Cyberware Detector model: a rating 5 cyberware detector (see p.145, Harlequin, for more information on cyberware detection). This device does not detect weaponry.

•Chemicals and Explosives Detector model: a rating 5 chemical detection system (p.93, Neo-Anarchists' Guide to Real Life).

For combinations of the above, add up the costs of each seperate detector. A large screen costs 500¥.

	Conceal	Rating	Weight	Availab il it	Cost	Street Index
				у		
Weapons	_	5	_	6/7 days	25,000¥	1
Cyberwar	_	5	_	8/7 days	50,000¥	1
e						
Chemicals	_	5	_	9/7 days	350,000¥	1

CYBERDECKS & NET-STUFF

RAVEN MICROCYB NET-VISIONTM IG-ALGORITHM GLASSES (P.24)

Not available.

ZETATECH DECKMATE (P.24)

Not available.

CETATECH D2-3000 ARMDECK (P.25)

A cyberdeck with the stats listed below. It comes with the Netrunner Flip Switch (p.9, Chromebook) and also functions as a wrist computer, though in that mode it uses the deck's Storage memory to stash its data.

Persona	Hardening	Memory	Storage	Load	I/O	Availabilit	Cost	Street Index
3	1	45	70	15	10	y 4/7 days	22,200¥	1

DPI "BLACK BOX" BACKUP SYNTHAMP (P.25)

Datachips are 100¥ each.

ConcealRatingWeightAvailabilityCostStreet Index4--36/48hrs8,000¥1.3

DPI BODY RYTHM™ DANCE BRACELETS (P.26)

To use the Bracelets, the character needs a Synthlink.

 Conceal Rating
 Weight
 Availability
 Cost
 Street Index

 - - always
 400¥*
 1

 * Per pair; for amps see p.94, Shadowbeat

WASHBURN SOUNDMACHINE GUITAR (P.26)

Increases the Impact Rating of a single player (not of a band) by +1.

Conceal	Rating	Weight	Availability	Cost	Street Index
_	+1	3.5	5/60hrs	1 ,000¥	1

LEGAL

4-CD

LEGAL

LEGAL

LEGAL o Real

4-E2

CHAMELEON CLOTHING AND STEALTH ARMOR

MILITECH M96 "GHOSTSUIT" CHAMELEON CLOTHING (P.27)

Functions as a suit treated with ruthenium polymers (p.94, Shadowtech), giving a +4 modifier to Perception Test Target Numbers when the wearer is standing still, +2 if he is moving.

	Concea I	Ballistic	Impact	Weight	Availab il ity	Cost	Street Index
"Ghostsuit"	+4	2	1	3	6/14 days	53,000¥	8
Helmet	—	+1	+0	1.5	8/14 days	6,000¥	8

GIBSON BATTLEGEAR "SNEAK SUIT" (P.28)

Gives a +4 modifier to the Target Number for an observer's Perception Test (visual or thermographic) to spot anyone wearing a sneaksuit in darkness, shadows, or low light conditions. Any hit doing Serious or Deadly damage to the wearer overheats the suit, making it inoperative. If more than one piece of this set is worn, add up the armor ratings, but only use the highest Concealability modifier.

	Conceal	Ballistic	Impact	Weight	Availab il ity	Cost	Street Index
Sneak Suit	+4	1	0	1	8/5 days	1, 560¥	3
Flak Vest	+2	2	1	1.5	8/5 days	1,375¥	2
Combat Helmet	_	+1	+0	1.5	10/5 days	1,185¥	2.5
Space Suit	+4	1	1	10	14/7 days	25,000¥	4.5
Diving Suit	+4	0	0	2	12/7 days	35,000¥	3.5

MILITECH M73 "MIRAGE GEAR" ENVIRONMENTAL ASSIMILATION SYSTEM (P.28)

If the wearer is standing still, observers get a +2 modifier to all Target Numbers to spot him, +1 if he is moving.

	Conceal	Ballistic	Impact	Weight	Availab il ity	Cost	Street Index
"Mirage Gear"	+2	1	0	1.5	5/48hrs	1 ,050¥	3
Combat Helmet	_	+1	+0	1	9/4 days	700¥	2.5
Flak Vest	_	2	1	1.5	7/4 days	1,275¥	2.5

ARMORED STOCKINGS (P.28)

Add the stockings' armor rating to that of other armor present.

Conceal	Ballistic	Impact	We ight	Availability	Cost	Street Index
15	+1	0	_	6/72hrs	11 0 ¥	1.1

HOLOGRAPHY

HOLOSCREEN HOLOGRAPHIC VIEWERS (P.29)

Not available.

DATATEL HOLOTANKS (P.29)

No changes.

	Conceal	Rating	Weight	Avail ab il ity	Cost	Street Index
Tableto	_	_	5	4/48hrs	500¥	1.2
р						
Desktop	_	_	15	4/48hrs	1, 000¥	1.2
Holotan	_	_	100	5/48hrs	5,000¥	1.2
k						

EASTMAN KODAGRAPHIX HOLOGRAPHIC CAMERAS (P.30)

No changes.

Con ce al	Rating	Weight	Availability	Cost	Street Index
normal	_	normal	always	2x	+1
				normal	

EASTMAN ARTS MINDSCAPE® CYBERHOLO ART IMAGER (P.30)

Gives an extra die to roll for painting or drawing skills. Requires the artist to jack into the device.

LEGAL

LEGAL

LEGAL

LEGAL

LEGAL

LEGAL

CHROMEBO	OK 2
----------	-------------

Conceal	Rating	Weight	Availability	Cost	Street Index
_	+1	_	always	6,000¥	1

REMOTES & DRONES

REMOTE CONTROL SYSTEMS (P.30)

See the Rigger Black Book and SRII for details on remote control systems.

➡ BELL "BUMBLEBEE" REMOTE ROTOCRAFT (P.31)

No changes.

Handling Speed B/A Apilot Cost Sig Bumblebee 5 80/160 1/1 4 2 8.000¥ Operational Duration: Fuel-limited Set-up/Breakdown Time: 5 minutes Store: 6 CF Fuel: 40 liters Economy: 10 km per liter Sensors: Standard (1) Landing/Take-off Profile: VTOL/VTOL

MITSUBISHI "ROVER" WHEELED REMOTE (P.31)

No changes.

Handling Speed B/A Sig Apilot Cost 9,000¥ Rover 6/9 20/60 2/2 3 1 Operational Duration: Fuel-limited Set-up/Breakdown Time: 2 minutes Store: 10 CF Economy: 10 km per liter Fuel: MultiF/40 liters Cargo/Storage: 1 CF storage Sensors: Enhanced (2) Accessories: Micro-turret

MILITECH RPV-400 LIGHT COMBAT TILTROTOR REMOTE (P.31)

Has one centerline Hardpoint (2 CF dedicated ammo storage) and four wing-mounted Firmpoints, all firing forward. The Hardpoint is normally fitted with a 2-barrel HMG Chaingun (see below).

Cost

1-H

2-L

Handling Speed B/A Sig Apilot **RPV-400** 4 140/280 4 4 150,000¥ 3/3 Operational Duration: Fuel-limited Set-up/Breakdown Time: 10 minutes Store: 40 CF Economy: 2.5 km per liter Fuel: IC/300 liters Cargo/Storage: 4 CF storage Sensors: Advanced (3) Landing/Take-off Profile: VTOL/VTOL Options: Accessories: centerline Hardpoint, 4 wing-mounted Firmpoints (all forward)

2-BARREL HMG CHAINGUN (P.31)

This weapon fires at Minigun rates (p.81, Fields of Fire).

Туре	Conceal	Ammo	Mode	Damag	Weight	Avail ab il ity	Cost	Street Index	
HMG	_	belt	FA	е 95	20	26/21 days	6,500¥	2	

LIGHT ARMOR-PIERCING/HIGH EXPLOSIVE AMMO (LAPHE) (P.31)

Treat this ammo as APDS, but give it +1 Power Level like Explosive ammo. It can also misfire like Explosive.

Per 10 rour	nds:				
Conceal 8	Damage see above	Weight .75	Availability 16/14 days	Cost 100¥	Street Index 2.5

✿ ARASAKA RDAK SPY & ASSASSINATION REMOTE (P.32)

A Hold-out or Light Pistol can be fitted in the rear of the vehicle, but ammo capacity and ranges are halved (round down). Comes with a 5-dose "stinger." Its armor is not hardened.

CHROMEBOOK 2	
Handling Speed B/A Sig Apilot Cost RDAK 4 12/36 1/1 18 1 12,000¥ Operational Duration: 5 hours Set-up/Breakdown Time: none Store: 1 CF (or in your pocket) Economy: Fuel: Sensors: Standard (1)	
Consumer Electronics	
AUTOTANNER (P.33) Gives no advantages or disadvantages.	LEGAL
Conceal Rating Weight Availability Cost Street Index 3 — 1 always 200¥ .9	
PHONE UPGRADES (P.33) Availability = always and Street Index = 1 for all these items except as noted below. a) Voicemail (40¥/month) No changes. b) Fax Interface (150¥) No changes. c) Digital Recorder (150¥) Records on optical chips, and requires 1 Mp per minute of sound. See p.99, Shadowbeat. d) ECM Scrambler (2500¥, Availability 6/36hrs) Functions as a rating 1 Crypto Circuit HD (p.77, Street Samurai Catalog). e) Video Option (450¥) Not available for ear-plug phones. f) Emergency Autodialer (25¥) No changes. g) Conference Calling (50¥/month) No changes. h) Split Line (100¥) No changes. i) Cybermodem Interface Not available. j) Privacy Plus [™] (3,000¥) The ECM and the bug detector are both rating 1. The 20-number memory costs 50¥.	LEGAL
RUSH® VIRTUAL ENTERTAINMENT SYSTEM (P.34)	LEGAL
Datajack required for use. Conceal Rating Weight Availability Cost Street Index 3 — 4.5 always 500¥ .8	
TOTAL ENVIRONMENT™ (P.34)	LEGAL
No changes. Conceal Rating Weight Availability Cost Street Index — — .75 always 1,000¥ .8	
MULTI-PLAYER ADAPTOR (P.34) No changes.	LEGAL
Conceal Rating Weight Availability Cost Street Index — — — always 100¥ .6	

VIDEO WALL™ (P.34)

Requires at least a 2m x 2m space of wall to be effective.

Conceal	Rating	Weight	Availability	Cost	Street Index
_	_	5	always	3,500¥	1

SEGATARI VIRTUAL VILLAINS (P.34)

No changes.

Conceal	Rating	Weight	Availability	Cost	Street Index
_	_	_	always	150¥	.9

SCHOLAR[™] HOME LEARNING SYSTEM (P.34)

Not available.

Weapons

TSUNAMI ARMS RAMJET RIFLE (P.36)

Can only fire its own special ammo (see below). The weapon comes equipped with a bipod (under-barrel mount), rating 1 recoil compensation by the free-floating barrel, Magnification 3 Telescope Sight (top mount) and an Internal Smartlink II (p.57, Fields of Fire). Damage is 10S at short range, 12S at medium range, 14S at long range, and 16S at extreme range.

Туре	Conceal	Ammo	Mode	Damage	Weight	Availabilit	Cost	Street Index		
Sniper	_	9 (c)	SA/BF*	see above	5	y 16/14 days	7,380¥	4		
* Can fire one burst per Complex Action										

RAMJET AMMO (P.36)

Can only be fired by the Tsunami Arms Ramjet Rifle (above). Use Ballistic armor value to defend against this round, but if any damage remains after the Body Resistance Test, one extra box of damage is taken by the target (no Resistance Tests for this extra damage).

Conceal	Damage	Weight	Availability	Cost	Street Index
8	normal	.5	8/72hrs	1 00¥	2

POLYMER ONE-SHOT CANNON (P.36)

Holds a single HEP round (see Chromebook, p.54; already figured into Damage Code), and can not be reloaded. If the Rule of One is invoked, the weapon explodes, doing 6M damage to the firer (no armor resists). It is a Heavy Pistol, but uses Shotgun ranges.

Туре	Conceal	Ammo	Mode	Damag	Weight	Availability	Cost	Street Index
				e				
Heavy	5	1	SS	5S	1.5	3/12hrs	190¥	.6

MILITECH CYBORG RIFLE (P.36)

This weapon fires LMG ammo, but uses assault rifle ranges. It includes a rating 2 Gas Vent on the barrel.

Туре	Conceal	Ammo	Mode	Damag	Weight	Availability	Cost	Street Index
Assault	2	30 (c)	SA	e 6S	7.5	10/7 days	800¥	2.5

STEIN & WASSERMAN "TRI-STAR" REVOLVER (P.37)

This weapon comes with a top-mounted Laser Sight.

Туре	Conceal	Ammo	Mode	Damag	Weight	Availability	Cost	Street Index
Heavy	3	б (су)	SS	е 10М	2.5	6/24hrs	375¥	1.5

#000 TRIPLEX AMMO (P.37)

These rounds are only available for Heavy Pistols. They fire three pellets in a shotgun pattern with a choke of 5 (p.95, SRII). Roll 1D6/2 to find how many pellets hit a target, then treat the shot as a burst of the number of pellets that hit. Each pellet does 6L damage.

Conceal	Damage	Weight	Availability	Cost	Street Index
8	6L/pellet	.5	4/60hrs	50¥	1.25

AS WEAPON

5P-F

5P-E

AS WEAPON

1-J

LEGAL

3-J

PURSUIT SECURITY INCORPORATED WEBGUN (P.37)

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

Туре	Conceal	Ammo	Mode	Damag	Weight	Avail ab il ity	Cost	Street Index	
Heavy	3	1 (m)	SS	e as net	3.5	6/3 days	500¥	2.5	

CARBOSTEEL WIRE NET (P.37)

Anyone hit by this net takes 10S Stun damage, per the Shock Weapons rules (p.103, SRII), in addition to being entangled.

5 10S Stun 1 6/48hrs 100¥ 2	Conceal	Damage	Weight	Availab il ity	Cost	Street Index	
	5	10S Stun	1	6/48hrs	1 00¥	2	

FEN DZ-55 DET-WEB (P.37)

Per net:

This web contains 2 kilograms of C6 explosive, delivering an 8D explosion to the target.

Conceal	Damag	Power Level	R at in g	Weight	Avail ab il ity	Cost	Street Index
	е						
5	8D	-1 per meter	6	2	10/72hrs	450¥	3

RHINEMETALL EMG-85 KINETIC ENERGY RAILGUN (P.38)

Use the following ranges: short 0-150m, medium 151-500m, long 501-1000m, extreme 1001-2000m. The weapon has a built-in Gyro Mount (rating 5, plus providing (3/1) armor) and Internal Smartlink II (p.57, Fields of Fire). A minimum Body of 5 is needed to fire the weapon, otherwise increase all Target Numbers by $+((5 - Body) \times 2)$. When not using the gyro mount, add +4 to all Target Numbers, regardless of the user's Body Attribute.

The ammo unit costs 1,200¥, Availability –, Street Index –. After each shot, the rifle may not be fired until after the end of the next turn, in order for it to recharge.

Туре	Conceal	Ammo	Mode	Damag	Weight	Availability	Cost	Street
				е				Index
special	_	5 (m)	SS	25D	35	_	113, 700¥	—

LUIGI FRANCHI "KING BUCK" MULTI-MAGNUM (P.38)

Each barrel can be fired separately (requiring a Simple Action per barrel), or all can be fired at once (requiring a Complex Action). There is no need to switch between modes. When firing multiple barrels, treat it as a burst of the appropriate number of rounds.

Туре	Conceal	Ammo	Mode	Damag	Weight	Avail ab il ity	Cost	Street Index
Shotgur	n 1	4 (m)	SA	е 95	7	12/4 days	800¥	2.1

UNDERBARREL CAPACITOR LASER (P.39)

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

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

No Microwaver exists.

Туре	Conceal	Ammo	Mode	Damag	Weight	Availability	Cost	Street Index
Light	-2	2 or 20	SA	е 10М	5	24/21 days	95,000¥	3.5

○ TECHTRONICA M40 "PULSE RIFLE" (P.39)

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

2-J

3P-E

6-F

LEGAL el wire

5P-E2

4-

1-J

resistance test, see p.98/99, Street Samurai Catalog). For cyberware damage, see pages 93 to 96 of the Street Samurai Catalog and pages 39 and 40 of Shadowtech.

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

The M40 uses a 6-shot battery for "ammunition." This costs 50¥, Availability 10/7 days, Street Index 3.

Туре	Conceal	Ammo	Mode	Damag	Weight	Avail ab il ity	Cost	Street Index
Assault	1	6 (c)	SS	e special	8.5	_	3,500¥	_

NOVA .338 CITYGUN (P.40)

Comes with two clips of Regular ammo. It cannot use barrel-mounted accessories, since the gas porting on the barrel prevents this. The gas porting gives it a firing rate of SA, instead of SS.

Туре	Conceal	Ammo	Mode	Damag	Weight	Avail ab il ity	Cost	Street Index
Heavy	5	7 (c)	SA	е 10М	2.5	4/24hrs	460¥	1

COLT-MAUSER M2X CANNON (P.40)

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

Though this is an assault cannon, it uses HMG ranges.

Туре	Conceal	Ammo	Mode	Damag	Weight	Avail ab il ity	Cost	Street Index	
Cannon	—	8 (c)	SS	е 18D	23	20/14 days	6,1 00¥	2	

EXTRA HIGH IMPACT AMMUNITION (P.40)

Use one-half (round up) the armor's Ballistic rating to defend against these rounds. If the total armor rating is greater than one-quarter the Power Level of the attacking weapon, add +2 to the Power to determine the Target Number for the target's Resistance Test. Take this example: Joe is shot by an assault cannon (18D) firing EHI ammo. He is wearing a light security armor (Ballistic 5), so this provids him with 5/2 = 3 points of armor, making his Resistance Test Target Number a pretty hard 15. But because the armor rating of 5 is greater that $\frac{1}{10}$ (18/4 = 4.5), he gets another +2 to his Target Number, setting it at 17...

If the armor rating is greater than one-half the Power Level of the weapon, do not add the +2 Power Level. Only available for assault cannons.

Conceal	Damage	Weight	Availab il ity	Cost	Street Index
3	see	1.5	8/4 days	1,000¥	2.25
	above				

MILITECH AM-3 "ANTI-MATTER RIFLE" (P.41)

If the target is missed (i.e., no successes are rolled on the Gunnery skill test to fire this weapon), the firer must resist 6L Stun damage with his Body, using one-half Impact armor. If all ones are rolled on this test, the weapon is dropped.

If the firer is standing up during firing, he must roll a Body test, Target Number 6, to avoid being knocked over. If knocked over, the target is automatically missed, and the firer must resist 6M Stun, in addition to the 6L Stun for missing the target.

The AM-3 has a Magnification 3 Telescope Sight (top mount), Shock Pads (stock mount), Internal Smartlink, and a Gas Vent rating 2 (barrel mount). It uses Missile Launcher ranges, though the weapon is an assault cannon.

Туре	Conceal	Ammo	Mode	Damag	Weight	Avail ab il ity	Cost	Street Index
				е				
Cannon	_	5 (c)	SS	20D	26	20/14 days	8,000¥	3

MILITECH URBAN MISSILE LAUNCHER (P.41)

Fires only Micromissiles (p.49, Chromebook 2).

Туре	Conceal	Ammo	Mode	Damag	Weight	Avail ab il ity	Cost	Street Index
				е				
Assault	3	12 (c)	SA	missile	3.5	10/7 days	4,500¥	2

AS WEAPON

6**P-E**

2-H

3-H

1-I

MICRO-MISSILE POD (P.41)

Fires only Micromissiles (p.49, Chromebook 2), and must be clipped to the under-barrel mount of another weapon. A modification to the weapon is needed, costing 50¥, after which the under-barrel mount can only be used for the Micro-Missile Pod.

Conceal Mode Damag Weight Availability Type Ammo Cost Street Index Assault -2 1 (m) SS missile .75 8/5 days 2,000¥ 1.9

MILITECH PDU-3 MULTI-PURPOSE PERIMETER DEFENSE UNIT (P.42)

This device is equipped with passive thermal sensor, a magnetic door contact, a tripwire, and a normal time delay (2 seconds to 2 minutes). The thermal sensor is rating 4, while the tripwire is rating 1 (see Remote Sensors, page 79 of Tech Specs, for details).

Power Level Reduction is -2 per half-meter.

Conceal	Damag	Power Level	Weight	Availability	Cost	Street Index
	е					
8	105	-2 per .5 meter	.25	10/7 days	150¥	2.5

TSUNAMI ARMS "AIRHAMMER" 5.3MM AIR PISTOL (P.42)

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

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

Mark 1:								
Туре	Conceal	Ammo	Mode	Damage	Weight	Availab il ity	Cost	Street Index
Heavy	5	5 (cy)	SA	see above	1.5	11/14 days	325¥	2.5
Mark 2:								
Туре	Conceal	Ammo	Mode	Damage	Weight	Avail ab il ity	Cost	Street Index
Heavy	6	7 (cy)	SA	see above	1.5	12/14 days	400¥	3

KENDACHI FRAGMENTATION FLECHETTE (P.42)

Only available for the "Airhammer" pistol (p.42, Chromebook 2). Treat as Needler ammo (p.30, Neo-Anarchists' Guide to Real Life), but gives +1 Power because it is also an Explosive round (and can misfire as such).

Conceal	Damage	Weight	Availability	Cost	Street Index
9	+1 Power	.15	6/48hrs	15¥	2

♥ FLECHETTE (P.42)

Only available for the "Airhammer" pistol (p.42, Chromebook 2). Shatters if fired at hard cover (i.e. does no damage in such a case), and Ballistic armor is only one-fourth (round up) effective against it. It is not to be confused with the normal Shadowrun flechette ammunition.

Conceal	Damage	Weight	Availability	Cost	Street Index
9	normal	.15	6/48hrs	15¥	2

JELLSLUGGS (P.42)

Only available for the "Airhammer" pistol; treat as Gel rounds, but these rounds will not penetrate hard cover or hardened armors.

Conceal Damage Weight Availability Cost Street Index 9 -2 Power, .25 8/60hrs 20¥ 1.5 Stun damage

GAS (P.42)

AS WEAPON

Only available for the "Airhammer" pistol (p.42, Chromebook 2). This round creates a cloud of gas, 2 meters in radius. The gas must be selected before purchase of the round. Roll for the availability of the gas separately.

Conceal Damage Weight Availability Cost Street Index

9P-E

4-1

AS WEAPON

AS WEAPON

AS WEAPON

59

3-H

9 special .25 8/4 days 40¥ 2

PRACTICE (P.42)

Only available for the "Airhammer" pistol (p.42, Chromebook 2). Treat as regular ammo, except for the reduced damage.

Conceal	Damage	We ight	Availab il ity	Cost	Street Index
9	3L	.15	4/24hrs	15¥	1.5

AS WEAPON

TECHTRONICA MODEL 009 VOLT PISTOL (P.43)

This weapon uses the Shock Weapons rules (p.103, SRII). The energy pack costs 25, Availability 5/24hrs, Street Index 1. The Power Level is reduced by -1 at medium range, long -6, and extreme -6, and by -1 per meter of smoke the beam passes through.

Туре	Conceal	Ammo	Mode	Damage	Weight	Avail ab il ity	Cost	Street Index
Heavy	3	6 (c)	SS	10S Stun	3.5	8/72hrs	1, 950 ¥	2.5

ARASAKA "NAUSEATOR" RIOT CONTROL DEVICE™ (P.43)

This device affects an area as if it were a shotgun with a choke of 2. The device rolls 6 dice against a Target Number 4, everyone within 25 meters of the device must roll a Body(6) test (use natural Body, without cyberware modifiers). The number of successes rolled are compared. If the device has more, consult the following table for the effects:

Net successes	Effects on target
1	+2 penalty to all Target Numbers for 1D6 turns after leaving affected area
2-3	+4 penalty to all Target Numbers, Quickness and Strength reduced by 1,
	all for 2D6 turns after leaving affected area
4+	unconcious for 1D6 minutes (no actual damage taken)

Creatures with wide-band hearing get a +2 modifier to the Body Test Target Number. Targets equipped with hearing improvements also get modifiers to the Body test, per the next table:

Cyberware	Modifier
High Level Hearing	+2
Low Level Hearing	+1
Hearing Amplification	+2
Damper	-4
Select Sound Filter	-rating (if switched on)

Conceal	Rating	Weight	Availab il ity	Cost	Street Index
_	6	25	14/7 days	19,000¥	4

IMI "CHAINKNIFE" (P.44)

Use one-half Impact armor rating against this knife.

Conceal	Reach	Damage	Weight	Availab il ity	Cost	Street Index
6	0	(str+5)L	.75	6/48hrs	1 20 ¥	1.2

SLAMDANCE INC. SPAWNBLADE (P.44)

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

Conceal 8	Reach O	Damage (str)L	Weight .5	Availab il ity 4/72hrs	Cost 100¥	Street Index 1.1	
		OWHIP (P.4 uses the rule		nofilament w	hips (p.1	03, SRII).	1-J
Conceal 9	Reach 3	Damage 10S	Weight —	Availability 26/14 days	Cost 3,500¥	Street Index 3	

KENDACHI MONOWIRE (P.44)

See p.89, Neo-Anarchists' Guide to Real Life. The data below is per meter of wire.

Weight Availability Cost Street Index — 8/7 days 60¥ 2.5 LEGAL

5P-F

5-B

LEGAL

3P-B

TASER WALLET (P.45)

Beyond 2 meters the thief must roll a Body or Willpower test (whichever is higher) with Target Number 10, each turn. One success if sufficient to hold on to the item. A Willpower(4) test is needed to avoid crying out.

Conceal	Rating	Weight	Availability	Cost	Street Index
10*	_	_	5/48hrs	165¥	1.5
* this is th	ne Target I	Number to	spot (from the	outside)	that the wallet contains a taser-device.

MYSTIC TECHNOLOGIES SPRING KNIFE (P.45)

When used to stab, the knife does (str+2)L damage. It can be launched in a Simple Action, and uses the following ranges: short 0-1, medium 2, Long 3, Extreme 4-5. When launched, it does 5L damage.

When use	ed to stab	:					
Conceal	Reach	Dama	ge	Weight	Availability	Cost	Street Index
8	0	(str+2	2)L	.75	4/12hrs	125¥	1.2
When use	d to sho	ot:					
Type special	Ammo 1 (m)	Mode SA	D am 51				

DRUG-A-THUG™ (P.45)

Hitting an unwilling opponent requires a melee attack. If the attack hits, the drug is delivered, and the target must resist its effects.

Conceal	Reach	Damage	Weight	Availability	Cost	Street Index
6	0	drug	.5	3/8hrs	1 50¥	2

TASER II[™] (P.45)

Uses the Shock Weapons rules (p.103, SRII).

Conceal	Reach	Damage	Weight	Availability	Cost	Street Index
7	0	5S Stun	.5	4/24hrs	300¥	1

SKUNKER (P.45)

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

Conceal	Rating	Weight	Availability	Cost	Street Index
7	_	.25	5/60hrs	70¥	1.3

AMMUNITION

DUAL-PURPOSE ROUNDS (P.46)

Ballistic armor is only one-half (round up) effective, but the rounds do normal damage. If an unarmored target is hit and damage is done (i.e., the target does not remove all damage), an additional box of damage is taken by the target.

Per 10 rounds:

Conceal	Dam age	Weight	Availability	Cost	Street Index
8	see	.5	16/14 days	80¥	4
	above				

API – ARMOR-PIERCING INCENDIARY (P.46)

This ammunition uses the normal rules for APDS ammo (p.63, Street Samurai Catalog and p.277, SRII), but also have a Firesetting rating of 2. If a burst is fired, add +1 to this rating per round fired (three rounds have a Firesetting rating of 5, etc.). See page 72, Tech Specs for details. [Note: this ammo is exactly the same as the API ammo in the Chromebook, page 54.]

Per 10 rounds:

Conceal 8	Dam age	We ight .25	Availability 16/14 davs	Cost 80¥	
0	see above	.25	10/14 GAYS	001	4.5

6-C

AS DRUG

AS GAS

2-L

3-L

6P-D s the

KENDACHI FRAGMENTATION FLECHETTES (P.46)

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

Per 10 rounds:

Conceal	Damage	Weight	Availability	Cost	Street Index
8	+1 Power	.5	12/10 days	1 00 ¥	4.5

RUBBER BULLETS (P.47)

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

Per 10 rounds:

Conceal	Damage	Weight	Availability	Cost	Street Index
8	Stun	.5	3/12hrs	1 0 ¥	.75

STINGER SHOTGUN SHELLS (P.47)

Only available for Shotguns. Beyond 3 meters ranges, damage is Stun, as with Rubber Bullets (above). Up to 3 meters, use the normal Damage Code for the shotgun.

Per 10 rounds:

Conceal		Weight	Availability	Cost	Street Index
8	Stun	.5	4/18hrs	30¥	1

GAS SHOTGUN SHELLS (P.47)

Only available for Shotguns. This round does no damage, but delivers a cloud of gas (2 meters radius from impact point). The type of gas must be chosen before purchase.

Per 10 rounds:

Conceal	Damage	Weight	Availability	Cost	Street Index
8	gas	.5	6/48hrs	50¥	1.1

FLARE SHOTGUN SHELLS (P.47)

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

Per 10 rounds:

ConcealDamageWeightAvailabilityCostStreet Index86M.54/24hrs50¥1

SMOKE SHOTGUN SHELLS (P.47)

Only available for Shotguns. Does no damage, but fills an area of 3 meters radius around the point of impact with Heavy Smoke (p.89, SRII).

Per 10 rounds:

Conceal	Damage	Weight	Availability	Cost	Street Index
8	none	.5	3/12hrs	40¥	.8

FLASH SHOTGUN SHELLS (P.47)

Only available for Shotguns. Does no damage, but produces a flash on impact, similar to that of a Flash Pak (p.45, Street Samurai Catalog).

Per 10 rounds:

Conceal	Damage	Weight	Availability	Cost	Street Index
8	none	.5	4/24hrs	60¥	1

AS WEAPON

LEGAL

LEGAL

AS WEAPON

AS WEAPON

AS WEAPON

AS WEAPON

PROPELLED/HAND GRENADE TYPES

URBAN TECHNOLOGIES SLASHER (P.47)

Only available for Shotguns, MMGs, HMGs, and Grenade Launchers. The slugs are considered to have spread out at the muzzle of the barrel. The length of the wire depends on the weapon type: Shotgun 1m, MMG 2m, HMG and Grenade Launcher 2.5m. The rounds travel only 50 meters for Grenade Launchers, and only 10 meters for all other weapons.

Determine a Target Number for anyone in the path of the wire, adding a +2 for everyone standing in front of each new target. The firer rolls only one Success Test, and the successes are compared to the Target Number for each target seperately. Anyone in the path of the wire takes 11S damage (not staged for the firer's successes), using one-half (round down) Impact Armor to resist.

Per round:					
Conceal	Damage	Weight	Availab il ity	Cost	Street Index
8	11 S	.1	14/10 days	75¥	2.5

SPLATSHELL (P.47)

Only available for grenade launchers. Each shell contains 20 balls, each of which can contain any sort of liquid. These are fired in a shotgun pattern (page 95, SRII), with a choke of 4.

Per round: Conceal	Damage	Weight	Availab il ity	Cost	Street Index
8	splatballs	.1	6/48hrs	1 0 ¥*	1
* plus cost	of splatballs				

MILITECH MUZZLE ADAPTOR (P.48)

This device is required to fire Militech 25mm Pistol-Grenades (p.48, Chromebook 2). Having it fitted will cost about 50¥.

Mount	Conceal	Weight	Availability	Cost	Street Index
Barrel	_	_	4/48hrs	200¥	.9

MILITECH 25MM PISTOL-GRENADES (P.48)

These grenades require the Militech muzzle adaptor (above). The range to which the grenade can be fired depends on the Power Level of the firing weapon. A Power Level of 6 or less means that the grenade uses the Light Pistol ranges, while Power Level 7 or higher uses Shotgun ranges. All stats below are for a single round.

a) HEP (Cratering)

One-half (round up) of the damage is Physical, while the remaining half is Stun. Armor is only one-half effective (use Ballistic and round down).

b) Incendiary	3-1
Has a Firesetting Rating of 6.	
c) Offensive Frag No changes	4 <i>-</i> 1
d) Defensive Frag	4-I
No changes	

e) Smoke/Tear Gas

Fills a 3 meter radius area around the point of impact with Dense Smoke (p.89, SRII) or tear gas. Tear gas counts as Light Smoke for visibility purposes, and adds +4 to all Target Numbers of anyone inside it. If the eyes are shielded, reduce this modifier to +2. If the whole face is shielded (by using a gas mask, for instance), there is no modifier.

f) Concussion	
No changes.	

g) Flash Bomb

The base Target Number modification for all those looking in direction of flash is +4, reduced by 1 for every 5 meters away from the point of ignition. Flare Compensation reduces the modifier by 50% (round down).

Туре	Conceal	Damage	Power Level	Weight	Availability	Cost	Street Index
HEP (Cratering)	8	4S	_	.1	4/6 days	30¥	1.5
Incendiary	8	6M	-6 per meter	.1	8/7 days	30¥	2

AS WEAPON

LEGAL

4-I

PER GRENADE

Legal

4-I

4-I

Offensive Frag	8	6S	-3 per meter	.1	5/7 days	25¥	2
Defensive Frag	8	6M	-3 per meter	.1	5/7 days	20¥	2
Туре	Conceal	Damage	Power Level	Weight	Availability	Cost	Street Index
Smoke/Tear Gas	8	gas	_	.1	6/7 days	20¥	2.5
Concussion	8	8M Stun	-2 per meter	.1	5/6 days	15¥	2
Flash Bomb	8	4L	-1 per meter	.1	4/72hrs	15¥	1.2

O MICROMISSILES (P.49)

Use the rules for missiles (p.99, SRII); they can target persons as well as vehicles. For HEP-missiles, one-half the damage (round up) is Physical, the other half is Stun, using one-half Ballistic armor.

Use the Assault Rifle range table, but with a minimum range of 10 m. All stats below are for single missiles.

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

SCATTER GRENADE (P.49)

This grenade has a six-second (two turn) delay, which can not be changed. After ignition, it fills an area of 5 meters radius around the ignition point with Dense Thermographic Smoke (p.89, SRII). The cloud lasts for 5 turns (15 seconds) in calm winds.

Conceal	Damag	Power Level	Weight	Availability	Cost	Street Index	
6	e 	_	.25	3/48hrs	70¥	1.5	

STENCH BOMB (P.49)

Anyone in the area must roll a Willpower(8) test every turn. If no successes are rolled, the person must leave the area on his next action. Persons with a switched-on Olfactory Booster (p.62, Shadowtech), add the Booster's rating to the Target Number, while characters with some sort of filter mask may have a lower Target Number (GM's discretion).

Conceal Damag PowerLevel W	eight A	Availability	Cost	Street Index
e				
6 — —	.25	3/48hrs	20¥	.8

FLASHBANG GRENADE (P.49)

This grenade emits a bright flash, and a concussion effect. The flash gives a +5 modifier to all Target Numbers of all people looking at the detonation; this modifier is reduced by 1 for every 5 meters distance from the grende. Flare Compensation reduces the modifies by 50% (round down).

The Power Level Reduction of the blast is -2 per meter.

Conceal 6		Power Level -2 per meter		Availability 8/6 days	Cost 80¥	Street Index 2.25	
	PAINT GF changes.	ENADE (P.49)					LEGAL
Conceal	Damag e	Power Level	Weight	Availability	Cost	Street Index	
6	<u> </u>	—	.25	2/3 days	20¥	.9	

WEAPON MODIFICATIONS

NINE-ELEVEN CHIP (P.50)

This device is a PanicButton[™], which alerts the local police force. Response times depend on the part of town.

Mount	Conceal	Rating	Weight	Avail ab il ity	Cost	Street Index
Top or	-1	_	_	call Lone	1, 750¥	_
Under				Star		

LEGAL

LEGAL

LEGAL

1-J

SECURITY CHIPPING (P.50)

66

An Electronics(10) test is needed to break the lock, with a base time of 15 minutes.

Mount	Conceal	Rating	We ight	Availabilit	Cost	Street Index
Top or Under	_	10	_	y 4/72hrs	1, 250 ¥	1

LEGAL

1-J

GUN-CAM (P.50)

No changes.

Mount	Conceal	Rating	Weight	Availab ilit	Cost	Street Index
Top or Under	-1	_	.25	y 3/36hrs	100¥	1.2

ELECTROTHERMAL AMMO ENHANCEMENT (P.50)

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

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

The cost of the modification is usually equal to 150% of the new-price of the weapon, and has an Availability of 10/7 days, and Street Index of 2.

Rebuilding an Ares Predator to ET costs 450[¥] for the weapon, plus 675[¥] for the modification. Damage would become 14M, while ranges become short 1-8, medium 9-30, long 31-50, extreme 51-90.

Тормо	

Convert all prices from eurodollar (eb) to nuyen (¥) on a one-to-one ratio. Stats for NPCs are for humans; apply metahuman Attribute modifiers as appropriate.

The BI and In Attributes stand for Body Index and Initiative dice, respectively. If an "H" appears behind the NPC's armor ratings, the armor is Hardened.

SPHERE (P.52)

Codelock Safeboxes[™] have a Barrier Rating 8.

Sphere Driver/Representative

В Q S С T w E R BI In Armor M 4 4 4 3 3 3 3.4 3 1D6 3/2 Skills: Athletics 4, Car 6, Etiquette (Corporate) 2, Firearms 3, Unarmed Combat 2, Winged 2 Cyberware: Chipjack, Cybereyes with Flare Compensation and Low-light, Datajack, Vehicle Control Rig (1) Gear: Light Armor Jacket (3/2), Pocket Computer (50 Mp), Seco LD-120 [LP, 12(c), SA, 6L, 5/15/30/50, Laser Sight], 4 clips Regular LP (12 rnds), Vehicle (type and model vary) Threat/Professional Rating: 2/3

LIFETIME ESCORT SERVICE (P.53)

Average Escort

B Q S С I w E м R BI In Armor 3 4 4 4 4 3 5.8 3 .6 1D6 4/2

Skills: Biotech (First Aid) 2, Car 4, Etiquette (Corporate) 3, Etiquette (Street) 5, Firearms 3, Stealth 3, Unarmed Combat 4 Cyberware: Chipjack, Cybereyes with TimeSquare Plus

Bioware: Tracheal Filter (3)

Gear: Colt Alpha-Omega [HP, 10(c), SA, 9M, 5/20/40/60, Internal Smartlink, Silencer, Laser Sight], 3 clips Regular HP (10 rnds), Concealable Holster (Pistol), Concealable Holster (SMG), HK MP-5 TX [SMG, 20(c), SA/BF/FA, 6M, Laser Sight, Gas Vent (2)], 5 clips Regular SMG (20 rnds), Knife [4L], Lined Coat (4/2) Threat/Professional Rating: 3/3

C-TEAM (P.54)

Air-mobile units have a standard Hughes WK-2 Stallion (p.53, Rigger Black Book).

Standard C-Team Leader

В	Q	S	С	Ι	W	E	М	R	BI	In	Armor
4(6)	4(5)	4(5)	2	3	3	.45	_	3(6)	.8	2D6	6/5 H

Skills: Athletics 4, Cybertechnology 2, Firearms 4, Gunnery 1, Leadership 3, Military Theory 4, Unarmed Combat 3 Cyberware: Chipjack, Cyberarms (both arms), Cyberears with Damper, Cyber-eyes with Flare Compensation, Low-light and Thermographic, Datajack, Dermal Plating (1), Smartlink, Wired Reflexes (1)

Bioware: Muscle Augmentation (1)

Gear: Assault Rifle with 15 clips Regular, Heavy Pistol with 5 clips Regular, MetalGear (6/5 Hardened) Threat/Professional Rating: 5/3

Heavy Weapon/Demo Trooper

BQSCIWEMRBIIN Armor

5 5 5(6) 2 3 4 1.75 — 4(6) 2.65 2D6 6/5 H

Skills: Athletics 3, Demolitions 4, Firearms 4, Gunnery 5, Military Theory 2, Stealth 1, Unarmed Combat 3

Cyberware: Chipjack, Cyberarm (right or left) with Increased Strength (1) and Smartlink, Cyberears with Damper, Cybereyes with Flare Compensation, Low-light and Thermographic, 2x Datajack, Wired Reflexes (1)

Bioware: Adrenal Pump (1), Muscle Augmentation (1), Tracheal Filter (3)

Gear: LMG with 800-round belt Regular or Grenade Launcher with 25 assorted grenades, MetalGear (6/5 Hardened), Plastic Explosives, Radio Detonator, Submachine Gun with 7 clips

Threat/Professional Rating: 5/3

Commo/ECM Trooper

В	Q	S	С	Ι	w	E	м	R	BI	In	Armor
4	4(5)	4(5)	2	4	3	1.55	_	4(6)	.8	2D6	6/5 H

Skills: Cybertechnology 2, Electronics 4, Electronics (B/R) 5, Firearms (B/R) 1, one Vehicle skill (conc. Remote Operations) 3

Cyberware: Chipjack, Cyberears with Damper, Cybereyes with Flare Compensation, Low-light and Thermographic, Datajack, Dermal Plating (1), Radio with Commlink-VIII and Crypto Circuit HD (7), Smartlink, Wired Reflexes (1) Bioware: Muscle Augmentation (1)

Gear: Assault Rifle with 10 clips Regular, Electronics Toolkit, Head-up Display (50Mp), MetalGear (6/5 Hardened), Remote Control Deck (2), Weapons Toolkit, Wrist Computer (100Mp)

Threat/Professional Rating: 3/3

Common Trooper

В	Q	S	С	Ι	W	E	Μ	R	BI	In	Armor
4	4	4	2	5	3	.45	_	4(6)	_	2D6	6/5 H

Skills: Armed Combat 4, Athletics 4, Demolitions 4, Firearms 4, Gunnery 4, Military Theory 2, Stealth 4, Unarmed Combat 4 Cyberware: Chipjack, Cyberarms (both arms), Cyberears with Damper, Cyber-eyes with Flare Compensation, Low-light and Thermographic, Datajack, Dermal Plating (1), Smartlink, Wired Reflexes (1)

Gear: Assault Rifle with 20 clips Regular, Knife [4L], 4 Offensive Grenades, MetalGear (6/5 Hardened), Ration Bars (20 days), 3 Smoke or Gas Grenades, Survival Kit

Threat/Professional Rating: 5/3

CYBERNETIC INTERVENTION SERVICES (P.57)

Team makeup is the same as a standard C-TEAM (above), but with the extra equipment below:

EMP Grenade (p.47, Chromebook), Biotech-Askari Motion Restraint Bombs (p.48, Chromebook), Sharpwire Net Underbarrel Mount (p.58, Chromebook 2), Pursuit Security, Inc. Webgun (p.37, Chromebook 2), Techtronica M-40 Pulse Rifle (p.39, Chromebook 2)

Sharpwire Net Under-Barrel Mount (p.58)

Clips to the under-barrel mount of a weapon, and is a one-shot net gun (treat as a Normal Net, p.72, Street Samurai Catalog), which can not be reloaded. This weapon uses Taser ranges.

Legal

Mount	Conceal	Weight	Availability	Cost	Street Index
Under	-2	2	5/4 days	450¥	2

Gauss Field Projector EX (p.58)

Not available.

ORION (P.58)

Team Leader

В Q S С I w E Μ R BI In Armor 5 5 .7 5 2D6 6/5 H 5(6) 5(6) 5(6) 3 1.6 Skills: Armed Combat 5, Athletics 6, Etiquette (Corporate) 4, Etiquette (Street) 5, Firearms 6, Leadership 6, Military Theory 4, Stealth 7, Unarmed Combat 5 Cyberware: Boosted Reflexes (1), Bone Lacing (1), Chipjack, 2x Datajack, Muscle Replacement (1), Olfactory Booster (4), Smartlink, Vehicle Control Rig (1) Bioware: Orthoskin (2), Pain Editor

Bioware: Ortnoskin (2), Pa

Gear: Ares Predator II [HP, 15(c), SA, 9M, 5/20/40/60, Internal Smartlink, Silencer], 3 clips Regular HP (15 rnds), CMDT/SM [SH, 8(c), SA/BF, 9S, 10/20/50/100, Internal Smartlink], 5 clips Regular SH (8 rnds), MetalGear (6/5 Hardened), Pocket Computer (50 Mp), Smartgoggles with Low-light, Tanaka *Exec* Line suit (0/0), Wrist-Model Phone with Flip-Up Screen Thre at/Professional Rating: 4/3

MedTech

В	Q	S	С	Ι	w	E	М	R	BI	In	Armor
4	4	4	3	4(5)	4	4.3	_	4	_	1 D6	3/1
Skills, Biology 5, Biotech 7, Cybertechnology 6											

Cyberware: Cyberhand with Air Hypo, 2x Datajack, Encephalon (1), Skillwires (3), Softlink (2)

Gear: Malorian Arms Sub-Flechette Gun [SMG, 10(c) or 30(c), BF/FA, 6S(f), Improved Gas Vent (3)], 5 clips Flechette SMG (30 rnds), MedicGear Combat Medical Armor, Medkit, Medkit Supplies, Skillsofts [Firearms 3, Unarmed Combat 3, Stealth 3], Smartgoggles with Low-light and Thermographic, Stabilization Unit (2)

Threat/Professionality Rating: 3/3

Basic Operative

В	Q	S	С	Ι	W	E	м	R	BI	In	Armor
5	5	5	3	4	4	4.3	_	4	—	1D6	6/5 H

Skills: Armed Combat 4, Athletics 5, Etiquette (Street) 4, Firearms 4, Stealth 6, Unarmed Combat 5

Cyberware: Chipjack, Datajack, Muscle Replacement (1), Retractable Spurs

Gear: 4x AFR-7 Flash Grenade, 4x Defensive Grenade, 2x EMP Grenade, Federated Arms Light Assault 15 [AR, 30(c), SA/BF, 8M, 15/40/100/250, Internal Smartlink], 10 clips APDS AR (30 rnds), MetalGear (6/5 H)

Threat/Professional Rating: 4/3

Netrunner

0 S С R BI w Ε Armor B M In 1D6 4 4 3 4 5 4 4.1 4 .6 3/0 Skills: Computer 8, Computer (B/R) 7, Cybertechnology 5, Electronics 6 Cyberware: 3x Datajack, Encephalon (1), Skillwires (4) **Bioware: Pain Editor** Gear: Armor Clothing (3/0), Fuchi Cyber-6 Cyberdeck, HK-2275 [SMG, 28(c), SA/BF, 7M, 10/40/80/150, Silencer, Laser Sight], 5

clips Regular SMG (28 rnds), Programs [Bod-5, Evasion-5, Masking-5, Sensors-5, Analyze-4, Attack-6, Deception-6, Sleaze-6, Slow-5], Skillsofts [Firearms (SMG) 3, Stealth 4]

Threat/Professionality Rating: 4/3

AUTOJOKS (P.61)

A Typical Autojok

BQSCIWEM RBI IN Armor

3 3 2 4 5 4 5.2 — 4 — 1D6 5/3

Skills: Computer (Software) 6, Computer (B/R) 7, Electronics 6, Etiquette (Street) 4, Firearms (Pistol) 4, Unarmed Combat 3 Cyberware: Chipjack, 3x Datajack

Gear: Browning MaxPower [HP, 10(c), SA, 9M], 3 clips Regular HP (10 rnds), Concealable Holster, Fuchi Cyber-4 Cyberdeck [Response Increase (2)], Programs [Bod-6, Evasion-6, Masking-8, Sensors-7, Analyze-5, Attack-6, Browse-8, Deception-6, Medic-5, Mirrors-4, Sift-3, Sleaze-6]

Threat/Professional Rating: 4/3

Full Body Replacement

Borgs are described adequately on pp.63-65 of the Chromebook 2, but the following additions need to be made for their use in Shadowrun.

The patient's Body, Quickness, Strength, and Charisma Attributes are replaced by those of the borg. Intelligence and Willpower remain the character's own. Essence is reduced to 0, as is Magic. Reaction is calculated as normal: the borg's Quickness plus the character's Intelligence, divided by two. Some borg models have built-in Wired Reflexes or other such cyberware, which adds its modifiers to Reaction and Initiative normally.

Surgery is considered to be two Drastic Invasive procedures, one to remove the organs from the original body, and one to put them in the borg. This makes for surgery costs of some 500,000¥, plus medical costs for healing and so on.

Borgs use the normal rules for taking damage. They are armored, having both a Ballistic and an Impact rating. These ratings add to those of worn armor. If a borg gets hit, damage is staged normally. If a borg takes Serious or Deadly damage, roll for cyberware damage as normal (p.39, Shadowtech). If the borg takes Deadly damage, roll for bioware damage as normal (p.6, Shadowtech), if bioware is present. When a borg takes Deadly damage, do not use the rules for Deadly Wounds and Permanent Damage (p.113, SRII). Borgs can be damaged normally by magic: the brain's aura extends to outside the borg, so it can be hit.

Borgs can have cyberware and bioware installed normally. Only bioware that is associated with the brain can be used, with cyberware there is no such restriction.

How much bioware and cyberware can be installed is listed with the borg description; each borg has a Bioware Rating and an Essence Rating. The Bioware rating indicates how much bioware can be installed in the brain, the

7[|
Essence Rating indicates how much cyberware can be installed in the whole borg. The Essence and Bioware Ratings are for the borg with all listed cyberware and bioware already installed. All borgs are considered to be equipped with cybernetic vision, hearing, and smell, as well as a Datajack, but all these are not listed in the description. They can not be removed, only improved. None of these senses can have extras fitted at no Essence cost (e.g. a borg's cybereyes do not have the .5 Essence "space" that normal cybereyes have).

Note that some pieces of cyberware, and especially bioware, are almost useless to borgs.

○ ALPHA CLASS (P.66)

Body: 6 Quickness: 7 x3 Strength: 10 Bioware Rating: 1.5 Essence Rating: 3

✿ AQUARIUS (P.67)

Body: 8 Quickness: 7 x3 (underwater: 7 x4) Strength: 12 Bioware Rating: 1.5 Essence Rating: 3.5 Unarmed Combat Damage: (str)M Stun Armor (B/I): 3/3

Options Packages Sensor Options <u>Sonar:</u> 1km range. If a full-power sonar pulse ("ping") is directed at a human at close range (20m), the person must resist 10L Stun damage. Essence cost: .3 <u>Spotlights:</u> 100m range, varies depending on conditions. When used at close ranges, can function the same

COPERNICUS (P.69)

The dual-purpose limbs can act just like arms, but at a +2 modifier to all Target Numbers due to inferior dexterity.

Body: 6 Quickness: 7 x3 Strength: 10 Bioware Rating: 1 Essence Rating: 2 Unarmed Combat Damage: (str)M Stun Armor (B/I): 3/3

Options Packages Sensor Options <u>Flare Compensation:</u> Essence cost: .1 <u>Radar Sensor:</u> 2km range. Essence cost: .3 <u>Radio Beacon:</u> 100km range. Essence cost: 1 <u>Spotlights:</u> 500m range, varies depending on conditions. When used at close ranges, can function the same way as a Flash Grenade (p.44, Street Samurai Catalog). Essence cost: .4

C ECLIPSE (P.71)

Body: 6 Quickness: 9 x3 Strength: 10 Bioware Rating: .9 Essence Rating: .5 Unarmed Combat Damage: (str)M Stun Armor (B/I): 3/3

Options Packages

Unarmed Combat Damage: (str+1)M Stun Armor (B/I): 3/3

Cost: 4,000,000¥

way as a Flash Grenade (p.44, Street Samurai Catalog). This only works above water. Essence cost: .4

Weapon Options

<u>Electrified Hull:</u> Use requires a successful melee attack. Damage is 10S Stun + Shock Weapon rules (p.103, SRII). This electrifies the entire surface of the borg. Essence cost: .6

Other Options

<u>Caterpillar Drive:</u> Maximum speed is approx. 45km/h (equivalent to Quickness 35, counts as running) underwater. Essence cost: 1.2

Long-Range Radio: Range 50km, with 10 channels. Essence cost: .75

Cost: 5,000,000¥

Other Options

- <u>Dual-Purpose Limbs</u>: These can act just like arms, but at a +2 modifier to all Target Numbers due to their inferior dexterity. Essence cost: 1 per limb
- Electromagnetic Shielding: Hardened surface and heatreflective surface. Essence cost 1
- <u>Grapple Line:</u> 20m range, otherwise treat as Grapple Gun (p.43, Street Samurai Catalog). Essence cost: .7
- <u>Gyroscope:</u> Gives the user an additional die for all Athletics-based skill tests, and also an additional die to remain standing after taking damage (Stopping and Knockdown, p.91, SRII). Essence cost: .1
- <u>Maneuver Verniers and Back Thruster</u>: This system gives -2 modifier to the Target Number of any test made to maneuver in zero-G, and allows acceleration of 5m/s². There are 20 seconds of burn for the thruster, and 12 hours of maneuvering for the verniers. Refuelling pods cost 5,000¥ each. Essence cost: 2
- <u>Magnetic Hands & Feet:</u> Essence cost: .2 <u>Toolhand:</u> Contains a powerful screwdriver, a vacsolderer, a micro-probe, and a small wirecutter. Essence cost: .3

Cost: 6,000,000¥

- Sensor Options
- Damper: p.260, SRII. Essence cost: .1
- <u>Hearing Amplification:</u> p.78, Street Samurai Catalog. Essence cost: .2
- Homing Tracer: A Signal Locator, p.258, SRII. Essence cost: .2
- <u>Radio with level 4 Crypto Circuit HD:</u> p.260, SRII and p.77, Street Samurai Catalog. Essence cost: .75 for radio, .1 for Crypto Circuit HD

71

Weapon Options

Dartgun, Finger-Bomb, Gas Sprayer, and Lock-Pick Fingers: see p.32, Chromebook. Essence cost: .15 per finger

Retractable Monoblade: A Retractable Spur, p.261, SRII. Essence cost: .3

<u>Silenced Pop-Up Gun:</u> A Light Pistol cybergun (p.86, Street Samurai Catalog) with silencer and smartlink. Essence cost: .35 for pistol, .1 for silencer, .25 for smartlink

Venomhand: Not available.

Other Options

- <u>Chameleon Covering</u>: The whole body is covered in ruthenium polymers (p.94, Shadowtech) giving observers a +4 modifier to Target Numbers to spot the Eclipse. Essence cost: —
- ECM Generator: Gives the Eclipse an ECM/ECCM rating of 4 (p.184, SRII). Essence cost: .7
- <u>Gyro-Balancer:</u> Gives the user an additional die for all Athletics-based skill tests, and also an additional die

C ENFORCER (P.73)

Body: 6 Quickness: 10 x4 Strength: 10 Bioware Rating: 1.5 Essence Rating: 2.2 Unarmed Combat Damage: (str+2)M Stun Armor (B/I): 3/3

Options Packages

Sensor Options <u>Thermographic, Low-light, and Flare Compensation:</u> p.260, SRII. Essence cost: .2 <u>Vision Magnification level 1:</u> p.85, Street Samurai Catalog Essence cost: .1 <u>Video Recorder:</u> A Video Link, p.84, Street Samurai Catalog. Essence cost: .5 Weapon Options <u>Grenade Storage:</u> Can hold 3 hand grenades or bombs of any type. Essence cost: .3

O BRIMSTONE (P.74)

Body: 7 Quickness: 7 x3 Strength: 11 Bioware Rating: 1 Essence Rating: 2.7 Unarmed Combat Damage: (str)M Stun Armor (B/I): 3/3

Options Packages

Sensor Options <u>Hearing Amplification with Damper and level 5 Select</u> <u>Sound Filter:</u> p.78&82, Street Samurai Catalog and p.260, SRII. Essence cost: .2 for Hearing Amplification, .1 for Damper, .2 for Select Sound Filter.

🗘 **GEMINI** (P.76)

To notice that this is not a real human requires a Perception(10) test. If using thermographic vision or a Scanman, or other such sensors, the Target Number drops to 3. Astral perception immediately reveals the Gemini to be a 'borg. The actual Body and armor ratings can not be increased.

Body: 6 Quickness: 7 x3 Strength: 10 Bioware Rating: 1.5 Essence Rating: 2.6 to remain standing after taking damage (Stopping and Knockdown, p.91, SRII) Essence cost: .1

- <u>Grip Foot:</u> Gives the user an extra die for Athletics (Climbing) skill tests. Essence cost: .6
- <u>IR Thermal Dam:</u> Gives all observers using Thermographic vision a +5 modifier to all Target Numbers to spot the Eclipse. Essence cost: .5

Pain Editor: p.26, Shadowtech. Body cost: .6

<u>Secret Spaces:</u> 5cm x 15cm x 5cm large, one in each leg. Essence cost: —

<u>Sound Canceller:</u> Gives all listeners a +3 modifier to all Target Numbers to hear the Eclipse. Essence cost: .5

<u>Stealth Foot:</u> Gives the user an extra die for Stealth skill tests in order to move silently. Essence cost: .2 <u>Wired Reflexes level 1:</u> p.261, SRII. Essence cost 2

Cost: 6,500,000¥

- Leg Holster: Can hold any type of pistol or small SMG (GM's decision), as well as a spare clip of ammo. Essence cost: .4 Taser Grips: Each hand can be treated as having a built-in Stun Baton (p.254, SRII). Other Options Black Book Micro-Computer: See p.15, Chromebook 2. Essence cost: .4 Boosted Reflexes level 1: p.87, Street Samurai Catalog. Essence cost: .5 Headware Memory: 120Mp headware memory, to store video images. Essence cost: 1.2 Light Bars: Cannot be used as blinders, just as signals. Essence cost: .2 Striptape Dispenser: Holds 12 Plastic Restraints (p.258, SRII). Essence cost: .2
- Cost: 5,500,000¥

<u>Radar Sensor:</u> 100m range. Essence cost: 1 <u>Radio:</u> p.260, SRII. Essence cost: .75 Other Options
<u>CO₂. Fire Extinguisher:</u> If used as a weapon, target must roll a Quickness(6) test to avoid being blinded for 1D6/2 turns. Essence cost: .7 <u>Light Bars:</u> These can not be used to blind, just as signals. Essence cost: .2 <u>Pain Editor:</u> p.26, Shado wtech. Body Cost: .6 <u>Waterhose System:</u> See Watercannon, p.253, SRII. Essence cost: 1.3

Cost: 4,700,000¥

Unarmed Combat Damage: (str)M Stun Armor (B/I): 3/3

Options Packages

Other Options

<u>"Disguise" Option:</u> This allows the cyborg to alter its skin tone and facial features, effectively giving the borg 2 extra dice to roll on a skill test to disguise himself. This is not a standard feature, but costs 10,000¥. Essence cost: .5

Sexual Implant: No changes. Essence cost: .5

Cost: 5,500,000¥

WINGMAN (P.77)

Bodv: 6 Quickness: 7 x3 Strength: 10 **Bioware Rating: 1.5** Essence Rating: 2 Unarmed Combat Damage: (str-1)M Stun Armor (B/I): 3/3

Options Packages Sensor Options Flare Compensation: p.260, SRII. Essence cost: .1 Locator Beacon: A radio signal with 100km range. Essence cost: .3 Optical Magnification level 3: p.85, Street Samurai Catalog. Essence cost: .2 TimeSquare Plus: p.38, Chromebook. Essence cost: .3 Weapon Options

SAMSON (P.79)

Body: 9 Quickness: 7 x3 Strength: 14 **Bioware Rating: 1.5** Essence Rating: 1.1 Unarmed Combat Damage: (str+2)M Stun Armor (B/I): 3/3

Options Packages Sensor Options Flare Compensation: p.260, SRII. Essence cost: .1 Radiation Detector: No changes. Essence cost: .7

DRAGOON (P.81)

Use the full Impact armor value against lasers, instead of halving it. The Behavioral Inhibitor Program does what is described on p.82 of the Chromebook 2, but also effectively halves the Borg's Intelligence stat (rounding up).

Body: 10 Quickness: 17 x4 Strength: 16 Bioware Rating: .2 Essence Rating: 0 Unarmed Combat Damage: (str)M Stun Armor (B/I): 4/4 (Hardened)

Options Packages Sensor Options

Cyberaudio: has the following audio installed (cannot be changed): Hearing Amplification, Damper, Radio, Crypto Circuit HD level 9, Commlink level 6. Total Essence cost: 1.45

Front Optic Mount: has the following optics installed (cannot be changed): Low-light, Thermographic, **Electronic Magnification level 3, Flare Compensation,** TimeSquare Plus. Total Essence cost: .9

Twin Sensory Booms: No changes. Essence cost: -Weapon Options

none installed, but all four limbs have Quick-Change Mounts.

CHROMEBOOK 2

- Leg Holster: Can hold any pistol or small SMG, plus one clip of ammo. Essence cost: .4
- Survival Blade: A retractable spur, p.261, SRII. Essence cost: .3
- Other Options
- Datajacks: Two extra Datajacks, p.260, SRII. Essence cost: .2 per Datajack
- Gyroscope: Gives the user an additional die for all Athletics-based skill tests, and also an additional die to remain standing after taking damage (Stopping and Knockdown, p.91, SRII). Essence cost: .1
- Parachute: Cannot work under 70 meters. Essence cost: 1

Vehicle Control Rig level 2: p.261, SRII. Essence cost: 3

Cost: 5,400,000¥

TimeSquare Plus: p.38, Chromebook. Essence cost: .3 Other Options

Arc Welder: Can cut through Barrier Rating 12, and does 8D damage if used as a weapon (use one-half Impact armor). Has a Firesetting rating of 6. Essence cost: 1.2 Radiation Shielding: No changes. Essence cost: -

Techscanner: Allows the user to roll 1 extra die for any Build/Repair skill. Essence cost: .6

Toolhands: No changes. Essence cost: .3 per hand

Cost: 5,000,000¥

Other Options

Ambidexterity Subprocessor No changes. Essence cost: .1 Ammo Hopper: No changes. Essence cost: -Autoinjector: No changes. Essence cost: .1 **Black Box Recorder Every minute of recording requires** 1Mp; comes with 60Mp memory. Essence cost: 1 Chipware Socket: Level 4 Skillwires with built-in Chipjack (p.261, SRII). Total Essence cost: .8 Combat Crystal: +1 to Initiative and 1 extra die for Perception tests. Essence cost: .4 Chronometer: No changes. Essence cost: — Environmental Assimilation System: If the Dragoon is standing still, observers get a +2 modifier to all Target Numbers to spot it, +1 if it is moving. Essence cost: 1.1 IFF Transponder: No changes. Essence cost: .15 Interchangable Biopod: No changes. Essence cost: 2 <u>IR Thermal Dam:</u> Gives all observers using Thermographic

vision a +5 modifier to all Target Numbers to spot the Dragoon. Essence cost: .5

Locator Beacon: A rating 5 Tracking Signal. Essence cost: .05

Micro-Computer: No changes. Essence cost: .4 Pain Editor: p.26, Shadowtech. Body cost: .6 Satelite Link: No changes. Essence cost: .5 Shielding: No changes. Essence cost: -

Cost: 12,000,000¥

OPTIONS FOR FULL BODY CONVERSIONS

STYLIZATION (P.84)

A monstrous appearance can give a -1 or -2 modifier to tests made to intimidate people. Price varies.

INCREASED SP (P.84)

Each point of Ballistic armor costs 2,000¥, each point of Impact armor costs 1,500¥.

INCREASED SDP (P.84)

Not available.

✤ INCREASED STATS (P.85)

Attribute increases are costed as can be seen below. These increases are in addition to any other cyber or bioware increases that may be fitted to the 'borg. Essence Cost is per +1 increase; Quickness increase carries over to Reaction as normal.

Attribute	Max increase	Essence Cost	Avail ab il it	Cost	Street Index
			у		
Body	+4	.5	_	10,000¥	_
Quickness	+5	.5	_	15, 000¥	_
Reaction	+3	.5	_	20,000¥	_

SHIELDING (P.85)

No changes. Essence cost: -; price: 20,000¥.

QUICK-CHANGE MOUNTS (P.85)

Weapons do not take up "spaces." 2,000¥, Essence cost: —.

INTERCHANGABLE BIOPOD (P.85)

No changes. Essence cost: 2; price: 200,000¥.

LONGEVITY MODULE (P.85)

No changes. Essence cost: 1.4; price: 150,000¥.

Vehicles

AERODYNES

↔ AV-3 "AEROCOP" (P.87)

This is a Vectored Thrust Vehicle.

	Handling	Speed	B/A	Sig	Apilot	Cost	
Aerocop	4*	330/465*	4/2	4*	3	1,500,000¥	
Seating: twin b	ucket seats	Ac	cess: 2	standa	rd		
(ejectio	n) + twin ben	ch					
Economy: .5 kn	n per liter	Fue	el: IC/1,	,200 lit	ers		
Cargo/Storage:	5 CF trunk						
Accessories: ci	rash cage, cor	nputer link	to polic	e HQ, I	loudspeak	er, police	
strobe lights, ra	dio, spotlight	t					
* when on the g	ground (using	its wheels)	, the A	V-3 has	Handling	4/8, Speed 80/200,	and Signature 7

○ FAMILY FLIER (P.88)

This is a Vectored Thrust Vehicle.

	Handling	Speed	B/A	Sig	Apilot	Cost			
Family Flier	5	100/200	3/1	0	2	500,000¥			
Seating: twin + q	Seating: twin + quad bucket seats Access: 2 standard + double-size rear								
Economy: 1 km j	oer liter	Fu	el: IC/40	00 liter	S				
Cargo/Storage: 4	CF trunk								
Accessories: AP	PS™								

✤ NISSAN FORD FANMASTER (P.89)

This is a hovercraft; it can not float if more than 100CF of cargo is loaded. The enclosed-van model costs 20,000¥ extra.

Handling Speed B/A Sig Apilot Cost FanMaster 5* 4 200,000¥ 35/135* 2 3/2 Seating: triple bucket seats Access: 2 standard Economy: 8 km per liter Fuel: IC/100 liters Cargo/Storage: 300 CF storage Accessories: boat hull modification * in water, Handling is 6, and Speed is 3/7.

♥ MACH (P.89)

This is a Vectored Thrust Vehicle.

	Handling	Speed	B/A	Sig	Apilot	Cost	
Mach	3	265/665	2/1	2	3	1,300,000¥	
Seating: twin	Seating: twin bucket seats		Access: 2 standard				
Economy: .5 k	m per liter	Fu	el: IC/1,	,200 lit	ers		
Cargo/Storage	e: 2 CF trunk						
Accessories:	audio and vide	o entertainı	nent sy	stem			

♥ SWAN (P.90)

This is a Vectored Thrust Vehicle.

Handling B/A Sig Apilot Speed Cost Swan 5 135/265 3/2 4 3 800,000¥ Seating: twin + single bucket seats Access: 2 standard Economy: .6 km per liter Fuel: IC/1,200 liters Cargo/Storage: 5 CF trunk Accessories: APPS™, crash cage

GROUND CARS

CROWDER (P.91)

No changes.

	Handling	Speed	B/A	Sig	Apilot	Cost
Crowder	5/10	25/55	1/1	6	1	9,000¥
Seating: twin	bucket seats	ļ	Access:	2 stand	lard	
Economy: 2 PH	per km	F	uel: Ele	c/250 P	'F	
Cargo/Storage	2 CF trunk					

✿ MAX INTERCEPTOR (P.92)

No changes.

Sig Apilot Handling Speed B/A Cost Max Interceptor 3/8 65/240 2/2 2 2 140,000¥ Seating: twin bucket seats + bench Access: 2 standard Economy: 8 km per liter Fuel: MultiF/160 liters Cargo/Storage: 2 CF trunk Accessories: both bucket seats have Armor 2, fire extinguisher, loudspeaker, police radio, police strobe light, satelite uplink for onboard computer, spotlight

C TOYO-CHEVROLET '17 CHEVY (P.92)

Note that this vehicle is now called the '51 Chevy.

	Handling	Speed	B/A	Sig	Apilot	Cost
'51 Chevy	3/7	40/120	2/0	5	1	35,000¥
Seating: twin buc bench	ket seats +	twin	Access:	2 + 2 st	tandard	
Economy: 12 km Cargo/Storage: 6	-		Fuel: Mu	ltiF/40	liters	

MOTORCYCLES

O ASHIGARU (P.93)

No changes.

	Handling	Speed	B/A	Sig	Apilot	Cost
Ashigaru	3/8	40/95	1/0	6	1	3,500¥
Seating: 1 front	+ 1 rear					
Economy: 1 PF per km		I	uel: Imp	Elec/28	30 PF	
Cargo/Storage: 1	CF underse	at				

O BERMUDA (P.94)

No changes.

	Handling	Speed	B/A	Sig	Apilot	Cost	Can we say "The designers
Bermuda	3/5	60/205	2/0	2	1	15,000¥	watched Akira one too many
Seating: 1*							
Economy: 25	km per liter	F	uel: Mu	ltiF/20	liters		times?" Nah, surely not
Cargo/Storage	e: 0 CF*						— Gurth
Accessories:	off-road suspe	nsion (1)					
* the standard	l model can ca	rrv onlv o	ne nass	enger. F	For 1 000¥	extra the hike c	
		· · · ·	ne pass	engen i	01 1,0001	extitu, the blace	an de
fitted with a s	pecial seat wh		-	•	-	ger or 4 CF of cal	
	-		-	•	-	-	
	G (P.94)		-	•	-	-	
> DARKWIN	G (P.94)		-	•	-	-	
> DARKWIN	G (P.94) ges.	ich allows	s carryin	ig anoth	ner passeng	ger or 4 CF of car	
DARKWIN No chan	G (P.94) ges. Handling	ich allows Speed	B/A	sig	ner passeng	ger or 4 CF of cau Cost	
DARKWIN No chan Darkwing	I G (P.94) Iges. Handling 4/4	Speed 40/135	B/A	Sig 3	Apilot 1	ger or 4 CF of cau Cost	

AIRCRAFT AND MINI-JETS

○ GD F-36 COMET (P.95)

If a Comet takes Serious damage or higher, roll 2D6 each turn. If the roll is 4 or less, the computers lose control and the Comet crashes. The aircraft carries a centerline Hardpoint, and a Firmpoint on each wing. All are mounted forward. The Hardpoint has 3 CF of dedicated ammo storage, and is normally fitted with a Victory rotary assault cannon (p.124, Rigger Black Book). Each Firmpoint has 1 CF of dedicated ammo storage.

	Handling	Speed	B/A	Sig	Apilot	Cost
F-36	1	830/1860	7/2	5	3	4,500,000¥
Seating: single (ejection)	bucket seat	Ac	cess: 1	сапору	/	
Economy: .5 km	per liter	Fue	el: 2,000) liters		
Cargo/Storage:	1 CF underse	eat				
Sensors: Militar	y I (6)	EC	M: Milit	ary I (4)	
Landing/Take-o	ff Profile: ST	OL/STOL				
Accessories: ce	nterline Haro	lpoint (forwa	ard), fly	-by-wi	re system	, 2 wing-
mounted Firmpo	oints (forware	d)				

O MDD F-33 WASP (P.96)

Comes with a forward-mounted centerline Hardpoint (with 3 CF of dedicated ammo storage), as well as two Firmpoints (with 1 CF of ammo storage each) on each wing. All fire forward. The Hardpoint normally mounts a Vigilant rotary autocannon (p.124, Rigger Black Book).

F-33	Handling 2	Speed 730/1660	B/A 8/2	Sig 3	Apilot 3	Cost 3,500,000¥
Seating: single b (ejection)	oucket seat	Ac	cess: 1	сапору	/	
Economy: .5 km	per liter	Fue				
Cargo/Storage: 2	2 CF underse	eat				
Sensors: Military	EC	5)				
Landing/Take-o	ff Profile: ST	OL/Normal		-		

Section (P.96) FED-BOEING FALCON (P.96)

No changes.

Handling Apilot Speed B/A Sig Cost Falcon 4 135/400 4/1 4 2 2,500,000¥ Seating: twin buckets seats + 6 Access: 2 standard + double size rear bench Fuel: 600 liters Economy: 2 km per liter Cargo/Storage: 50 CF cargo Sensors: Enhanced (2) Landing/Take-off Profile: VSTOL/VSTOL

C GD HUMMINGBIRD (P.97)

Taking off from a skyscraper requires a Handling Test, with a +4 modifier to the Target Number. Failure means a crash (either into the ground or into the skyscraper).

	Handling	Speed	B/A	Sig	Apilot	Cost		
Hummingbird	3	400/800	4/2	2	3	1,500,000¥		
Seating: twin + eight bucket seats Access: 2 standard								
Economy: .25 kn	Economy: .25 km per liter Fuel: 4,000 liters							
Cargo/Storage: 5	6 CF storage							
Sensors: Enhanc	ed (2)	EC	M: Secu	ırity II (2)			
Landing/Take-of	ff Profile: VT	OL/VSTOL						
Accessories: : E	nviroSeal™, f	ire extingui	sher Lif	e Supp	ort System	n (100 man-		
hours), telecom with 100Mp (p.259, SRII), wet-bar								

C LOCKHEED-CESSNA PINTO (P.98)

Has two forward-mounted Hardpoints in the fuselage, and carries two Firmpoints under each wing, also forward-firing. Each Hardpoint and each Firmpoint has 2 CF of dedicated ammo storage. Each Hardpoints is normally fitted with a Victory rotary assault cannon (p. 124, Rigger Black Book).

	Handling	Speed	B/A	Sig	Apilot	Cost	
Pinto	3	265/600	6/2	4	2	10,500,000¥	
Seating: twin + t	seats	Acces	s: 2 ca	nopies			
(ejection)	1						
Economy: 1.25 k	m per liter		Fuel: 2,000 liters				
Cargo/Storage: 4	CF underse	at					
Sensors: Military	· II (7)		ECM/ECCM: Military I (4)/Military I				
			(4)				
Landing/Take-of	f Profile: ST	OL/STOL					
Accessories: all	bucket seats	s have Arm	or 2, Int	egrated	l Controls	5	

AIRSHIPS

♥ INDIA SKY-BARGE (P.99)

Can carry up to 6,000CF worth of cargo, strung underneath the ship, without speed loss. Speed is decreased to 30/60 when carrying up to 10,000CF underneath the ship.

	Han d l ing	Speed	B/A	Sig	Apilot	Cost	
India	6	40/80	6/6	7	2	10,000,000¥	
Seating: twin + q	juad bucket	seats	Access:	2 stand	ard		
Economy: 1 km j	Fuel: Mu	ltiF/12,(000 liters				
Cargo/Storage: 2 CF underseat							
Landing/Take-off Profile: VTOL/VTOL							

✿ "MADISON AVENUE" BLIMP (P.100)

No changes.

Handling Speed B/A Sig Apilot Cost Madison 20/45 2.500.000¥ 6 5/1 9* 3 Avenue Seating: 1 bench Access: 1 hatch Economy: .5 km per liter Fuel: IC/2,000 liters Accessories: 6m x 12m electronic projection screens, spotlights, video cameras * Signature drops to 2 when the projection screens are turned on.

SKY QUEEN CRUISE-LINER (P.100)

No changes.

	Handling	Speed	B/A	Sig	Apilot	Cost			
Sky Queen	5	55/135	10/9	7	4	20M¥			
Seating: twin + twin bucket seats Access: 2 + 4 standard									
Economy: .1 km	per liter	l	uel: 32,0	000 lite	rs				
Cargo/Storage: 50 CF									
Accessories: 3 bars, crew compartiment for 20 people, sleeping									
accomodations for 150 people, 2 restaurants									

Exotics

These appear on pages 101 to 110 of the Chromebook 2. Instead of giving a list of these body modifications here, the reader is refered to NERPS: ShadowLore, in the Bioware chapter, under ShadowFurry by Rob Rubin <tyger@vax1.winona. msus.edu>.

CHROMEBOOK 3	00						
Снгомевоок 3							
Equipment, Items, and Stuff							
MIDNIGHT ARMS SMARTGOGGLE MIRRORSHADES (P.3) Can hold two vision-enhancing options such as low-light or thermographic, each option costing the sa for goggles, as on page 257 of SRII. Only available in smartlink level 1 technology (p.261, SRII).	4P-CA ame as						
Conceal* Rating Weight Availabilit Cost Street Index y 5 — — 3/36hrs 4,500¥ 1 * concealability indicates how easy it is to notice that this is a set of smart goggles and not simply mirror shades.							
UTOPIAN "SMALL WONDERS" NANOAGENTS (P.4) No changes.	LEGAL						
Conceal Rating Weight Availability Cost Street Index — — — 4/60hrs 500¥ 2							
ARC FURNACE (P.4) Consumes about 300¥ worth of power per day.	LEGAL						
Conceal Rating Weight Availability Cost Street Index — — — 6/7 days 10,000¥ 1							
COMMUNICATIONS ACCESSORIES (P.4)	LEGAL						
Fibre-Optic Cable Costs about 0.10¥ per meter for normal-quality cable. High-quality cable gives +1 Reaction to all decke IC, as long as the entire cable route consists of this type of cable, which costs 1.00¥ per meter.	ers and						
Conceal Rating Weight Availability Cost Street Index — — — always 0.10¥ 1							
Repeaters This is a dedicated data line junction (p.12, Virtual Realities), and is used purely for signal amplificatio "right glitch" requires a successful Computer (10) test in the repeater's node.	on. The						
Junctions Not available (use a DLJ instead).							
RAVEN® INTERFACE MONITOR (P.5) Gives a ~1 Target Number modifier while repairing cyberware.	LEGAL						
Conceal Rating Weight Availability Cost Street Index 5 -1 1 6/48hrs 8,000¥ 1							
TELECTRONICS® MICROMANIPULATOR RIG (P.5) LEGAL Requires a datajack and encephalon to use. It eliminates "Bad Working Conditions" and "Inadequate Tools" penalties for all Build/Repair tasks except vehicle- and magical-related ones (see page 183, SRII).							
Conceal Rating Weight Availability Cost Street Index — — — 8/72hrs 3,000¥ 3							
Медтесн							
ARCHAESTHETIC (P.6) LEGAL Lowers the doc's Target Numbers for surgery by 1 once correctly connected.							
CC 80 SHADOWRUN	\Rightarrow						

	CHROM	EBOOK 3					00		
Conceal Ratin 	g Weight 1	Availability 6/7 days	Cost 10,000¥	Street Inde 4	x				
RAPIDETOX (P	.6)						LEGAL		
_	nust roll a vison's Powe urn, with the ful roll.		trength Ratin being neutr	ng. Once to	est may	Detox machines?! HAHAHA! Deto spells, my chummers, work a easier. — Steel			
BLOOD SUBS	FITUTE (P.6]							
Not availa	Not available: assume this is always used when needed. If used on a magician, it counts as high-tech treatment, so the +2 modifier for treating a magician is not used, meaning a check for Magic loss must be rolled.								
LPTU™ LIMB	PRESERVA	TION AND T	RANSPOR	F UNIT (P.6					
As for bloc	d substitut	e, it's easies	t to assume	such thing	s are alw	vays used.			
BODYWEIGHT	PORTABL	E INTERN U	NIT (P.7)				LEGAL		
If coupled skill of 1, work				e increases	the med	kit's skill rating by 1. By itself, it has	a Biotech		
Conceal Ratin 2 1	g Weight 2	Availability 3/24hrs	Cost St 120¥	treet Index 1.5					
AESCULAPIU	S INCORPO	RATED CYB	ERCAST (P.	.7)			LEGAL		
Gives a +2 therefore heali					-	t days spent wearing it count as re	sting, and		
Conceal Ratin 3 +2	g Weight 1.5	Availability 3/12hrs	Cost St 3,000¥	treet Index 2					
			Masett	о Тесн	CL01	THING			
'ALESSIO' CO	FRALLS (P	.7)					LEGAL		
No change	5.								
Conceal Ballis — —	tic Impact —	We ight —	Availability always	Cost 200¥	Street In 1	ndex			
'LANO' ARMO No change		ALLS (P.7)					LEGAL		
Conceal Ballis 6 3	tic Impact 2	We ight 1	Availability always	Cost 1,600¥	Street In 1	ndex			
'GUERCIO' HE	L MET (P.8)						LEGAL		
Comes wit	h a flare-co	mpensating	visor and bu	ıilt-in respi	irator.				
Conceal Ballis — —	tic Impact +1	We ight 1	Availability 3/48hrs	Cost 600¥	Street In 2	ndex			
	'GIANNI' HELMET (P.8)4P-CAHas built-in smart goggles (level I).49-CA								
Conceal Ballis — —	tic Impact +1	We ight 1	Availability 4/48hrs	Cost 3,500¥	Street In 2	ıdex			
CC 81						SHADOWRU			

		CHROME	BOOK 3				00
	ONTE' BO armor valu)OTS (P.8) Jes.]				LEGAL
Conceal —	Ballistic —	Impact —	Weight —	Availabili always		Street Index 1	
	OLO' GLO hanges.	VES (P.8)	1				LEGAL
Conceal —	Ballistic —	Impact —	Weight —	Availabili always		Street Index 1	
			NNER (P.8) obe&Style of	or Reputat	ion-like thing	It simply counts as a Co	LEGAL mputer toolkit (p.259, SRII).
Conceal 3	Rating —	Weight 5	Availability 5/48hrs	Cost 1,200¥	Street Index 2		
		H TOOL K difiers to V		Style or R	eputation-like	hings. It is a Vehicle too	LEGAL Ikit (p.259, SRII).
Conceal 3	Rating —	Weight 5	Availability 5/48hrs	Cost 350¥	Street Index 2		
			S TOOL KIT Wardrobe&S		eputation-like	hings. It is an Electronics	LEGAL s toolkit (p.259, SRII).
Conceal 3	Rating —	Weight 5	Availability 5/48hrs	Cost 1,350¥	Street Index 2		
			DO SET (P.10		41	· · · · · · · · · · · · · · · · · · ·	LEGAL
or anythi		Г јаск шо	D THE WAIGO), Alici Cai	i men enecus	іу репогін могк тецинн	ng two people. No modifiers
Conceal —	Rating —	Weight 25	Availability 10/7 days	Cost 8,000¥	Street Index 3.5		
RAVEN©	۶ "SPIDF	R" MICR	ROWALDO B	BRACER ((P.11)		LEGAL
The u is also av		t jack into) this waldo) as well,	and it basical	provides another pair o	f hands. A cyberarm version
Normal ve Conceal —	Rating —	Weight 2	Availability 6/72hrs	Cost 7,000¥	Street Index 3		
Cyberarm Conceal —		Weight 2	Availability 8/72hrs	Cost 8,000¥	Street Index 3.25		
TECHTRONICA "MITE" DIAGNOSTIC REMOTE (P.11) LEGAL No changes.							
Normal ve Conceal	Rating —	We ight 1	Availability 6/72hrs	Cost 4,000¥	Street Index 3		
Cyberarm Conceal —		Weight 1	Availability 8/72hrs	Cost 5,000¥	Street Index 3.25		

	CHROMEBOOK 3			00
CTS, PLC 'PEMB	ROKE' TECHSCANN	ER (P.12)		LEGAL
	ts toolkit that gives a e chip became availal		t Numb	er of any task involving fixing something that came out
Conceal Rating — -1 * +100¥ per month	Weight Availability 5 9/72hrs subscription update		et Index 3.5	
TOOL KITS BY B	UCHSTERHUDE GM	BH (P.12)		LEGAL
No modifiers	to skills or Target Nu	mbers in any v	vay. It is	a simple toolkit.
Conceal Rating	Weight Availability 5 6/48hrs	Cost Stree 1,000¥*	et Index 2	
* 1,500¥ for high-s	tyle. Multiply prices by 2	for vehicle tool	kit, or by	3 for electronic, computer, or cyberware toolkit.
FAX PLUS 1000 No changes.	™ FAX MACHINE (P.1	2)		LEGAL
Conceal Rating	Weight Availability		t Index	
6 —	.5 always	300¥	1	
	NDUSTRIES THREE- tyle icon (persona) chi		-	LEGAL
Conceal Rating	Weight Availability 1 3/24hrs		t Index	
	INE OPTIONS! (P.13)	9,0001	.25	LEGAL
Tight Beam Range of abo Call Waiting No changes. Call Forwardin No changes.	out 1½ kilometers. ng			
Tight Beam Call Waiting	Weight Availability 3 2/12hrs — always	Cost Stree 200¥ 50¥*	et Index 2 —	
Call Forwarding * per month	— always	50¥*	_	
MINIATURE CO	PIER (P.13)			LEGAL
Has a 1 Mp n	nemory for storing im	ages.		
Conceal Rating 3 —	Weight Availability .5 2/12hrs	Cost Stree 230¥	t Index .8	
DATATEL ROTO No changes.	WRIGHTER (P.13)			LEGAL
Conceal Rating 8 —	Weight Availability .25 always	Cost Stree 20¥	t Index 1	
TELECTRONICS Not available	® MODULATION CH	IP (P.13)		
CC 83				SHADOWRUN ⇒⇒

CHROMEBOOK 3	0.0
cumulative -2 to Impact (three effects give a +0 to Im elements than twice his Intelligence Attribute Rating,	Shadowbeat), but every extra element controlled gives a apact, five elements give -4). If the user tries to control more he must roll a Willpower(4) test to avoid passing out under
the strain. This fine quality-rated synthesizer has 8 voi Conceal Rating Weight Availability Cost Street — +4 — always 9,380¥	ices built in. Index 1
MIDNIGHT ARMS SMART GLOVE (P.14) Not available.	
successes on the machine's part reduce the Target Nu Conceal Rating Weight Availability Cost Street	3P-E1 its rating and the subject's Willpower. The number of net mber for Interrogation skill tests on a one-to-one basis. Index 4
THE GREA	at Outdoors
EVEREST VENTUREWARE GRAPPLE LINE (P.15) The line can support a weight of 500 kg. It uses St Conceal Rating Weight Availability Cost Street 2 — 3 always 240¥	LEGAL hotgun ranges when fired. Index 1
used as a weapon, the spikes do (str+1)L damage.	LEGAL Number for climbing tests by 1 (see p.75, Fields of Fire). If Index 1
ESPORMA ENVIRONMENT SUIT (P.16)	LEGAL
The suit provides a Barrier Rating of 6 to corros Action. The sealed suit has a wearing time of 45 m	ive chemicals. Closing one "breathing" panel costs a Simple inutes, plus 15 minutes per two panels kept open. Every 15 dy(4) test, otherwise his all his Physical Attributes are halved
	Cost Street Index ,250¥ 3
THE AUTOMAPPER [™] BY THUNDERARC (P.16) The interface port (60¥) can be used by anyone wi	LEGAL ith a datajack.
Conceal Rating Weight Availability Cost Street 7 — .5 6/48hrs 600¥	: Index 1
only biological and radioactive contamination within 7	LEGAL eo-Anarchists' Guide to Real Life), but this scanner detects ' meters. et Index 3

	CI	HROMEBO	OK 3						00
				PHAR	MACEUTIC	CALS			
MILITEC	H COMBA	T DRUGS	(P.17)					P	ER DRUG
Prime Addiction	Toleranc	Strength	Speed	Vector	Duration	Availability	Cost/dose	3-M Street Index	1
2M Effects: +2	e 4 Intelligence	6 e, +1 Willpo	1 turn wer	injection	1D6+1 hours	14/7 days	500¥	3	
Crash Effe	cts: distract	-	ntration diffic	ulties, +2 Ta	arget Numbers f	for all skill use	e, -1 Willpow	er [resist all with	
Timewa	-							3-M	1
Addiction 4P	Toleranc e 3	Strength 5	Speed 1 turn	Vector ingestion	Duration 1D6+1	Availability 14/7 days	Cost/dose 300¥	Street Index 3	
41	5	J	i tum	injection	minutes	14/ <i>1</i> days	3004	3	
Effects: +2 Crash Effe		damage [re	sist with Will	•					
Berserk		0 -		-				3-M	1
Addiction	Toleranc e	Strength	Speed	Vector	Duration	Availability	Cost/dose	Street Index	
6P	3	3	immediate	injection	1D6+1 minutes	14/7 days	400¥	3	
	-	trength, +1 \ age [resist w	Willpower, +1 vith Body]	Reaction					
		-	-	[resist with	n Willpower(6) t	est]			
TRAUMA	DRUGS (P.17)						P	ER DRUG
Sedative	-							4P-M	1
Addiction	Toleranc e	Strength	Speed	Vector	Duration	Availability	Cost/dose	Street Index	
_	_	_	1 turn	injection	1D6+1 minutes	4/6hrs	40¥	2	
	Stun dama	ge [resist wi	th Willpower	1					
Stim Addiction	Toleranc	Strength	Speed	Vector	Duration	Availability	Cost/dose	4P-M Street Index	1
Addiction	e	Strength	-			-	•		
	_	-	1 turn	injection	1D6+1 minutes	4/6hrs	50¥	2	
	gates injury cts: Light St		o Target Num	bers only					
Surge			_				_	4P-M	1
Addiction	е	Strength	Speed	Vector	Duration	Availability	Cost/dose	Street Index	
2P	4	5	1D6 minutes	injection	1D6+1 hours	4/6hrs	75	2	
-				-	to resist <i>any</i> St et rid of this red	-			
Trauma	I		-	_				4P-M	1
Addiction	Toleran c e	Strength	Speed	Vector	Duration	Availability	Cost/dose	Street Index	
4P Effects: as	2 Trauma Pate	10 ch	immediate	injection	1D6+1 turns	4/6hrs	60¥	2	
CUDVEU									40.54
	LANCE KI'	-	ving equip-	ent (all - ?	58 SDII	ss otherwise	noted)-		4P-E1
				-	258, SRII unles 10 micro-reco			eceiver with chip	recorder
(no	t listed in	SRII).						•	
	-	-	-		signal locator nicrophone (ra	-			
d) Ap	oortacam (j	p.88, Shad	owbeat) wit	h 20Mp m	emory to store	e images			

		CHROM	EBOOK 3			00
Conceal —	Rating	Weight 6.5	Availability 6/5 days	Cost 98,000¥	Street Index 2	
VISUAL	ADAPTO)R (P.18)				

Not available: most portacams can have such options installed anyway.

CHROMEBOOK 3)					
SECSYSTEMS DETECTION WAND (P.18) LEGA	AL					
See the rules for weapon detection on page 92 of the Neo-Anarchists' Guide to Real Life.						
Conceal Rating Weight Availability Cost Street Index 4 2 .5 2/12hrs 10,000¥ 1						
OPTITECH MAGVIEWER (P.18) LEGA No changes.	AL					
Conceal Rating Weight Availability Cost* Street Index						
4 20x 1 always 375¥ .8 * +100¥ for IR, +125¥ for low-light, +75¥ for digital camera with 5 Mp memory						
IEC DOMITIC SYSTEM (P.19)	AL					
Cost is 2D6x50¥ per square meter. Most systems are linked to the Matrix, but are almost completely Blue systems.						
Availability Cost Street Index 2/48hrs 2D6x50¥ —						
VIRTUAL VENTURES, LTD. (P.19)	_					
This company puts the user into a Matrix system scupited to represent the history being portrayed. The customer can either jack into their system from his home (provided he has some sort of cyberdeck), or from Virtual Ventures' offices.						
Prices given on the table on page 19 of the Chromebook 3 are in nuyen for 3, 6, and 12 hour trips.						
ROYO BODYFREE MASKS (P.20) Gives no modifiers to skills or Attributes. Filter masks are 50¥ extra.	AL					
Conceal Rating Weight Availability Cost Street Index						
8* — — always 600¥ 1 * this is to spot that the character is wearing a mask						
OPTICAL REMOTE (P.20) LEGA	AL					
No changes.						
Conceal Rating Weight Availability Cost Street Index — — — 4/12hrs 100¥ .7						
IEC SOLODRINKER (P.20)	AL					
Convert all prices from eb to nuyen at a 1:1 ratio. Availability for all is Always, Street Index is .75.						
Cyberware						
	_					
SYCUST "FLESHWEAVE " (P.21) Does not take up any option spaces in the arm (SRII doesn't use any). Repairs cost 50% more than normal.	AL					
Essence Cost Availabilit Cost Street Index y						
— 6/36hrs 2,000¥ + 20% of limb cost 1.5						
DYNALAR TECHNOLOGIES "DIGITS®" CYBERFINGERS (P.22) PER FINGE	ER					
Cyberfinger Probe Link A datajack wth data flow rate of 30 (p.45, Shadowtech) mounted in your finger.						
Parabolic Microphone Legal						
Has a rating 1 shotgun microphone (p.258, SRII) built into the finger. Flasher						
Flasher Functions as a Flash-Pak (p.45, Street Samurai Catalog). Replacement bulbs are 25¥.						
CC 87 SHADOWRUN ƏC						

	CHRO	MEBOOK 3			0 0
IR/UV Flasi No chang	-				Legal
Flare Functions Medium 3-15		-		urai Catalog). Re	Legal placement flares cost 75¥. Ranges are Short 1-2m
Storage Co No chang	mpartme		~ -		Legal
Laser Point	•				Legal
		s during the		eters at night.	
	Essence Cost	Avail ab il it v	Cost	Street Index	"WOW! Even more choice!"
Probe Link	.15	y 2/12hrs	1,500¥	1	— Steve, 2055
Microphone	.15	2/48hrs	3,500¥	1.5	
Flasher	.15	4/36hrs	750¥	1	
Flashlight Flare	.15 .15	4/36hrs 6/48hrs	200¥ 200¥	1 1.5	
Flare Storage	.15	6/48nrs 4/48hrs	200¥ 150¥	1.5	
Laser	.15	5/36hrs	750¥	1.25	
Pointer					
	TEDNATIO		עביי מי		
CYCLOPS IN				• • • • • • • • • • •	LEGA
This set o	of eyes can i	hold up to .o	points or e	extra vision enna	ncements without additional Essence loss.
Essence Cost	Availahilit	Cost	Street Index		
.25	Availadilit y 2/24hrs	Cost :	Street Index		
.2.5	L/ L-711	1,300.			
RAVEN MICI	ROCYB SUP	PERCOMPAC	et Braind	DANCE RECORD	ER (P.23) LEGA
A full-X	simsense rig	z (p.97, Shad	owbeat), w	hich needs to be	e connected to external memory (recording 2 hours
of wet record	l simsense r	requires 21,6	00 Mp of m		ould cost 72 Essence points!). It does come with
its own speci					
Essence Cost		Cost	Street Index		
2	y 8/12 days	450,000¥	3		
SMARTGUN	20 CMAR	TDI ATE WE		נפה הז V	
Not availa	able: all nor	mal smartlini	ks in Shado	wrun work this	way already.
LEG BOOSTE	RS (P 24)				LEGA
		the distance	- 46a chara	iumn (ce	
Adds und	ee meters to) the distance	the charas	cter can jump (se	e p.76, Fields of Fire).
1					
Essence Cost	Availabilit	Cost	Street Index		
Essence Cost	у				
Essence Cost —		Cost 5,000¥	Street Index		
Essence Cost — CYBEROPTI	y 6/6 days	5,000¥			LEGA
_ CYBEROPTI	y 6/6 days C COMPAS	5,000¥ S (P.24)	1		
— CYBEROPTIC Can be in a TimesSquar	y 6/6 days C COMPAS ntegrated int re is not re	5,000¥ S (P.24) to a cybereye equired. Avai	1 e. The inform ilablein two	mation the comp o models: norma	ass provides is projected onto the user's retina, so al and logcompass. The latter is a programmable
— CYBEROPTIC Can be in a TimesSquar	y 6/6 days C COMPAS ntegrated int re is not re	5,000¥ S (P.24) to a cybereye equired. Avai	1 e. The inform ilablein two	mation the comp o models: norma	ass provides is projected onto the user's retina, so
— CYBEROPTIC Can be in a TimesSquar	y 6/6 days C COMPAS ntegrated int re is not re ass that kee	5,000¥ S (P.24) to a cybereye equired. Avai eps track of th	1 e. The inform ilablein two	mation the comp o models: norma hanges in directi	ass provides is projected onto the user's retina, so al and logcompass. The latter is a programmable
 CYBEROPTIC Can be ir a TimesSquar inertial comp Normal model:	y 6/6 days C COMPAS ntegrated int re is not re ass that kee	5,000¥ S (P.24) to a cybereye equired. Avai eps track of th	1 e. The inform ilablein two he user's cl	mation the comp o models: norma hanges in directi	ass provides is projected onto the user's retina, so al and logcompass. The latter is a programmable
CYBEROPTIC Can be ir a TimesSquar inertial compo Normal model: Essence Cost	y 6/6 days C COMPAS ntegrated int re is not re ass that kee : Availabilit y 4/24hrs Availabilit	5,000¥ S (P.24) to a cybereye equired. Avai eps track of th Cost 3,000¥	1 e. The inform ilablein two he user's cl Street Index	mation the comp o models: norma hanges in directi	ass provides is projected onto the user's retina, so al and logcompass. The latter is a programmable
CYBEROPTIC Can be in a TimesSquar inertial compo Normal models Essence Cost .1 Logcompasss: Essence Cost	y 6/6 days C COMPAS ntegrated int re is not re ass that kee : Availabilit y 4/24hrs Availabilit y	5,000¥ S (P.24) to a cybereye equired. Avai eps track of th Cost 3,000¥ Cost	1 e. The inform ilablein two he user's cl Street Index .9 Street Index	mation the comp o models: norma hanges in directi	ass provides is projected onto the user's retina, so al and logcompass. The latter is a programmable
CYBEROPTIC Can be in a TimesSquar inertial compo Normal model: Essence Cost .1 Logcompasss:	y 6/6 days C COMPAS ntegrated int re is not re ass that kee : Availabilit y 4/24hrs Availabilit	5,000¥ S (P.24) to a cybereye equired. Avai eps track of th Cost 3,000¥	1 e. The inform ilablein two he user's cl Street Index .9	mation the comp o models: norma hanges in directi	ass provides is projected onto the user's retina, so al and logcompass. The latter is a programmable

MEDIAWARE CELLULAR PHONE (P.24) A headware telephone, p.260, SNI. Essence Cost Availabilit. Cost Street Index 3 3/2dws 5,000 9	CHROMEBOOK 3	00
Essence Cost Availabilit Cost Street Index	MEDIAWARE CELLULAR PHONE (P.24) A headware telephone, p.260, SRII.	LEGAL

CHROMEBOOK 3	00
KIROSHI® LASER-COMM OPTIC (P.24)	LEGAL
	ess test is required, using Light Pistol ranges to find the base Target
Number. To understand the message, the Replacement chips cost 175¥. This device can	user must have TimesSquare, subdermal screen, or cyberears. be fitted into a cybereye.
Essence Cost Availabilit Cost Street Inde y	ex
.3 6/60hrs 4,250¥ 1.5	
LIVEWIRES (P.24)	LEGAL
Essentially, this is a datajack with a data controlled cable.	flow rate of 50 (p.45, Shadowtech) mounted on the end of a user-
Essence Cost Availabilit Cost Street Ind	ex
y .35 3/48hrs 4,000¥ .9	
SUPERSIZED ARMS (P.25)	LEGAL
These arms give a -1 Target Number moo arms have a +2 Target Number. Unarmed comb	lifier to intimidate opponents, but all reflex-based actions with the pat damage is (str+2)M Stun.
Essence Cost Availability Cost	Street Index
1 made to 120,000¥ to 150,000 order	¥ <u> </u>
THE BONESPIKE (P.25)	3-B
Inflicts (str-1)M damage, and has a concea	lability of 9 when retracted.
Body Cost Availability Cost Street Inde .3 5/72hrs 10,000¥ 1.5	ex
BODYWEIGHT AUTOINJECTOR (P.25)	AS DRUG
For and additional 200¥, the AutoInjector of a successful Biotech(3) skill test.	can be wired to a Biomonitor. The reservoir can be refilled by making
Essence Cost Availabilit Cost Street Ind	ex
y .1 2/6hrs 750¥ .9	
BODYWEIGHT PACEMAKER COPROCESSO	R (P.26) LEGAL
Allows the character to make a second na wound (p.115, SRII).	tural Body test to see if his condition stabilizes after taking a Deadly
Essence Cost Availabilit Cost Street Inde	ex
y .2 6/24hrs 1,500¥ 2	
DYNALAR WEB HAND (P.26)	LEGAL
Gives +1 die for swimming tests. It can onl	y be mounted on a cyberarm or cyberhand.
Essence Cost Availabilit Cost Street Ind	ex
y 	
FRESCO'S PERSONAL NANO-GROOMERS (P. No modifiers to skill or Atributes.	26) LEGAL
Body Cost Availabilit Cost Street Ind	
y .1 per 3/12hrs 4,000¥ .8	
package	
CC 90	SHADOWRUN ⊃⊃

CHROMEBOOK 3

CAPSULECO CYBERPILLOW™ (P.26)

No changes.

Essence Cost	Availabilit	Cost	Street Index
	у		
—	always	800¥	.75

LEGAL

	CHRON	AEBOOK 3		00
		BY KRAFT	MATRIX (P.26)	LEGAL
No chang				
Essence Cost	Availabilit y	Cost	Street Index	
_	always	1 00¥	.75	
CYPHIRE "SI Effective I				4-CA Vampires (p.9, Chromebook 2), cost is 7,000¥.
Essence Cost		Cost	Street Index	
.1	y 3/36hrs	4,000¥	2	
OPTICAL INT	ERFACE (P.	27)		LEGAL
			•	a flow rate of 60; see p.45, Shadowtech) built into one of the ements without extra Essence loss.
Essence Cost		Cost	Street Index	
.2	y 3/36hrs	6,000¥	1	
			NTERFEROMERTY and functions as rat	SYSTEM (P.27) LEGAL ing 1 optical magnification.
Essence Cost	Availabilit	Cost	Street Index	
.1	y 5/48hrs	3,000¥	1	
KIRASHI AP	TICS "TRIC		™" THIRD FVF CV	BEROPTIC IMPLANT (P.28) LEGAL
	ore cyberey		-	e can accomodate up to .25 points of Essence in additional
Per eye: Essence Cost		Cost	Street Index	
.1	y 2/24hrs	5,000¥	.9	
Apart from instead the w	m setting of hole body i r Alpha-grae	ff all metal s done at de, but yo	l detectors, the cha once. This stuff is o	KELETAL ENHANCEMENT (P.28) LEGAL tracter gets +2 Body. The design does not come in sections, only available in Alpha (or higher) grade cyberware; the stats for Availability as normal even after locating the clinic (see
Essence Cost		Cost	Street Index	
1.25	y 6/14 days	100,000¥	alpha clinics	
HUSQVARNA	CHAINRI	PP® (P.29)	J	1-B + CA
Damage is	s (str)S, usin	ig one-half	Ballistic armor to r	esist. The ChainRipp $^{ extsf{B}}$ can only be mounted in a cyberarm.
Essence Cost	Availabilit y	Cost	Street Index	
.6	9 8/72hrs	1 2,500 ¥	1.5	
DERMATECH Use the re			othing from page 77	LEGAL 7 of Fields of Fire.
Body Cost A 1.5	Availability 6/72hrs	Cost 8,500¥	Street Index 2	
SLAMDANCE Not availa		FURNITUI	RE (P.30)	
CC 92				SHADOWRUN ⊃⊃

For two legs: Essence Cost	Availabilit	Cost	Street Index				
2	y 6/7 days	250,000¥	1				
WYZARD TE	CHNOLOGI	ES VERBAL-	EYES™ SER	IES "WINDO	WS OF TH	IE SOUL" (P.32)	LEGAL
Basic Optic Simply cy loss).		he character	already has	cybereyes, th	is is a retr	ofit at the same co	st (but no extra Essence
Video Imag A video d	•		yes. Require	es headware m	emory to	store images.	
Customise A set of a is as the Basi	cybereyes w	ith built-in T	imesSquare	Plus™ (p.38, (Chromebo	ok) and customiza	ble images; otherwise it
	Essence Cost	Availab il ity	y Cost	Street Index			
Basic	.2	3/24hrs	7,500¥	.9			
Video Imager	.5	4/48hrs	22,000¥	1			
Customized	.5	4/48hrs	24,000¥	.9			
CYBERFACI Evilovo			monte un t	o 25 nointe o	f Eccanca	for that eve only (LEGAL
-	-		-	nto only one e		for that eye only (each enhancement is at
				-	-	s (again, each ent	nancement is at half its
. –		-	-	ence worth of		-	
							ement is at its normal
	-	-	=				and up to .5 points of
Essence wort	h of other h	eadware.				-	
All three	models also	provide arm	or, like heli	nets, though a	helmet ca	an be worn over th	e cyberware.
	Essence Cost	Ballistic	Impact	Availability	Cost	Street Index	
Evileye	.15	+0	+1	6/48hrs	1 5,000¥	1	
Jigsaw	.25	+1	+1	6/48hrs	25,000¥	1	
Twoface	.5	+1	+1	8/48hrs	35,000¥	1	
			DET	RO CYBER			
			<u> </u>		WARL		
			-			berware became c e Chromebook 3.	common, it is suggested
KIROSHI MO	ANEL 100 IN	ITERFACE P	I IIGS (D 33)				LEGAL
				age 45, Shado	wtech).		LLUME
Essence Cost	Availabilit y	Cost S	Street Index				
.25	3/24hrs	1 ,000¥	1				
BIODYNE SY	STEMS "EN	ARI F" CVRI	RI IMRS re	341			LEGAL
		s reduced by					LLUML
Essence Cost	Availabil it	Cost S	Street Index				

CC 93

WYZARD TECHNOLOGIES "ROMANOVA" CYBERLEGS (P.31)

CHROMEBOOK 3

These add 10 to 15 centimeters to your height, and don't give any penalties for running in spiked heels.

Fe

V

B

١

С

	Essence Cost	Availab il ity	Cost	Street Index
Basic	.2	3/24hrs	7,500¥	.9
Video Imager	.5	4/48hrs	22,000¥	1
Customized	.5	4/48hrs	24,000¥	.9

C

	Essence Cost	Ballistic	Impact	Avail ab il ity	Cost	Street Index
Evileye	.15	+0	+1	6/48hrs	15, 000 ¥	1
Jigsaw	.25	+1	+1	6/48hrs	25,000¥	1
Twoface	.5	+1	+1	8/48hrs	35,000¥	1

K

Essence Cost	Availabilit	Cost	Street Index

B

Essence Cost Availabilit Street Index Cost у 6/7 days 1**00,000¥** 1 1

00

LEGAL

	Essence Cost	Availability	Cost	Street Index	
Series-A	2	6/14 days	240,000¥	2	
Series-B	2.5	8/14 days	300,000¥	2	
Any Attr implant. Usir	ibute/skill ng an enla	roll involvin arged ear giv	-	s a +1 Target Number modi ifier to the Target Number f	LEGAL fier for a character with a Spectrum for any audio-based Perception test;
	Essen Cos	st	-	Street In de x	
Enlarged ear Omnidirection	.3 al +.5	-	,	1 normal	
GENE-TECK	S SEE-IT	M TRANSPA	RENT SKIN (.35)	LEGAL
	the charac	ter; this does		agical abilities. Also gives the	s with other people who have visual e user a Severe Sunlight Allergy.
.5 per m ²	y 4/24hrs	1,000¥ per	m² .9		
DERMATEC Reduce I			ths for a year		LEGAL
Essence Cost	Availabilit y	t Cost	Street Inde	(
.25 per m ²	4/36hrs	200¥ per m	² .8		
LIFE VISION	"REVELA	TION" CYBE	ROPTIC IMP	LANT (P.36)	LEGAL
Characte	rs with Rev	velation eyes	get a -1 mod	ifier to visual-based Percepti	on tests.
Essence Cost		t Cost	Street Index		
.25	y 3/24hrs	6,000¥	.8		

GENERAL PRODUCTS EXOSKELETON SERIES (P.34)

CHROMEBOOK 3

Quickness for movement purposes is set at 4, no matter what the user's actual Quickness is, with the movement multiplier for running being x2. Each model has its own Strength (which replaces the user's Strength Attribute), and also armors the wearer: Series-A has Strength 9 and armor Ballistic 1/Impact 2; Series-B has Strength 11 and armor 1/3.

	Essence Cost	Availability	Cost	Street Index
Series-A	2	6/14 days	240,000¥	2
Series-B	2.5	8/14 days	300,000¥	2

A

	Essence Cost	Availability	Cost	Street In de x
Enlarged ear	.3	4/24hrs	4,500¥	1
Omnidirectional	+.5	+1/normal	+1 ,500¥	normal

G

Essence Cost Availabilit Cost	Street Index
-------------------------------	--------------

D

CC 94

Essence Cost	Availabilit	Cost	Street Index

L

LEGAL

		CHROM	EBOOK	3							00
_	FURN-ON hanges.	NAILS	(P.36)								LEGAL
Essen o .05 per lim	ce Cost r pair of nbs	Availab y alway	/s *		eet Index .75						
	nail, 200¥ SHOW-O			or colori	ng pen						LEGAL
	hanges.	FF NAIL	0 (F .30)								LEUAL
Essence .1 per p limi * 45¥ per	pair of	Availabili always for set of	*		et Index .75 ng pen						
			-		ION CHIP as a drug	-	ip can b	e used	over and o	ver again.	LEGAL
Addiction	n Toleran	c Stren	gth S	peed	Vector	Duration	Avai	lability	Cost/dose	Street Inde	x
	e 15 ser falls as Effects: u		luration o		chip	8 hours	2/	⁄6hrs	400¥	1	
	DATAW! available.	ARE NAV	IGATIO	N/ORIE	NTATION	CHIP (P.3)	Ŋ				
			hip; nati ory ired	-	oth people lity Cost	e must use Street In	e chips v dex				ne chip as the derstand each
NATAFN	GE INC. S	STIITTE	R CHIPP	ING (P S	881						6P-CA
To u requires	se this t a Compl	hing, yo ex Actio	u must on. The c	have a hip mus	cyberware st be slott	ed into a	chipjack	c or sof		chip require	as a 'friendly' as 1Mp of the
Type Know	Rating —	Mem	ory requi 20 Mp	red	Availability 4/48hrs	y Cost 3,100¥	Street Iı 1.5				
	RTIAL A Fech Spec			-	ned comba	at using th	e rules l	pelow. C	Costs are as	s for normal	Activesofts.
	Block	Choke	Dodge	-	Grapple I	Hold Kick	Strike	Sweep	Throw		
Arasake- Te	+1	+2	+1	е +1	+1	+1 +1	+1		+1		
Thamoc	+1		+2	+2	+1			+1			
AUDITO	RY RECO	GNITIO	N CHIPS	S (P.39)							LEGAL
		-			-				the Chrom stead of pi		etails on these
	Туре	Rating	re qu	nory Lired	Availabili 7/4 dayr	-	ost	Street			
All chips	Know	1-4	raung)	к 50 Мр	7/4 days	s memory	y x 150¥	1.	,		

CC 95

00

_	 	_
	-	
	hic	$ \wedge \wedge $
_		

BENSEN VIOLATOR HOVERCYCLE (P.40)

No minimum skill required.

Handling Speed B/A Sig Apilot Cost Violator 4 65/200 1/0 2 2 100,000¥ Seating: 1 front + 1 rear Economy: 2 km per liter Fuel: IC/320 liters Cargo/Storage: 4 CF storage Accessories: Datajack link, radio

TAKAYA DAIMYO (P.41)

No changes.

	Handling	Speed	B/A	Sig	Apilot	Cost
Daimyo	3/8	65/200	2/0	4	3	44,000¥
Seating: front +	rear twin bu	cket	Access:	2 stan	dard + ope	en top
seats						
Economy: 40 k	m per liter		Fuel: IC/	/12 lite	rs	
Cargo/Storage:	2 CF underse	at + 5 CF	trunk			
Accessories A	nti_theft syste	m (7) cel	lular nho	no cr2	ch care e	ntortainmont

Accessories: Anti-theft system (2), cellular phone, crash cage, entertainment system

CADENCE INDUSTRIES WANDERER (P.42)

No changes.

	Handling	Speed	B/A	Sig	Apilot	Cost
Wanderer	6/10	35/105	2/2	3	3	50,000¥
Seating: twin bu	cket seats +	3 A	ccess:	2 + 1 st	andard	
bench						
Economy: 25 km	per liter	F	uel: Mu	ltiF/30 l	iters	
Cargo/Storage: 2	25 CF storage	e				
Accessories: An	ti-theft syste	em (4), cel	lular ph	one, cra	ash cage, e	environmental
control system, f	old-down b	ed (sleeps	s two), r	adio		

MITSUBISHI PORTABIKE (P.42)

No changes.

	Handl in g	Speed	B/A	Sig	Apilot	Cost
Portabike	3/9	10/35	1/0	7	0	250¥
Seating: 1						
Economy: 1 PF	per km	F	Power: E	lec/215	5 PF	

NEW AMERICAN AUTOWORKS ROADCAR (P.42)

No changes.

	Handling	Speed	B/A	Sig	Apilot	Cost
Roadcar	4/8	35/105	1/0	3	1	11, 000¥
Seating: twin bud	cket seats	A	ccess:	2 stand	ard	
Economy: 35 km	per liter	F	uel: Mu	ltiF/30	liters	
Cargo/Storage: 3	CF trunk					
Accessories: Cra	sh cage					

CHROMEBOOK 3	
---------------------	--

SCION TECHNOLOGIES DUNEMASTER (P.43)

No changes.
Handling Speed B/A Sig Apilot Cost Dunemaster 4/3 45/135 2/1 1 1 40,000¥ Seating: twin bucket seats Economy: 25 km per liter Fuel: IC/40 liters Cargo/Storage: 2 CF cargo Accessories: Long-range radio, roll bars
HandlingSpeedB/ASigApilotCostDust Devil5/435/1052/2146,000¥Seating: twin buckets seatsEconomy: 20 km per literFuel: IC/40 litersCargo/Storage: 2 CF cargoSensors: Standard (1)Accessories: Long-range radio, pintle mount, roll bars
GMI HOVTRANSPORT (P.44)
Normal weaponry consists of two pintle-mounted Vindicator miniguns (p.58, Street Samurai Catalog), one firing to the left and one to the right, and a turret-mounted Vengeance minigun (p.124, Rigger Black Book).
HandlingSpeedB/ASigApilotCostHovTransport565/2004/442720,000¥Seating: twin bucket seats + 10Access: 2 standard benchbenchEconomy: 0.5 km per literFuel: IC/1,280 litersCargo/Storage: 10 CF storageFuel: IC/1,280 litersSensors: Advanced (3)ECM: Security I (1)Accessories: Crash cage, datajack link, EnviroSeal™, life support system (10 man-hours), micro-turret, rigger control gear
TETRACORP FEI LIEN 100 AERODYNE (P.45) A vectored-thrust vehicle.
Handling Speed B/A Sig Apilot Cost Fei Lien 100 4 300/600 2/3 1 3 1,290,000¥ Seating: front + rear twin bucket seats Access: 2 + 2 standard Economy: 1 km per liter Fuel: IC/1,250 liters Cargo/Storage: 5 CF trunk Landing/Take-off Profile: VTOL/VTOL Accessories: Anti-theft system (4), cellular phone, crash cage, datajack link, ejection seats, EnvrioSeal TM , seat massagers, VR holosystem
HYUNDAI MINICOPTER (P.46)
No changes.
Handling Speed B/A Sig Apilot Cost Minicopter 4 70/160 1/1* 2 1 155,000¥ Seating: single bucket seat Access: full canopy Economy: 4 km per liter Fuel: MultiF/80 liters

Landing/Take-off Profile: VTOL/VTOL * Armor is not Hardened.

Cargo/Storage: 2 CF storage Sensors: Standard (1)

CC 97

00

CHROMEBOOK 3	
	٦
NEW AMERICAN MOTORS NAUTILUS MINI ROAD-HOME (P.46) No changes.	-
HandlingSpeedB/ASigApilotCostNautilus6/1035/1052/11032,000¥Seating: twin bucket seats + benchAccess: 2 standardEconomy: 30 km per literFuel: MultiF/20 litersCargo/Storage: 5 CF storageAccessories: Fold-down bed, one-person/week water supply, radio,refrigerator, small bathroom, trideo	
KUNDALINI ROADWORKS "DART" (P.46)	-
The passengers are fully protected by the bike's body. Normal Handling is 4/8, but for Handling tests involvin stability, it is 3/6.	g
HandlingSpeedB/ASigApilotCostDart4/8 (3/6)55/1601/13110,000¥Seating: 1 front + 1 rearAccess: full canopyEconomy: 50 km per literFuel: IC/9 litersCargo/Storage: 1 CF storage	
KUNDALINI "TORPEDO" POLICE INTERCEPTOR CYCLE (P.47)	-
The rider is fully protected by the bike's body. Normal Handling is 4/6, but for Handling tests involving stability it is 3/5.	/,
HandlingSpeedB/ASigApilotCostTorpedo4/6 (3/5)65/1901/23236,000¥Seating: 1Access: full canopyEconomy: 45 km per literFuel: IC/10 litersSensors: Standard (1)Accessories: 2 forward-firing Firmpoints (no weapons installed), long-rangeradio	
ATF-37B THUNDERHAWK (P.48)	-
Comes with 2 Victory rotary assault cannon firing forward.	
HandlingSpeedB/ASigApilotCostATF-37B3600/13858/25512.5M¥Seating: single bucket seatAccess: full canopyEconomy: .5 km per literFuel: 8,500 litersSensors: Military II (7)ECM/ECCM: Military III (6)/Military II (5)Landing/Take-off Profile: Normal/NormalAccessories: crash cage, datajack link, ejection seat, EnviroSeal™, 4 forward-firing Firmpoints, 2 forward-firing Hardpoints (one Victory cannon with 1 CFdedicated anmo storage each), life support system (10 man-hours), riggercontrol gear	
NEW AMERICAN MOTORS "ARMADILLO" ARMORED ROAD-HOME (P.49)	-
No changes.	
Handling Speed B/A Sig Apilot Cost Armadillo 6/10 35/105 4/3 1 1 85,000¥ Seating: triple + twin bucket seats Access: 2 standard Economy: 30 km per liter Fuel: IC/25 liters Cargo/Storage: 10 CF storage Accessories: Anti-theft system (2), 2 fold-down beds, galley, radio, six-person/week water supply, small bathroom, trideo with satellite dish	
NEW AMERICAN AUTOWORKS "VULTURE" HEAVY TOW TRUCK (P.50)	
No changes. Handling Speed B/A Sig Apilot Cost Vulture 6/11 35/105 5/4 2 0 215,000¥ Seating: twin bucket seats Access: 2 standard	
CC 98 SHADOWRUN CC	>

CHRO	MEBOOK 3			0 0
Economy: 20 km per liter Accessories: Heavy winch, weapons), remote-controll	long-range radio,	/40 liters micro-turret (co	mes without	
SPORT EURASIA "MIC No changes.	ROBIKE" (P.50)			
Handling Microbike 4/12 Seating: 1 Economy: 50km per liter	35/105 1/0	Sig Apilot 5 0 ultiF/4.5 liters	: Cost 1,000¥	
transport (2007), nign s transport case (400¥). Handling Hermes 3/6 Seating: 1 Economy: 90 km per liter Cargo/Storage: 1 CF cargo	g Speed B/A 30/95 1/0 Fuel: M	Sig Apilot 2 0 ultiF/5 liters	-	d Barrier Rating 7, 300¥), and a biohazard
Accessories: Callular phor M-62 "VOLCANO" SAN This vehicle has tw	ne, radio A LAUNCHER (P vo special 5-sh can, however,	ot missile laun also fire other	missiles. Each r	e normally loaded with SAMs (p.59, Stree nissile can be aimed at a different target i /ith no recoil.
Handling Volcano 3/4 Seating: 1 + 2 bucket seats	20/55 6/4	Sig Apilot 5 2 : 1 front hatch, 1 rear heatch	9,500,000¥	
Economy: 2 km per liter Sensors: Security II (5) Accessories: Amphibious extinguisher, life support s barrel missile launcher, vel	operations packag ystem (10 man-ho	z/240 liters ge (1), EnviroSeal™ purs), small turret	with twin 5-	

BELL UH-10 PAPC (P.52) Designed for the CAS Arm

Designed	tor	the	CAS	Army.	
----------	-----	-----	-----	-------	--

	Handling	Speed	B/A	Sig	Apilot	Cost
UH-10	5	90/180	8/4	5	4	1.85M¥
Seating: twin bu	cket seats	A	ccess:	Full car	юру	
Economy: .5 km	per liter	F	uel: 3,2	00 liter	s	
Sensors: Military	I (6)	E	CM: Mi	litary I ((4)	
Landing/Take-of	f Profile: VI	OL/VTOL				
Accessories: Eje	ction seats					

SPINELLI AUTOTECH "NOMAD" (P.53)

No changes.

	Handling	Speed	B/A	Sig	Apilot	Cost
Nomad	4/2	45/135	2/1	3	2	55,000¥
Seating: twin bud	cket seats	A	ccess:	2 stand	ard	
Economy: 25 km	per liter	F	uel: Mu	ltiF/30 l	iters	
Cargo/Storage: 8	0 CF rear					
Accessories: Am	phibious op	perations p	oackage	(1), cra	sh cage, Ei	nviroSeal™,
long-range radio						

BRENNAN CYCLES "ARES" COMBAT BIKE (P.54)

The cannon is a fully-automatic Assault Cannon (p.255, SRII).

	Handling	Speed	B/A	Sig	Apilot	Cost
Ares	3/7	40/125	1/1	1	1	21,000¥
Seating: 1						
Economy: 40 k	m per liter	F	uel: IC/	5 liters		
Cargo/Storage	: 1 CF storage					
Options: witho	out cannon, th	e bike cos	sts 17,5	00¥		
Accessories: H	lardpoint (forv	ward-firing	g) with a	utomat	ic assault o	cannon and
CF of dedicate	d ammunition	storage				
DMW DIIDA	МАСЕН ЦС	DINEEL				

BMW BUROWAGEN HSR (P.55)

This vehicle was manufactured from 2044 to 2051, and this is the model 2047.

	Handling	Speed	B/A	Sig	Apilot	Cost
Burowagen HSR	3/10	50/145	3/1	2	4	900,000¥
Seating: twin + q	uad bucket	seats A	Access:	2 + 2 st	andard	
Economy: 30 km	per liter	F	uel: Mu	ltiF/10	liters	
Cargo/Storage: 5	CF trunk					
Accessories: Ant	i-theft syste	em (4), AP	PS™, da	tajack l	ink, Enviro	Seal™,
entertainmet syst	em, satellit	e uplink, v	video di	splay sy	stem, rigg	er control
gear		-				
-						

VEHICULAR OPTIONS

1

CIVILIAN NAVIGATION SYSTEM (P.56)

Not available.

PUNCTURE-PROOF TIRES (P.56)

See Runflat Tires, p.118, Rigger Black Book.

BULLETPROOF GLASS (P.56)

This armors only the vehicle's glass to the rating purchased. Use this armor rating only if someone tries to shoot through the window at someone inside. Maximum value is three times the vehicle's Body Rating.

Base Time: 1 day Skill: Appropriate Vehicle B/R Skill Target Number: 3 Parts Cost: 600¥ per point of armor Equipment Needed: Vehicle Toolkit CF: None

MINI-COMP (P.56)

Not available (just chuck in a normal computer).

WINCH SYSTEM (P.56)

No changes.

Base Time: 2 days Skill: Appropriate Vehicle B/R Skill Target Number: 5 Parts Cost: 1,500¥ Equipment Needed: Vehicle Shop CF: 2

CC 100

00

EXTERNAL VIDCAM (P.56)

The camera stores its images on any chip you care to plug into it. See p.99, Shadowbeat for memory requirements of video systems.

Base Time: 1 day Skill: Appropriate Vehicle B/R Skill Target Number: 3 Parts Cost: 500¥ Equipment Needed: Vehicle Toolkit CF: None

CHUTE (P.56)

When deployed, the vehicle loses 100 off its current speed per turn, until it stops. A Handling test is required to prevent crashing in the Combat Phase the chute is deployed. Deploying the chute is a Simple Action, or a Free Action for a jacked-in rigger. Repacking the chute takes 4 turns (12 to 20 seconds).

Base Time: 2 days Skill: Appropriate Vehicle B/R Skill Target Number: 5 Parts Cost: 2,000¥ Equipment Needed: Vehicle Shop Cf: 3

LOUDSPEAKER (P.56)

No changes,

Base Time: 1 day Skill: Appropriate Vehicle B/R Skill Target Number: 2 Parts Cost: 150¥ Equipment Needed: Vehicle Toolkit CF: None 00

RAM (P.56)

A vehicle that is being rammed by another vehicle equipped with a ram gets a +1 modifier to the Target Number in its Resistance Test (see Ramming, p.107, SRII).

Base Time: 3 days Skill: Appropriate Vehicle B/R Skill Target Number: 4 Parts Cost: 1,000¥ Equipment Needed: Vehicle Facility CF: 2

GAS SPECTROMETER (P.57)

This device uses the rules for the cyberware Gas Spectrometer (p.61, Shadowtech). Maximum level is 6. It can be linked to a Life Support System (p.117, Rigger Black Book).

Base Time: 1 day Skill: Appropriate Vehicle B/R Skill Target Number: 4 Parts Cost: level x 1,000¥ Equipment Needed: Vehicle Toolkit CF: 1

RADIATION DETECTOR (P.57)

As for the Gas Spectrometer, but this one detects radiation. It is available in ratings 1 through 6.

Base Time: 1 day Skill: Appropriate Vehicle B/R Skill Target Number: 4 Parts Cost: level x 250¥ Equipment Needed: Vehicle Toolkit CF: 1

HOMING BEACON/TRACER (P.57)

Functions as a rating 4 tracking signal (p.258, SRII).

Base Time: 1 day Skill: Appropriate Vehicle B/R Skill Target Number: 3 Parts Cost: 500¥ Equipment Needed: Vehicle Toolkit CF: None

FIRING PORT (P.57)

Any weapon up to LMG size can use such a firing port. It is possible to shoot through the firing port from the outside, but at a +8 modifier to the Target Number. Anyone firing a weapon from a firing port receives the Running Attacker modifier, regardless of the actual speed the vehicle moves with, and in addition to any other movement modifiers incurred by the vehicle.

Base Time: 1 day per port Skill: Appropriate Vehicle B/R Skill Target Number: 4 Parts Cost: 1,000¥ Equipment Needed: Vehicle Shop CF: None

MINE LAYER (P.57)

To determine the scatter of each mine, roll a number of D6s equal to the vehicle's current speed divided by 10. Detecting these mines requires the detection gear to make a roll against a Target Number equal to the number of meters it is from the mine, divided by 10. They're also visible to the naked eye on a Perception(4) test. The dispenser always deploys all mines it holds in one Complex Action.

Base Time: 5 days Skill: Appropriate Vehicle B/R Skill Target Number: 5 Parts Cost: 3,000¥ for the dispenser, +1,000¥ per CF devoted to mine storage Equipment Needed: Vehicle Facility CF: 2 for the mine dispenser, add 1 CF for every 5 mines stored. The mine dispenser itself holds no mines.

MINELAYER MUNITIONS OPTIONS (P.57)

ersonne	el Mine ا؛					
Damag	Power Level	Weight	Availability	Cost	Street Index	
е						
7D(f)	-1 per meter	.25	10/7 days	40¥	3	
ık Mine	3					
mine has	s an armor-pie	ercing war	head.			
Damag	Power Level	Weight	Availability	Cost	Street Index	
e						
14D	-7 per meter	.5	10/7 days	40¥	3	
onal A-	P Mine					
mine ha	s two Damage	e Codes: t	he first is in a	30° cone	e in the direction it is deployed in, the seco	ond is a
	-					
			ght Availability	v Cost	Street	
0		• • •	J 2		Index	
cone: 8D)(f) -1 per 4	4.5	10/7 days	100¥	3	
	•					
op						
	meters					
	Damag e 7D(f) nk Mine mine has Damag e 14D onal A- mine has sphere-sh Damago cone: 8D	e 7D(f) -1 per meter nk Mine mine has an armor-pie Damag Power Level e 14D -7 per meter onal A-P Mine mine has two Damage phere-shaped blast ra Damage Power Le cone: 8D(f) -1 per 4 sphere: 8S meters -1 per 4	Damag Power Level Weight e 7D(f) -1 per meter .25 hk Mine mine has an armor-piercing war Damag Power Level Weight e 14D -7 per meter .5 conal A-P Mine mine has two Damage Codes: th phere-shaped blast radius. Damage Power Level Weight cone: 8D(f) -1 per 4 .5 sphere: 8S meters -1 per 2	Damag Power Level Weight Availability e 7D(f) -1 per meter .25 10/7 days hk Mine mine has an armor-piercing warhead. Damag Power Level Weight Availability e 14D -7 per meter .5 10/7 days onal A-P Mine mine has two Damage Codes: the first is in a sphere-shaped blast radius. Damage Power Level Weight Availability cone: 8D(f) -1 per 4 .5 10/7 days sphere: 8S meters -1 per 2	Damag Power Level Weight Availability Cost e 7D(f) -1 per meter .25 10/7 days 40¥ nk Mine Image Power Level Weight Availability Cost e 14D -7 per meter .5 10/7 days 40¥ onal A-P Mine Image Codes: the first is in a 30° cone 40¥ onal A-P Mine Image Power Level Weight Availability Cost cone: 8D(f) -1 per 4 .5 10/7 days 100¥ sphere: 8S meters .1 per 2 100¥	Damag Power Level Weight Availability Cost Street Index e 7D(f) -1 per meter .25 10/7 days 40¥ 3 nk Mine mine has an armor-piercing warhead. Damag Power Level Weight Availability Cost Street Index e 14D -7 per meter .5 10/7 days 40¥ 3 conal A-P Mine mine has two Damage Codes: the first is in a 30° cone in the direction it is deployed in, the second phere-shaped blast radius. Damage Power Level Weight Availability Cost Street Index cone: 8D(f) -1 per 4 .5 10/7 days 100¥ 3 sphere: 8S meters -1 per 2 -1 per 2 -1 per 2

Computers, Cyberdecks, Software And Peripherals

DAEMON NETRUNNING (P.58)

This nothing more than using a smart frame (p.44, Virtual Realities) to infiltrate a system. This normally involves making the frame appear like it belongs there, so you'll need two new options, available only to frames: Disguise and Doppleganger.

Disguise

This option can be made in any required rating, from 1 upward. It adds (rating x 3)% to a frame's size, and also adds one-half its rating (round up) to the Target Number to program the frame. It allows the frame to take on the identity of another program, including codes, passwords, and appearance of the imitated program. To do this requires the frame to make a test using its Analyze or Sensor rating (as appropriate to the thing being imitated, IC or decker) against a Target Number equal to the IC's rating or the decker's Evasion. If the test succeeds, the frame looks like what it tries to resemble.

For IC to spot that the frame is not what it appears to be requires an Opposed Test between the Disguise rating and the IC rating. If the IC has any net successes, it recognizes the frame for what it is. Deckers use their Sensor rating to make the same test.

Doppleganger

As for Disguise, Doppleganger can be made in any rating required. It adds (rating x 5)% to the frame's size, and increases the Target Number for programming the frame by its rating. It functions in the same way as Disguise, but a frame with Doppleganger not only looks like something else, but can also act like it, albeit at a rating equal to the number of successes rolled on the imitation test, and never at a higher rating than the item being imitated.

2-I

	C	HROMEBO	JOK 3						0 6
_									
			Λ	EW I	Pers	SONAL (Сомри	ITERS	
A ta internal		nputer wi ply, and 3	th 30 Mp	memo	ory, 1				LEGA er, a scanner, a 4-hou id briefcase (has armo
Conceal —	Rating \ 30 Mp	Veight Av 3	vailability always	Cost 1,600		reet Index .75			
ZETATEO	CH® PDA+	(P.62)							LEGA
-	ocket comp .ife) so it ca		-	-	and a	rating 4 voi	ce recogi	nition scanner (p.87,	Neo-Anarchists' Guid
Conceal 4	Rating \ 20 Mp	Veight Av 1.1	vailability always	Cost 3,000		reet Index 1			
MICROT	ECH "PCZ	SUPER" L	APTOP (P.62)					LEGI
	ble-top con upply. It has	-	-		ry, 5 (clots for ext	tra memo	ory chips, a scanner,	a printer, and 2½-ho
Conceal 1	Rating V 30 Mp	Veight Av 3	vailability always	Cost 750¥		reet Index .75			
-	p	-							
WYZARI	D ELECTRO					. COMP (P.6			
WYZARI A po extras or	D ELECTRO ocket comp n page 63 c	uter with	out on-bo	oard m	emory	y, instead y	ou plug		s needed. None of th
WYZARI A po	D ELECTRO ocket comp n page 63 c	outer with of Chrome	out on-bo	oard m	emory able. Str	y, instead y	ou plug		s needed. None of th
WYZARI A po extras or datajack. Conceal	D ELECTRO ocket comp n page 63 c	outer witho of Chrome Veight Av	out on-bo book 3 a vailability	oard m areavail Cost 6,700	able. Str	y, instead y The comput	ou plug er is, hov		LEG/ is needed. None of th led if you plug it into
WYZARI A po extras or datajack. Conceal 3 EBM PN	D ELECTRO ocket comp n page 63 c	uter witho of Chrome Veight Av 1	out on-bo book 3 a vailability	oard m areavail Cost 6,700	able. Str	y, instead y The comput reet Index 1.25	ou plug er is, hov		s needed. None of th
WYZARI A po extras or datajack. Conceal 3 EBM PN No c	D ELECTRO ocket comp n page 63 c Rating V 	veight Av 1	out on-bo book 3 a vailability	Cost Cost 6,700	able. Str	y, instead y The comput reet Index 1.25 / CYBERI Availabilit	ou plug er is, hov		s needed. None of th led if you plug it into
WYZARI A po extras or datajack. Conceal 3 EBM PN No c	D ELECTRO ocket comp n page 63 c Rating N 	veight Av 1	out on-bo book 3 a vallability 2/6hrs	Cost Cost 6,700	semory able. Str ¥ VEW	y, instead y The comput reet Index 1.25 / CYBERI	ou plug ter is, hov	wever, cyber-control	s needed. None of th led if you plug it into
WYZARI A po extras or datajack. Conceal 3 EBM PN No c Persona 2 ZETATEC	BELECTRO ocket comp n page 63 c	Veight Av 1 Memory 20	out on-bo book 3 a vailability 2/6hrs Storage 20	Load	eemory able. Str ¥ VEW	y, instead y The comput reet Index 1.25 / CYBERI Availabilit y	ou plug i ter is, hov	wever, cyber-control	s needed. None of th led if you plug it into 5-C
WYZARI A po extras or datajack. Conceal 3 EBM PN No c Persona 2 ZETATEC Com	D ELECTRO ocket comp n page 63 c Rating M I 210 (P.63 hanges. Hardening 0 CH PARRA	Veight Av 1 Memory 20	Storage 20 (P.63)	Load 8	eemory able. Str ¥ VEW	y, instead y The comput reet Index 1.25 / CYBERI Availabilit y	ou plug i ter is, hov	wever, cyber-control	s needed. None of th led if you plug it into
WYZARI A po extras or datajack. Conceal 3 EBM PN No c Persona 2 ZETATEC Com	D ELECTRO ocket comp n page 63 c Rating M 	Veight Av 1 Memory 20 LINE 5700 Idscreen.	Storage 20 (P.63)	Load 8	iemory able. Str ¥ VEW	y, instead y The comput reet Index 1.25 / CYBERI Availabilit y 4/7 days	DECKS Cost 7,590¥	wever, cyber-control	s needed. None of th led if you plug it into 5-C
WYZARI A po extras or datajack. Conceal 3 EBM PN No c Persona 2 ZETATEC Com Persona 2	D ELECTRO ocket comp n page 63 c Rating M 	Veight Av 1 Memory 20 LINE 5700 ddscreen. Memory 20	Storage 20 (P.63) Storage 20	Load	iemory able. Str VEW	y, instead y The comput reet Index 1.25 / CYBERI Availabilit y 4/7 days	Cost Cost	wever, cyber-control Street Index 1 Street Index	s needed. None of the led if you plug it into
WYZARI A po extras or datajack. Conceal 3 EBM PN No c Persona 2 ZETATEC Com Persona 2 RAVEN I	D ELECTRO ocket comp n page 63 c Rating M 	Veight Av 1 Memory 20 LINE 5700 Idscreen. Memory 20 B ROOK (P	Storage 20 (P.63) Storage 20 (P.63) Storage 20 .64)	Load 8	iemory able. Str VEW	y, instead y The comput reet Index 1.25 // CYBERI Availabilit y 4/7 days Availabilit y 4/7 days	Cost Cost	wever, cyber-control Street Index 1 Street Index	s needed. None of the led if you plug it into
WYZARI A po extras or datajack. Conceal 3 EBM PN No c Persona 2 ZETATEC Com Persona 2 RAVEN I Com	D ELECTRO ocket comp n page 63 c Rating M Rating M I 210 (P.63 hanges. Hardening 0 CH PARRA es with a vi Hardening 1 MICROCYE es with sat	Veight Av 1 Veight Av 1 Memory 20 LINE 5700 Idscreen. Memory 20 B ROOK (P link gear in	Storage 20 (P.63) Storage 20 (P.63) Storage 20 .64)	Load 8 Load 8 p.33, V	iemory able. Str VEW	y, instead y The comput reet Index 1.25 // CYBERI Availabilit y 4/7 days Availabilit y 4/7 days Realities). Availabilit	Cost Cost	wever, cyber-control Street Index 1 Street Index	s needed. None of th led if you plug it into 5-C
WYZARI A po extras or datajack. Conceal 3 EBM PN No c Persona 2 ZETATEC Com Persona 2 RAVEN I Com	D ELECTRO ocket comp n page 63 c Rating M Rating M I 210 (P.63 hanges. Hardening 0 CH PARRA es with a vi Hardening 1 MICROCYE es with sat	Veight Av 1 Veight Av 1 Memory 20 LINE 5700 Idscreen. Memory 20 B ROOK (P link gear in	Storage 20 (P.63) Storage 20 (P.63) Storage 20 (64) nstalled (p	Load 8 Load 8 p.33, V	irtual	y, instead y The comput reet Index 1.25 // CYBERI Availabilit y 4/7 days Availabilit y 4/7 days Realities).	Cost Cost 8,200¥	wever, cyber-control Street Index 1 Street Index 1	s needed. None of the led if you plug it into
WYZARI A po extras or datajack. Conceal 3 EBM PN No c Persona 2 ZETATEC Com Persona 2 RAVEN I Com	D ELECTRO ocket comp n page 63 c Rating M 	Veight Av 1 Veight Av 1 Memory 20 LINE 570(ddscreen. Memory 20 B ROOK (P link gear in Memory 20	Storage 20 (P.63) Storage 20 (P.63) Storage 20 .64) nstalled (j Storage 20	Load 8 Load 8 Load 8 Load 8 Load 8	irtual	y, instead y The comput reet Index 1.25 // CYBERI Availabilit y 4/7 days Availabilit y 4/7 days Realities). Availabilit y	Cost Cost Cost Cost	wever, cyber-control Street Index 1 Street Index 1 Street Index	s needed. None of the led if you plug it into
WYZARI A po extras or datajack. Conceal 3 EBM PN No c Persona 2 ZETATEC Com Persona 2 RAVEN I Com Persona 2 RAVEN I Com	D ELECTRO ocket comp n page 63 c Rating V I 210 (P.63 hanges. Hardening 0 CH PARRA es with a vi Hardening 1 WICROCYE es with satt Hardening 1 DNPRO-III	Veight Av 1 Veight Av 1 Memory 20 LINE 5700 Constraints Memory 20 Constraints Memory	Storage 20 (P.63) Storage 20 (P.63) Storage 20 (G4) nstalled (j Storage 20 (G4) nstalled (j Storage 20 (G4) nstalled (j Storage 20 (Storage (Sto	Load 8 Load 8 p.33, V Load 8 4	irtual	y, instead y The comput reet Index 1.25 7 CYBERI Availabilit y 4/7 days Realities). Availabilit y 4/7 days	DECKS Cost 7,590¥ Cost 8,200¥ Cost 11,500¥	wever, cyber-control Street Index 1 Street Index 1 Street Index 1	s needed. None of the led if you plug it into

	Cł	HROMEBO	OK 3						U O
Persona	Hardening	Memory	Storage	Load	I/O	Availabilit	Cost	Street Index	
8	3	120	480	8	3	y 6/7 days	328,500¥	1	
ZETATE	CH PARRAL	.INE 580	D (P.64)						4-CD
				-				move independantly t n then only moves in ra	-
Persona	Hardening	Memory	Storage		I/O	Availabilit	Cost	Street Index	
5	2	75	190	15	5	y 4/7 days	58,500¥	1	
	 412 (P.65)	-				-, <u>,</u> -	,		4-CD
Com		idscreen, j			-	-		(p.86, Neo-Anarchists mels.	
Persona	Hardening	Memory	Storage	Load	I/O	Availab ilit	Cost	Street Index	
3	1	30	45	15	5	y 4/7 days	1 8,000 ¥	1	
	US CYBERS available.	PACE EXI	PLORER	ONE (P	.65)				
lf yo are dum test!), an	ped and yo d you're du	ur deck is mped, and	burned your de	beyon ck is l	d repa ourned	air. 1 = take 1. If the dec	e a Light I k is move	= you are immediately Physical wound immed d around carelessly, ro 06 roll lower than 7.	iately (no Resistance
Persona	Hardening	Memory	Storage	Load	I/O	Availabilit	Cost	Street Index	
2	1	20	20	8	3	y 4/7 days	7,625¥	1	
RAVEN	MICROCYB	EAGLE (P	.66)						4-CD
	deck does level 1 resp		-			-		s armored to ballistic/i tlink gear.	mpact ratings 3/3. It
Persona	Hardening	Memory	Storage	Load	I/O		Cost	Street Index	
5	1	100	250	15	5	y 4/7 days	90,135¥	1	
This as it nee	-	/berdeck a has a prin	ter and	a scan	ner. T	he whole a	ssembly is	he computer uses the s locked by a rating 4	
Persona	Hardening	Memory	Storage	Load	I/O	Availabilit y	Cost	Street Index	
6	2	120	360	8	3	4/7 days	94,700¥	1	
	MICROCYB			, and tl	he deo	ck has satlin	k gear as	standard.	4-CD
Persona	Hardening	Memory	Storage	Load	I/O	Availabilit y	Cost	Street Index	
3	1	30	45	30	10	4/7 days	30,000¥	1	
For 2	II 724π (P.67 200¥ extra, t esponse incl	the coating	g is Colo	rChang	ge™. 1	he palm loc	k is a ha	ndprint scanner, rating	4-CD 6, and the deck has
Persona	Hardening	Memory	Storage	Load	I/O	Availabilit	Cost	Street Index	
5	2	100	250	23	8	y 4/7 days	65,400¥	1	
<u> </u>									

The	ECKS (P.67)									
really un	-	rice is half		-		•	-	•		4-CD ese decks are not like to know, the
	tion cost of					i i respons	e mercas	e. just beca	use you might	like to know, the
Persona	Hardening	Memory	Storage	Load	I/O	Availabilit	Cost	Street Ind	ex	
4	1	60	120	8	3	<u>y</u>	see above	_		
RAVEN N	MICROCYB	OWL (P.6	7)							3-CD
has a Sle deck's b	eaze-3 prog	ram runni an encyp	ng, hard ted signa	wired d, whi	into t ch ca	he deck, a n be dupli	nd as su	ch taking u	p no memory	c gear, and always of any kind. The st. Add +2 to the
Persona	Hardening	Memory	Storage	Load	I/O	Availabilit v	Cost	Street Inde	x	
3	1	30	45	8	3	y 4/7 days	25,550¥	1		
DANTEC	H CACCIA	GUIDA (P.	68)							4-CD
classical off, thoug	things (you gh.	know, an	cient Gre	eks an	nd Roi	mans, those	e kinds o	f things). Th	e filter can be	ns everything into e switched on and
Persona	Hardening	Memory	Storage	Load	I/O	Availabilit y	Cost	Street Inde	x	
4	1	40	80	8	3	4/7 days	29,100¥	1		
This options c casing ha	described. It as armor rat Hardening 1 t Cost	not have talso has	e the De a vidscre tic/impac Storage 200	ckmato en, lev ct 4/4.	e syst el 1 re	esponse in	crease, an	e the other ad the outer		
	RESENTS "1 mmunity is j					The deck h	ias a vids	creen.	C	
Persona 6 Availabili y 4/7 days		Memory 60 Street Inde 1	Storage 180 x	Load 8	I/O 3					
-,,-		-	(Сом	PUTI	er Impr	OVEM	ENTS		
					-					
PROTEC	TIVE/UTIL	ITY ITEMS	S (P.69)							PER ITEM
	-	e user fror		-	-	-			-	as deck nst the IC's rating ter is dumped and

Smartstrip

Not available.
	CHRO	MEBOOI	K 3					U A	
HARDWARE OPT Not available.	IONS ((P.70)							
OPTION SLOT ITI	EMS (P	.70)						PER ITEM	
Modems Not available.									
Memory Upgrades Every memory board adds 10 Mp to the computer's memory.								Legal	
External Memory Modules See Memory Upgrades, above.								Legal	
Dataports No changes.								Legal	
Chipreader Not available ((standa	urd on m	ost Shadowr	un com	puters).				
Databases Not available.									
	Ratin g	Weight	Avail ab il ity	Cost	Street Index				
Memory Upgrades	_		always	200¥	.75				
External Memory Dataports	_	.25	always always	200¥ 100¥	.75 .75				
· · · · ·									
Cybermodem Enhancements									

TIGHT-BEAM RADIO RELAY (P.71)

Not available; use the rules for satellite linkup from Virtual Realities (page 33) if the need for such a device arises.

BATTERIES (P.71)

Why bother? (Not available.)

ZETATECH DIAGNET[™] (P.71)

Gives a -1 Target Number to the skill test required to design a utility, as long as the utility's rating is less than or equal to Diagnet[™]'s. It must be run on a computer with enough memory to store both Diagnet[™] and the utility being written.

Size: (rating x rating) x 6 Mp Cost: Size x 5,000¥

DEAD MAN'S HANDLE (P.71)

The user's Reaction is reduced by -3 (never below 1), this penalty dropping by 1 for every 6 hours spent decking with the Handle. If the user gets hit by Black IC, normally preventing him from jacking out, he may now roll 2D6 (Rule of Six applies to both dice); if he rolls below his Quickness, he can jack out before the IC actually hits him.

Base Time: 1 dav **Cook Time:** None required Appropriate Skill: Computer B/R Skill Target: 6 Cost: MPCP x 1,000¥ **Required** Tools: **Mictrotronics Tool Kit Upgrade Procedure: Install new unit** L im its : None

EBM 99080 "MUSE" (P.71)

The MUSE memory functions as a second set of Storage memory. The decker can store files here as normal, but to open or close it costs a Simple Action. If closed, IC that affects the deck's memory (Hog, Tar Pit, etc.) cannot affect the MUSE.

Base Time: Mp/75 (round down) **Cook Time:** None required

107

Appropriate Skill:Computer B/RSkill Target:4Cost:3¥ per MpRequired Tools:Mictrotronics Tool KitUpgrade Procedure:Replacement: Full Value (Full memory replacement)Limits:None

DATAWALLS & CODE GATES (P.72)

Not available.

SOFTWARE

FLIP SWITCH 2.0 (P.72)

See the Flip Switch in Chromebook. The decker has a +2 penalty to all visual Perception tests for real-world things, and -5 Initiative. He rolls for Initiative using his Matrix Reaction. Options: One-Shot

Size: (rating^2) Mp

DUMMY AND MULTINETTER (P.72)

Not available.

CASCADE (P.73)

This program functions like Attack, but instead of damaging the opposing decker, it erases 1D6 Mp from the opponent's Active memory per extra success. If used against data in a Datastore, it erases 1D6 Mp of the attacked file per extra success; it cannot be used against IC. Options: Area-Effect, Link, Mobility, One-Shot, Penetration

Size: (rating^2)x2 Mp

π IN THE FACE (P.73) TO HELLBURNER (P.74)

Not available.

THUG (P.74)

This is an Attack program that always comes with the Mobility option. Options: Area-Effect, One-Shot, Penetration, Staging Size: (rating^2)x3 Mp

GEORGE (P.74)

Relocate under another name, so see page 176 of SRII.

LOOKING GLASS (P.74) AND DAZZLER (P.75)

Not available.

PILE DRIVER (P.75)

An Attack program with the Penetration and Serious staging options built into it as standard. Options: Area-Effect, Link, Mobility, One-Shot Size: ((rating+5)^2)x3 Mp

SLEDGEHAMMER (P.75)

An Attack program with the Moderate staging option built in. Options: Area-Effect, Link, Mobility, One-Shot, Penetration Size: $((rating+2)^2)x^2$ Mp

FLARE GUN (P.75)

Not available.

BALL AND CHAIN (P.75)

Similar to Slow, this utility affects only other deckers. Options: Area-Effect, Link, Mobility, One-Shot Size: (rating^2)x4 Mp 00

DUPRÉ (P.76)

Not available.

CRY BABY (P.76)

This white IC pretends to be data, but once downloaded it will set off any Trace-type IC in any nodes the decker passes through if it rolls at least one success on a test (using its rating for the number of dice) against the decker's MPCP rating. In order to dump it from the deck, the decker must kill it or reboot the deck. This IC has a size of (rating^2) Mp

Load Rating: ½ rating (round down).

EVIL TWIN (P.76) TO BLACK SKY (P.80)

Not available.

CARTOGRAPHER (P.80)

This program has the Mobility option built in, and once activated, it seeks out the CPU and asks it for a system map. Treat this exactly as a Trace program.

Options: One-Shot Size: (rating^2)x4 Mp

DOGCATCHER AND OUTJACK (P.80)

Not available.

Cyberpets

ANIMAL STATS (P.82)

Many of the animals in the Chromebook 3 aren't in the Shadowrun rules, so these are in the table below. * means the critter has 2D6 Initiative, ** means 3D6 Initiative dice.

ANIMAL	В	Q	S	С	I	w	E	R	Attacks
Baboon	4	3x3	4	_	3/4	2	6	5*	6M
Cheetah	3	12x5	3	_	2/4	2	6	6**	8M
Chimp	4	4x3	6	_	4/4	3	6	5*	8M
Dog, Medium	2	4x4	2	_	2/4	2	6	4	4M
Dolphin	5	4x4	4	3	4	3	6	4**	7M
Gorilla	8	3x3	10	_	4/4	3	6	5	8S, +1 Reach
Lion	8	5x4	7	_	3/4	2	6	6**	10S, +1 Reach
Otter	2	4x4	1	_	2/4	2	6	5*	5L, -1 Reach
Note: Ri	Inning	multiplie	er on la	nd is 2					
Rabbit	1	3x3	0	_	1/4	2	6	4	3L, -1 Reach
Raptor	1	6x5	2	_	2/6	2	6	5**	5L, -1 Reach
Note: Ri	unning	multiplie	er on la	nd is 2					
Raptor, Large	2	5x5	2	_	2/6	2	6	4**	5M
Note: Ri	unning	multiplie	er on la	nd is 2					
Rodent, Small	1	3x3	0	_	1/3	2	6	5	2L, -2 Reach
Squirrel	1	5x3	0	_	1/4	2	6	4	4L, -1 Reach

ANIMAL CYBERWARE (P.83)

Follow the rules for fitting cyberware into critters on page 220 of SRII. For this reason, animals are usually modified by putting bioware into them, even though this costs more in monetary terms.

The Animal Cyberware table on pages 84/85 of Chromebook 3 is not used. If you want to put cyberware into a critter, use any normal cyberware you want to put into the animal. Following are some of the special kinds of cyberware that Chromebook 3 gives for animals; these can only be used for animals, not for (meta)humans. Things not listed below are not available.

Animals can use skill chips in exactly the same way (meta)humans can.

BERSERK CHIP (P.84)

LEGAL

This chip gives the animal a -2 modifier to its Target Numbers to make attacks, and also gives it +1 Power for those attacks. The animal's Professionality Rating is automatically set to 4. The chip can also be used by (meta)humans, but in this case make an opposed test between the user's Willpower and the chip's rating. If the chip gets more successes, the character can use the chip.

		CHROMEBOO	K 3			
Туре	Rating	Memory required	Availability	Cost	Street Index	
Active	2	20 Mp	6/4 days	2,000¥	1.25	
FF CHI	P (P.84)					
		e rolled. It can	-		-	ne animal's part, adding the chip's ra
Туре	Rating	Memory required	Availab il ity	Cost	Street Index	
Know	1 to 10	p.248, SRII	5/4 days	Mp x150¥	1.25	
	1 to 10	p.248, SRII	5/4 days	-	1.25	
WATCH		p.248, SRII	5/4 days	-	1.25	
WATCH	IDOG CHI	p.248, SRII	5/4 days Availability	-	1.25 Street Index	

CHROMEBOOK 3	
--------------	--

EXTERNAL WEAPON HARNESS (P.84)

The animal's Body must be at least 2 to be able to use this. The weapon size is limited by the next table:

Body	M	ax. weapon	size	
2-3	Lig	ght pistol		
4-5	He	eavy pistol		
6-7	SN	AG		
8-9	LN	٨G		
10+	an	iy .		
Essence	Cost	Availabilit y	Cost	Street Index
.5		6/36hrs	2,000¥	1.25

SAMPLE ANIMALS

Below follow the sample animals from Chromebook 3. Costs are including surgery, healing costs, training, you name it, except for the animal it is to be put into.

THE DIGITAL WATCHDOG (P.85)

This package involves a softlink (1), a Watchdog chip (usually plugged into the softlink), and cyberears. This costs the animal .35 Essence points and Major Invasive Surgery. Training includes Identity 3 and Loyalty 6 skills, while total cost is 50,000¥.

PERFECT PETS (P.86)

The animal gets a softlink (1), a tailored behavorial chip, and Loyalty 3 skill. Essence cost is .15, nuyen cost is 13,000¥.

THE CYBERPRED (P.86)

Modifications normally consist of muscle augmentation (2), orthoskin (2), and pain editor bioware, with cyberware being retractable hand razors, cybereyes (with low-light, thermographic, and flare compensation), softlink (2), and olfactory boost (6). Body cost is 3.2, Essence loss is .9, while cost is 510,000¥.

ANIMAL EYES (P.87)

CC

111

This package has cybereyes with low-light and video link with internal transmitter, datajack (1), and cyberears. Essence cost is .9, money cost is 70,000¥.

Robots, Cyberforms, Full 'Borgs And Powered Armor

None of these are common in any sense of the word in Shadowrun.

BOTS

	T-NEUM	ANN WAS	LEGAL			
Conceal	Rating	Weight	Availability	Cost	Street Index	
—	—	1.5	6/36hrs	4,250¥	.9	
CAROLL No c	I M-BO1 changes.	「(P.88)				LEGAL
Conceal	Rating	Weight	Availability	Cost	Street Index	
—	—	12	8/48hrs	11,500¥	.9	
CAROLL No c	I V-BOT changes.	(P.89)				LEGAL
Conceal	Rating	Weight	Availability	Cost	Street Index	
—	—	6	6/48hrs	6,500¥	.9	

00

AS WEAPON

CHROMEBOOK 3	0 0							
Mini-C	YBERFORMS							
MINI-CYBERFORM MODEL A-2 "TARANTULA" (P.90) The injector can hold any liquid substance, and can penetrate Impact armor with a maximum rating of 4. Like the otherMini-Cyberforms, the Tarantula does not come with a remote control, but instead can be controlled by any normal remote control deck, and has a high Autopilot rating because of the ceretronic core (see p.89, Chromebook 3).								
Handling Speed B/A Sig Apilot Tarantula 3/4 10/20 1/0 7 3 Operational Duration: 8 hours Set-up/Breakdown Time Store: 1 CF Sensors: Standard (1)	14,000¥							
rounds are treated as Needle ammunition (p.30, N Chromebook 2 for information on the Micro Missiles.	rmor) on a successful hit, but have a -1 Reach. The airgun's Neo-Anarchists' Guide to Real Life), and refer to p.59, The Centipede's outer coating gives a +3 penalty to sound, c Centipede. Adapting the Centipede for zero-G operations through space.							
Handling Speed B/A Sig Apilot Centipede 4/4 8/15 1/0 6 3 Operational Duration: 30 days Set-up/Breakdown Time Store: 3 CF Sensors: Enhanced (1)	25,000¥							
Advanced Air Gun: Type Conceal Ammo Mode Damag e								
Light — 30 (c) SS 4L Missile launcher: Type Conceal Ammo Mode Damag								
e Assault — 1 (m) SS missile								
to sound or thermal-based Perception tests to spot the	25,000¥							
e Light — 2 SA 8M								
Full Body	CONVERSIONS							
Refer to the adaptions on page 58 of this book for								
MOORE TECHNOLOGIES "SHEOL" HAZARDOUS OPE Body: 9 Quickness: 7 x3 Strength: 14 Bioware Rating: 1 Essence Rating: .5 Unarmed Combat Damage: (str+1)M Stun	RATIONS FULL CONVERSION (P.93) Options Packages Sensor Options <u>Times Square Plus</u> : p.38, Chromebook. Essence Cost: .3 <u>Radiation Detector</u> : 10 meters range. Essence Cost: .4 <u>Toxin Scanner</u> : a Chemical Analyzer (p.60, Shadowtech). Essence Cost: .2							

Other Options

Armor (B/I): 3/3

- **Radiation Shielding:** provides almost complete protection against radiation. Essence Cost: -
- Toxin Shielding: provides a complete EnviroSeal[™] system. Essence Cost: -
- Acid Shielding: provides almost complete protection from all known acids. Essence Cost: -

MD TECH. INC. "KILDARE" MEDICAL FULL CONVERSION (P.95)

Body: 6

Quickness: 7 x3 Strength: 10 **Bioware Rating: 1** Essence Rating: .5 Unarmed Combat Damage: (str)M Stun Armor (B/I): 2/2

Options Packages

Sensor Options Medical Scanner: a built-in Medkit (p.263, SRII). Essence Cost: .3 Times Square Plus: p.38, Chromebook. Essence Cost: .3 Micro-Optics: no changes. Essence Cost: .1 Enhanced Thermographic Sensor: gives the Kildare cybernetic thermographic vision (p.89, SRII). Essence Cost: .2 Phone Splice: a headware telephone (p.260, SRII).

Radio Beacon/Detector: a headware radio (p. 260, SRII) combined with a rating 4 tracking signal (p.258, SRII).

Essence Cost: .5

Squirters: these use the following ranges: Short 1-2, Medium 3, Long 4, Extreme 5 meters, and have a 5-Cost: 5,000,000¥

Radio Link: a headware radio (p.260, SRII). Essence Cost: .75 Image Enhancement: Electronic Magnification level 2 (p.85, Street Samurai Catalog). Essence Cost: .1 Amplified Hearing: Hearing Amplification (p.78, Street Samurai Catalog). Essence Cost: .2 Other Options Stim System: no changes. Body Cost: .5 Medical Shielding: no changes. Essence Cost: -Left and Right Medical Hands: the laser scalpel does (str)L when sued as a weapon, the standard scalpel does (str/2)L, while the buzz saw does (str-1)L. Essence Cost: .3 per hand Injector Reservoir: no changes. Essence Cost: .1 per reservoir Blood/IV Supply: no changes. Essence Cost: .1 per reservoir Cost: 4,600,000¥

ADREK ROBOTICS "BURROUGHS" MARS OPERATIONS STANDARD FULL CONVERSION (P.97)

Body: 6 Quickness: 7 x3 Strength: 10 **Bioware Rating: 1** Essence Rating: 2.25 Unarmed Combat Damage: (str+1)M Stun Armor (B/I): 4/4

- Goop Ball Launcher: each shot can seal up to a 5cm hole, but does no damage. It holds 1 shot, and uses Taser ranges. Essence Cost: .25 Radiation Shielding: provides almost complete protection
- against radiation. Essence Cost: -

Sand Feet: No changes. Essence Cost: — Temperature Control: this system gives the Burroughs +1 Impact armor to resist heat-based weapons and spells. Essence Cost: -

Increased SP: not available.

Cost: 4.200.000¥

MILITECH CYBERNETICS INTERNATIONAL "SPYDER" RECONNAISSANCE DUTY FULL CONVERSION (P.99)

Body: 6 Quickness: 13 x3

Options Packages

Sensor Options

Other Options

Essence Cost: .8

Strength: 10 **Bioware Rating: 1.5 Essence Rating: 0** Unarmed Combat Damage: (str)M Stun Armor (B/I): 3/3

Options Packages

Sensor Options

Front Optic Mount: a set of cybereyes, with the following options: Flare Compensation, Low-Light, Optical Magnification (3), Smartlink, Thermographic (all p.260, SRII), and Times Square Plus (p.38, Chromebook). Essence Cost: 1.1

- Right Head Sensory Extension: mounts a single Cybereye, a single Cyberear (p.260, SRII), and a Video Link with Internal Transmitter (p.84, Street Samurai Catalog). Essence Cost: .85
- Left Head Sensory Extension: mounts a single Cybereve with Low-Light, a single Cyberear (p.260, SRII), and a

- Video Link (p.84, Street Samurai Catalog). Essence Cost: .55
- **<u>Right Shoulder Sensory Extension:</u>** mounts a single Cybereye with Flare Compensation and Low-Light, and a single Cyberear (p.260, SRII). Essence Cost: .2
- Left Shoulder Sensory Extension: mounts a single Cybereye, a single Cyberear (p.260, SRII), and a LOS tight-beam laser communicator. Essence Cost: .4
- Acoustic Alarm System: a rating 3 Select Sound Filter (p.82, Street Samurai Catalog), Hearing Amplification (p.78, Street Samurai Catalog), and Damper (p.260, SRII). Essence Cost: .7
- Military Radio: a headware Radio (p.260, SRII) with Cyrpto Circuit HD level 6 (p.77, Street Samurai Catalog) and Commlink-VIII (p.76, Street Samurai Catalog). Essence Cost: .9
- Parabolic Microphone: a rating 5 Shotgun Microphone (p.258, SRII). Essence Cost: .2
- Cellular Phone: a headware Telephone (p.260, SRII). Essence Cost: .5

Satellite Uplink: no changes. Essence Cost: —

Paser™ Scanner, negates all camouflago modificer	Variable Spectrum Spotlight: has a 1-5 on 1D6 chance of
<u>Raser[™] Scanner:</u> negates all camouflage modifiers. Essence Cost: .2	blinding unshielded organic eyes. Essence Cost: —
<u>A/V Recorder:</u> a level 2 Softlink (p.46, Shadowtech). Essence Cost: .2	EMP Shielding: level 4 shielding against electrical shocks. Essence Cost: .5
Siffer: a rating 4 Olfactory Booster (p.62, Shadowtech).	<u>Gyro-Balancer:</u> -2 Target Number to any test made
Essence Cost: .2	involving balance. Essence Cost: .3
Radiation Detector: rating 3. Essence Cost: .2	<u>Parasail:</u> cannot work under 60 meters. Essence Cost: —
Remote Targeting Link: no changes. Essence Cost: .25	<u>Climbers:</u> -2 Target Number for climbing tests. They do
<u>Motion Detectors:</u> rating 4. Essence Cost: .3 <u>Magnetometer:</u> a rating 2 MAD. Essence Cost: .4	(str)M damage in melee combat. Essence Cost: .3 <u>Grappling/Rapelling Cable:</u> no changes. Essence Cost: —
Radar Suite: rating 3. Essence Cost: .4	IR Thermal Dam: +4 Target Number to spot the Spyder by
Laser Detector: rating 3. Essence Cost: .25	thermographic vision only. Essence Cost: —
Weapon Options	Environmental Assimilation System: Allows the Spyder to
Quick-Change Mount: this pod holds one Militech M31A1	camouflage itself ib almost all terrains. See p.77,
rifle with grenade launcher (p.45, Chromebook).	Fields of Fire. Essence Cost: .1
Essence Cost: — Other Options	<u>Expert System:</u> not available.
	Cost: 11,810,500¥
RAVEN MICROCYBERNETICS "WISEMAN" CYBERSPAC	F COMMANDO FILLE CONVERSION (P 104)
Body: 6	Wet Drive Access Link: a level 1 Encephalon (p.49,
Quickness: 7 x3	Shadowtech). Essence Cost: .5
Strength: 10	TechScanner & CTD CompuMods: allows the Wiseman to
Bioware Rating: 2	read (and write) credsticks and keycards. Essence
Essence Rating: 0	Cost: .3
Unarmed Combat Damage: (str)M Stun	<u>Chip Ports:</u> A rating 4 Softlink (p.46, Shadowtech).
Armor (B/I): 3/3	Essence Cost: .3 Chronometer: no changes. Essence Cost: .05
Options Packages	<u>Cybermodem Link:</u> a level 4 Datajack (p.45, Shadowtech).
Sensor Options	Essence Cost: .25
Video Imager: p.39, Chromebook. Essence Cost: .25	<u>Cellular Cybermodem:</u> not cellular, but this is a C^2 deck
<u>Net-Vision:</u> not available.	(p.54-59, Shadowtech) with the following stats. This
Times Square Plus: p.38, Chromebook. Essence Cost: .3	deck comes with a level 6 persona module (p.55,
<u>Micro Video Optic:</u> a Video Link (p.84, Street Samurai Catalog). Definitely <i>not</i> unlimted recording time.	Shadowtech). Person Hardening Memory Storage Load
Essence Cost: .5	a
Micro Recorder Link: included in the Micro Video Optic's	6 2 240 1440 23
system.	I/O Respons Essence
<u>Phone Splice:</u> a headware Telephone (p.260, SRII).	e Cost
Essence Cost: .5	8 1 7.4 Extra Databanks: these extra 720 Mp are already figured
<u>Scrambler:</u> a rating 4 Crypto Circtui HD (p.77, Street Samurai Catalog). Essence Cost: —	into the Storage of the deck.
<u>Tight Beam Radio Link:</u> a headware Radio (p.260, SRII).	<u>Auto Punchout Option:</u> p. 8, Chromebook. Essence Cost:
Essence Cost: .75	.2
Other Options	Flip Switch: p.9, Chromebook. Essence Cost: .2
INT-3 Computer: p.8, Chromebook 2. Essence Cost: .5	
DataShielding: p.17, Chromebook 2. Essence Cost: .4	Cost: 9,138,100¥
"Damn those cyborgs! No matter what you do, you can't	seem to stop one once it's made up its mind!"
	- Sgt. Jerry Collins, FedPol, commenting on a crazed
	'borg wanting to talk to UCAS president Adams
"All these numbers that success around you shooting	a their nothetic little auno et you deenerotely taring to
"All those puny humans that swarm around you, shootin	g their pathetic little guns at you, desperately trying to
stop you from going into a building. Makes me la…"	
	— Walther, full 'borg
	<i>"</i>
"It didn't like that det web after all. It's not as tough as it a	
	— Sgt. Jerry Collins, FedPol

NEW FULL-'BORG OPTIONS

Index

EELSKIN (P.107)

This system works like a taser.

Conceal	Reach	Damage	Weight	Availab il ity	Cost	Street li
—	_	10S Stun	_	6/7 days	1 ,400¥	2

CYBERSTEROIDS (P.107)

Not available.

POWERED ARMOR

Powered armors are full-body, powered suits that are worn by combat soldiers, and are a step up from the military armors presented in Fields of Fire (p.54) Someone must sit inside one, and most are made in "human" size, so dwarves and trolls will not normally fit into them.

For game purposes, powered armors are treated like normal clothing, except that they can give modifiers to Attributes, and have lots of things -such as weapons- built into them. The suit's weight is not a burden to the person inside it, but it will be to anyone trying to lift the suit up. All powered armors have Hardened armor.

If a weapon has belted ammunition stored anywhere on the armor, it can use that ammo at all times; otherwise, the weapon uses normal clips.

ARASAKA MFG. TYPE-17K "GUARDIAN" ASSISTED COMBAT PERSONAL ARMOR (P.108)

This suit adds +5 to the wearer's Strength.

Head HUD (150Mp)	Right arm Grapple gun	Left arm Heavy Machine Gu	Right leg	Left leg Black Book	Torso 10 clips Flechette	Life_cign
monitor	diappie gui	neavy machine Gu		DIACK DOOK	To clips freeheue	Life-Sign
Thermographic	Ingram Valiant LM	G	Ares Viper pistol	100 rounds LMG	ammo for Viper	Cellular phone
Laser detector (4)	Volt Pistol	Retina Scanner (3)	ammo	Smoke grenade	Mapmaker + GPS	
Radio	Fire Extinguisher	Flash Pak	10 Plastic Restrain	its		
Searchlight						
_						

Con ce al Ballistic Impact We ight Availability Cost Street Index 3 138 30/2 mths 76,260¥ 3

MILITECH & TRAUMA TEAM TB/O "LIFELINE" ASSISTED COMBAT PERSONAL ARMOR (P.110)

This suit adds +6 to the wearer's Strength. The climbing claws add -1 Target Number for climbing tests. The Lifeline is equipped with EnviroSeal[™] and 10 man-hours of life support.

4

Head HUD (300 Crypto Cir Radio Ares Vipe Searchligh	rcuit (4) r pistol	Right arm Militech M-3 Fire extingui Medkit Basic toolkit Climber clav	B1 rifle Gra isher Min Pov t Clin	't arm apple gun ni Comp 10 wer saw [6S] mber claws	Right leg Flask Pak Climber cla	Left leg Smoke grenad ws Climber claws	
Conceal	Ballisti	c Impact	We ight	Availability	Cost	Street Index	
—	4	4	158	30/2 mths	99,000¥	4	

WADS (WORKING ASSISTANT DROIDS)

WADS are treated like any other drone. Construction of them, as given in Chromebook 3, is not possible. All come with remote contol gear installed.

DUROI/JANVIER "FRELON" (P.113/116)

Head Radio Crypto Circuit (4) Searchlight (white) Searchlight (IR)

Right arm Tool suite

Left arm **Right** leg **Tool suite Fire extinguisher Emergency breather** supplies (2x halfhour units)

Left leg Torso Goop-ball dispenser **Envrionmental/Tech** Grapple gun Slap-patch scanner dispenser Grapple gun **Tool suite**

00

CHROMEBO	DOK 3				0
Cost: 67,280¥					
FIAT "NOVA" (P.113/117)					
Head Right arm Radio Crypto Circuit (3) Sonar rangefinder Searchlight (armor 1/1) Cost: 78,390¥	Left arm	Right leg Grapple gun	Left leg Grapple gun	Torso	
CC 116				SHADOW	RUN ƏƏ

Cellular phone Camera Searchlight (white) Searchlight (UV) Cost: 56,4403 DUROI/JANVIER Head	Right arm Tool suite	WPORT MK. II " Left arm Tool suite	' (P.114/118) Right leg	Left leg	Torso
Head Cellular phone Camera Searchlight (white) Searchlight (UV) Cost: 56,4403 DUROI/JANVIER Head	Right arm Tool suite	Left arm		Left leg	
Head					Fire extinguisher Mantenance computer Phone
	*SCARABEE"	(P.115/119)			
Radio Searchlight (armor 1/1) Cost: 76,6404	Right arm Fire extinguisher Tool suite ¥	Left arm Grapple gun Tool suite	Right leg Climber claws	Left leg Climber claws	Torso
CC 117					SHADOWRUN ⊃≎

ARCHETYPES

Some archetypes, each and every one of them making use of the Chromebooks for equipment, cyberware, vehicles, and so on, as well as using things from regular Shadowrun sourcebooks.

COMBAT DECKER

"Most deckers work from a single location in the real world. Not me, I've totally adapted to decking on a physical run. I can handle myself when the going gets tough, whether it's in a real or a virtual place.

"My main interests lie in disabling electronic security systems – door locks, cameras, that kind of stuff. Lately, it's been getting more difficult, with those security riggers and all, but I keep up with them. Got a nifty little utility in my deck that says I can. And anyway, I like a challenge. It was getting a bit dull anyway."

Commentary: The combat decker is not very common on the streets, but indispensable to shadowrunner teams specializing in entering buildings. Everything she carries is designed for portability, allowing her to jack into the Matrix anytime, anywhere.

Attributes	Skills
Body: 2	Computer: 6
Quickness: 5	Computer (B/R): 5
Strength: 3	Computer Theory: 4
Charisma: 1	Electronics: 3
Intelligence: 5	Electronics (B/R): 5
Willpower: 4	Etiquette (Street): 4
Essence: 3.95	Firearms: 4
Reaction: 5 (7)*	Physical Sciences: 3
Initiative	Stealth: 4
5 + 1D6 (7 + 2D6)*	Unarmed Combat: 2
Dice Pools	
Combat: 7	
Hacking: 11 (13)*	
Cyberware	
Datajack (3)	
Datajack (4)	
Headware Memory (60 Mp)	
Mag-Duct [™] Spots	
Zetatech BodyComp	
Contacts	
Choose (2) Contacts	
Gear	
Ashigaru motorcycle	
u	ormal model) with a total of
200 Mp memory	
Programs for Cybermodem I	Ultility Suit:
Bod: 3	2
Evasion: 3	
Masking: 4	
Sensors: 3	
Attack: 3 (L Staging)	
Cascade: 4	
Hog: 4	
Medic: 4	
Rigger Protocol Emulatio	on: 2
EBM PNI 724 π	
Programs for EBM PNI 724 π :	
Bod: 5	
Evasion: 4	

Masking: 5 Sensors: 5 Attack: 6 Auto Execute: 4 Relocate: 5 Shield: 5 Lined Coat Middle Lifestyle Nova .338 City Gun (with two clips of regular ammo) Starting Cash 7,134¥ + (3D6x1,000¥) * Applies in the Matrix only.

Former Simsense Star

"I was on top of the world. Nothing I couldn't do, nowhere I couldn't go. Life was great, and so was I.

"Until they told me 'We've found someone else.' Then I was out on the street, just like that. Like some old piece of trash, they dumped me and replaced me by that... that... bimbo.

"So I found myself out of work, living from day to day. When they told me they wanted me on the operating table to remove some of their cyberware, I decided to disappear. Into the shadows I went, so I could hide from them. Plus maybe make some nuyen on the side.

"It worked, too. I might not a be a top-grade shadowrunner, but I'm making a name for myself doing exactly the things I used to act out back when I still had a SIN. Who says you don't learn anything from watching the trid?"

Commentary: The former simsense star got dumped by a major corp, and she's not happy about it. By running the shadows, she hopes to hit them back for what they did to her. That might be more difficult than she realizes, though.

Attributes Body: 3

> Reaction: 5 Skills Athletics: 3 **Computer: 2** Etiquette (Corporate): 2 Etiquette (Media): 4 **Etiquette (Street): 2** Firearms: 1 **Special Skill** Acting (Simsense): 6 Dancing: 4 Initiative 5 + 1D6 **Dice Pools** Combat: 6 Cyberware Dataiack FIFF Headware Memory (300 Mp) Full-X Cyberware Simrig Synthskins with (3) chips Contacts **Choose (5) Contacts** Gear **Bensen Cascade** Budgetarms Laser-Niner (with two 15round clips Regular ammo) High Lifestyle (2 months pre-paid) Icon America clothing (full set) **Très Chic Clothing** Starting Cash 19,804¥ + (3D6x1,000¥)

Conversion Notes

Just so you know how this all came to be. I must place a note here that all this is on a "I did it like this (most of the time)" basis, and not "this is written in stone."

CYBERDECKS

For cyberdeck stats, I took the Data Walls strength as the base for both the MPCP rating and Hardening of the Shadowrun deck. I multiplied the Data Walls rating by .75 to find the MPCP, and used te remaining part as Hardening.

Memory is used to find the deck's Active and Storage Memory ratings: the CP2020 deck's Memory is multiplied by the Shadowrun deck's MPCP rating and out comes the SR deck's Active Memory. The CP2020 deck's Memory is then divided by 2 and multiplied by the square of the MPCP and becomes the Storage Memory rating. Memory ratings are normally rounded off to the nearest multiple of 5 Megapulses.

The CP2020 Speed rating is used to find the level of Response Increase, Load, and I/O. The Speed is exactly equal to the level of Response Increase, or at least as far as possible (to get level 2 response increase, you need an MPCP rating of 8). Any Speed left over is used to find Load and I/O ratings as follows: $\frac{3}{4}$ of the remains is multiplied by 10 to find the Load rating, and $\frac{3}{4}$ the Speed is multiplied by 10 to find the I/O. If Speed is 0 or less, I took it to be 1 to calculate Load and I/O ratings.

Usually.

Shadowrun stat	equals CP2020 stat(s)
МРСР	Data Walls x .75
Hardening	Data Walls x .25
Active Memory	Memory x MPCP
Storage Memory	Memory x .5 x $MPCP^2$
Response	Speed [note: max. Response = MPCP x 4]
Load	(Speed - Response) x 7.5
I/O	(Speed - Response) x 5

As a sample conversion, if you have a deck with Speed +3, 20MU memory, and Data Walls +5, it would look like this (approximately):

Data Walls +5 translates to an MPCP of 5 x .75 = 3.75 = 4. There is 1 point of Data Walls left, which goes to a Hardening rating of 1. The Speed is +3, so the deck would have 3 levels of Response Increase; since the maximum possible is 1, there are 2 points left over. 2 x 7.5 = 15, so the Load rating is 15. The I/O rating is then 2 x 5 = 10. The deck has 20MU memory, which translates to 20 x 4 = 80 Mp Active Memory, and 20 x .5 x 4^2 = 160 Mp Storage.

FULL 'BORGS

The 'borg's SHADOWRUN Attributes are converted from the varying CP2020 stats as follows:

Shadowrun	CP2020
Body	Body \div 2 (round down)
Quickness	Movement Allowance $x^{2}/_{3}$ (round off normally)
Strength	Lift ÷ 50 (round off normally)
Ballistic armor	average of all SPs \div 10 (round off normally)
Impact armor	average of all SPs \div 10 (round off normally)

VEHICLES

Parts of these are easy, parts are tough. For starters, the CP2020 game stats have changed over the time the various Chromebooks came out, so the vehicles in the Chromebook have only basic stats such as top speed, armor ratings, and the number of people that can ride in it. By Chromebook 3, stats also include maneuverability, acceleration/deceleration, cargo, special equipment, and so on.

To convert this all to Shadowrun stats, things like speeds are easy: converting the CP2020 speed from miles per hour to meters per 3-second turn is done easily enough by multiplying by 1.6 and then dividing by 1.2, or by multiplying the mph speed by 1.33. This is Shadowrun's Max Speed. Cruise Speed is generally one-third this number, of for aircraft, between one-third and one-half the Max Speed.

Body is calculated by dividing the vehicle's SDP (Structural Damage Points) by 25, rounding off to the nearest whole number. Armor is found by dividing the vehicle's SP (Stopping Power) by 10, rounding off.

Signature, Autopilot, and cargo/storage ratings are more difficult, and are generally arbitrarily set, taking into account the corresponding values (if any) from the CP2020 stats.

Handling is taken from the Maneuverability stat, by using Handling = 4 - (Maneuver \div 2). Fuel capacity was determined by taking the maximum range of the vehicle, and then by using a suitable economy rate, fuel capacity can be calculated. For vehicles from the Chromebook 2, fuel efficiency rates are given, so these were converted directly. The fuel type is IC for most vehicles, MultiF for CHOOH²-powered ones, and Elec or ImpElec for most of the others.

CONVERSION NOTES

Seating and access are pretty obvious by looking at the pictures, stats, and descriptions. Sensors and ECM/ECCM were also decided upon using fuzzy-logic (that is, depending on the mental health of the author, currently prevailing wind direction, time of day, and/or position of the moon). Special equipment is easy enough to convert to Shadowrun by using corresponding accessories from the Rigger Black Book.

WEAPONS

These are a bit difficult, because both Cyberpunk and Shadowrun don't have consistent damages. For example in SHADOWRUN, a typical submachine gun does 6M damage, while a heavy pistol does 9M. In real life, they'd probably fire the same ammo, but the SMG has a longer barrel, so it would do greater damage (because the bullet has a higher velocity when it leaves the weapon). Similarly, in Cyberpunk a 10mm medium SMG has a damage of 2D6+3, similar to a medium pistol, but a 7.62mm assault rifle does 6D6+2.

What I have done is as follows: the CP2020 weapon *type* was converted to the closest Shadowrun equivalent, usually according to the table below. If the CP2020 damage is average for the weapon type, I used an average Shadowrun damage; a high CP2020 damage means a high Shadowrun damage, and so on.

CP2020		Shadowrun	
Туре	Typical damage	Туре	Typical damage
Light Autopistol	1 D6 +1	Hold-Out	4L
Medium Autopistol	2D6 +1	Light Pistol	6L
Heavy Autopistol	3D6	Heavy Pistol	9M
Very Heavy Autopist	ol 4D6+1	Heavy Pistol	10M
Light SMG	2D6 +1	SMG	6M
Medium SMG	2D6+3	SMG	6M
Heavy SMG	3D6/4D6+1	SMG	7M
Assault Rifle	5D6/6D6+2	Assault Rifle	8M
Shotgun	4 D 6	Shotgun	9 S

Melee weapons is a bit more difficult again, but the above should provide some sort of rough guide.

Along the lines of the tables in Fields of Fire, here are the game stats for all items from the three Chromebooks, plus those from the previous Plastic Warriors releases.. The Book notation gives the book in which the item can be found, together with the relevant page number in that book: CB1 = Chromebook 1, CB2 = Chromebook 2, and CB3 = Chromebook 3, P3 = Project 3, RG = Running Gear; TS = Tech Specs.

LIFESTYLE

	C 11.00	n .•		A 49 4 444.	c .	<u>.</u>	
Armament Suitcases	Concealability	Rating	Weight	Availability	Cost	Street Index	Book
Armament Briefcase	_	amor 0/2	1.5	4/36hrs	500¥	2	RG p.28
Computer Case	_		1.5	4/36hrs	450¥	2	TS p.29
Guitar Case	_	_	3.5	5/36hrs	700¥	2	TS p.29
Keyboard Case	_	_	3	6/36hrs	700¥	2	ТS р.29
Large Suitcase	_	_	3	6/36hrs	600¥	2	ТS р.29
Small Suitcase	_	_	2.5	5/36hrs	500¥	2	TS p.29
Tool Case	_	_	1	4/36hrs	400¥	2	TS p.29
Violin Case	_	_	2	6/36hrs	650¥	2	TS p.29
Autotanner	3	_	1	always	200¥	.9	CB2 p.33
Bar-In-A-Briefcase	3	_	5	6/36hrs	100¥	.75	CB1 p.16
Biotech Nutrisupplement	_	_	.5	always	10¥	.8	CB2 p.11
Biotech Nymph Perfume	_	_	_	always	200¥	.9	CB2 p.11
Boyo Bodyfree Masks	8	_	_	_	600¥	1	CB3 p.20
Filter mask	-				+50¥		677
DDI PrayerWare	7	_	_	on payment	120¥		CB2 p.13
Everest VentureWare Climbing Spikes	3 2	-1	3	2/24hrs	75¥ 240¥	1	CB3 p.15
Everest VentureWare Grapple Line	<u> </u>	_	<u> </u>	always always	240 1 2¥ per pack	1 .8	CB3 p.15
Flavored Cigarettes Folding Pocket Optical Binoculars	8		_	always always	24 per pack 50¥	.0	CB1 p.16 P3 p.17
Image Fasionware	0	18	_	aiways	301	•	15 p.17
Heat-sensitive Color Changers	_	_	_	3/24hrs	1 20 ¥	1	CB1 p.60
Stars & Shapes	_	_	_	2/24hrs	50¥	1	CB1 p.60
Trademarks & Logos	_	_	_	4/24hrs	100¥	1	CB1 p.60
Shower-In-A-Can	8	_	.5	2/12hrs	3¥	1	CB1 p.16
Skunker	7	_	.25	5/60hrs	70¥	1.3	CB2 p.45
Slosh Bag	2	_	2	4/72hrs	65¥	1	CB1 p.16
Swiss Army Kife	_	_	_	always	30¥	1	P3 p.17
Temperfoam Furniture	_	_	varies	2/24hrs	80¥ to 140¥	.5	CB1 p.13
Travel Kit	3	_	5	always	500¥	1	CB1 p.16
Utopian "Small Wonders" NanoAgent	s —	_	_	4/60hrs	500¥	2	CB3 p.4
ENTERTAINMENT	Concealability	Rating	Weight	Availab il ity	Cost	Street Index	Book
DataTel Holotanks	,			,			
Desktop	_	_	15	4/48hrs	1, 000¥	1.2	CB2 p.29
Holotank	_	_	100	5/48hrs	5,000¥	1.2	CB2 p.29
Tabletop	_	_	5	4/48hrs	500¥	1.2	CB2 p.29
Eastman Arts Mindscape® Cyberholo An	t Imager—	+1	_	always	6,000¥	1	CB2 p.30
Eastman KodaGraphix Holograpgic Ca	mera normal	_	normal	always	2x normal	+1	CB2 p.30
Newsviewer	4	_	.1	3/36hrs	100¥	1	CB1 p.10
Rush® Virtual Entertainment System	3	_	4.5	always	500¥	.8	CB2 p.34
Multi-player Adaptor	_	_		always	100¥	.6	CB2 p.34
Total Environment	_	_	.75	always	1,000¥	.8	CB2 p.34
Video Wall™ Virtual Villains	_	_	5	always	3,500¥	1	CB2 p.34
virtual vinains	—	—	_	always	1 50 ¥	.9	CB2 p.34
ELECTRONICS (memory capacity in	Concealability	Rating	Weight	Availability	Cost	Street Index	Book
brackets if applicable) Advanced Communications Suitcase	3	_	6	8/48hrs	8,000¥	1.5	CB1 p.4
Cab Hailer	10	_	<u> </u>	upon payment		1	CB1 p.4 CB1 p.5
Computer Upgrades				apon payment		-	621 pis
Dataports	_	_	_	always	100¥	.75	CB3 p.70
External Memory	_	_	.25	always	200¥	.75	CB3 p.70
Memory Upgrades (+10 Mp)	_	_	_	always	200¥	.75	CB3 p.70
DataTel RotoWrighter	8	_	.25	always	20¥	1	CB3 p.13
DataTel "Treasurer" Datawatch (1 Mp)	12	_	_	always	55¥	1.5	CP2 p.16
EBM Carfaxx® 2002							CB1 p. 8
EBM "PCX" Minicomp	_	_	_	_	500¥	_	u
		_	_	_	500¥	_	021 p. 0
Cyber-PCX (25 Mp)	 3		1	— 3/24hrs	500¥ 3,500¥		СВ2 р.14
PCX (25 Mp)	_	_ _ _	 1 1	— 3/24hrs always			-
PCX (25 Mp) Enhanced Sunglasses	 3 3	_ _ _	1	always	3,500¥ 2,500¥	1.5 1	CB2 p.14 CB2 p.14
PCX (25 Mp) Enhanced Sunglasses Flare Compensation		- - -	1 .1	always 5/24hrs	3,500¥	1.5 1 1.5	CB2 p.14 CB2 p.14 P3 p.13
PCX (25 Mp) Enhanced Sunglasses Flare Compensation Smartgun		- - - -	1 .1 .1	always 5/24hrs 4/24hrs	3,500¥ 2,500¥ 2,000¥ 1,950¥	1.5 1 1.5 1	CB2 p.14 CB2 p.14 P3 p.13 P3 p.13
PCX (25 Mp) Enhanced Sunglasses Flare Compensation Smartgun Thermographic		- - - -	1 .1 .1 .1	always 5/24hrs 4/24hrs 4/24hrs	3,500¥ 2,500¥ 2,000¥ 1,950¥ 2,600¥	1.5 1 1.5 1 1.25	CB2 p.14 CB2 p.14 P3 p.13 P3 p.13 P3 p.13 P3 p.13
PCX (25 Mp) Enhanced Sunglasses Flare Compensation Smartgun Thermographic Fax Plus 1000™ Fax Machine		- - - - -	1 .1 .1 .5	always 5/24hrs 4/24hrs 4/24hrs always	3,500¥ 2,500¥ 2,000¥ 1,950¥ 2,600¥ 300¥	1.5 1 1.5 1 1.25 1	CB2 p.14 CB2 p.14 P3 p.13 P3 p.13 P3 p.13 CB3 p.12
PCX (25 Mp) Enhanced Sunglasses Flare Compensation Smartgun Thermographic Fax Plus 1000™ Fax Machine Hybrid™ Wearable Computer (25 Mp)			1 .1 .1 .5 2	always 5/24hrs 4/24hrs 4/24hrs always 10/8 days	3,500¥ 2,500¥ 1,950¥ 2,600¥ 300¥ 3,000¥	1.5 1 1.5 1 1.25 1 2	CB2 p.14 CB2 p.14 P3 p.13 P3 p.13 P3 p.13 CB3 p.12 CB2 p.19
PCX (25 Mp) Enhanced Sunglasses Flare Compensation Smartgun Thermographic Fax Plus 1000™ Fax Machine Hybrid™ Wearable Computer (25 Mp) MedicWare			1 .1 .1 .5 2 2	always 5/24hrs 4/24hrs 4/24hrs always 10/8 days 10/8 days	3,500¥ 2,500¥ 1,950¥ 2,600¥ 300¥ 3,000¥ 3,500¥	1.5 1 1.5 1 1.25 1 2 2	CB2 p.14 CB2 p.14 P3 p.13 P3 p.13 P3 p.13 CB3 p.12 CB2 p.19 CB2 p.19
PCX (25 Mp) Enhanced Sunglasses Flare Compensation Smartgun Thermographic Fax Plus 1000™ Fax Machine Hybrid™ Wearable Computer (25 Mp)		 Biotech: 3 1	1 .1 .1 .5 2	always 5/24hrs 4/24hrs 4/24hrs always 10/8 days 10/8 days	3,500¥ 2,500¥ 1,950¥ 2,600¥ 300¥ 3,000¥	1.5 1 1.5 1 1.25 1 2 2	CB2 p.14 CB2 p.14 P3 p.13 P3 p.13 P3 p.13 CB3 p.12 CB2 p.19

EQUIPMENT TABLES							
Kiroshi Optics Heads-Up Display							
Goggles	_	_	1	8/7 days	150¥	3.5	CB2 p.17
Mirrorshades	_	_	_	8/7 days	300¥	3.5	CB2 p.17
Monocle	_	_	_	8/7 days	200¥	3.5	CB2 p.17
Life/Support®	4	_	1.5	5/36hrs	500¥	.9	CB1 p.6
Language Processors	-	4	_	always	+40%	1	CB2 p.15
Mastoid Commo	8	4	_	2/12hrs	1,000¥	.6	RG p.49
Mastora Commo	o Concealability	Rating	 Weight	Availab il ity	Cost	.u Street Index	Book
Maad Flaster at Natabash (20 Ma)		Katilig	-			1	
Mead Electronic Notebook (30 Mp)	4	_	1	always	3,000¥	1	CB2 p.12
Microtech IIKL-4 Workstation							
Cyber model (40 Mp)	_	_	10	3/36hrs	1,1 20 ¥	1	CB2 p.15
IIKL-4 (40 Mp)	_	_	10	always	800¥	.75	CB2 p.15
Microtech "PCZ Super" Laptop (30 M	ip) 1	_	3	always	750¥	.75	CB3 p.62
Miniature Copier	3	_	.5	2/12hrs	230¥	.8	CB3 p.13
Mini-Printer	3	_	.5	always	125¥	1	CB1 p.8
Office Communications Suite	_	_	_	10/10 days	10,000¥	2.5	CB1 p.5
Optical Remote	_	_	_	4/12hrs	100¥	.7	CB3 p.20
Orientation Unit	6	_	.5	5/4 days	1,500¥	1	P3 p.13
Paper Shredder	_	_	2.5	always	500¥	1	CB1 p.8
Phone Upgrades			210	anayo		-	621 p.6
				always	50¥/month		CB3 p.13
Call Forwarding	_	_	—		•	—	-
Call Waiting	_	—	_	always	50¥/month	_	CB3 p.13
Conference Calling	_	_	_	always	50¥/month	1	CB2 p.33
Digital Recorder	_	_	_	6/36hrs	2,500¥	1	CB2 p.33
ECM Scrambler	_	_	_	always	25¥	1	CB2 p.33
Emergency Dialer	_	_	_	always	1 50 ¥	1	CB2 p.33
Fax Interface	_	_	_	always	1 50 ¥	1	CB2 p.33
Privacy Plus™	_	_	_	always	3,000¥	1	CB2 p.33
Split Line	_	_	_	always	100¥	1	CB2 p.33
Tight Beam	_	_	3	2/12hrs	200¥	2	CB3 p.13
Video Option	_	_	_	always	450¥	1	CB2 p.33
Voicemail	_	_	_	always	40¥/month	1	CB2 p.33
Pocket Commo	7	_	.1	always	500¥	.5	RG p.50
Power Grid® Solar-Electric Panel	2	_	1		100¥	1.1	-
		_		4/36hrs			CB1 p.16
SecSystems Detention Collar	4	_	.5	8/10 days	260¥	3	CB2 p.13
SecSystems Maglock	3	3	1	4/72hrs	300¥	1	CB2 p.13
SecSystems Protection Field	8	6L Stun	1.5	6/36hrs	750¥	1.5	CB2 p.12
Sleep Inducer	6	4	.5	6/4 days	85¥	2	CB1 p.11
Taser Wallet	10	_	_	5/48hrs	165¥	1.5	CB2 p.45
Techtronics "Black Book" Microcomp	p (12 Mp)4	_	_	always	5,750¥	1.6	CB2 p.15
ThunderArc Industries Three-D Holog	phone —	_	1	3/24hrs	9,000¥	1.25	CB3 p.13
Tritech Datashielding	_	_	+1	5/48hrs	+20%	1.2	CB2 p.17
Wyzard Electronics "Handbox" Perso	onal Comp.	3	_	1	2/6hrs	6,700¥	1.25
	CB3 p.63						
Zetatech "E-Book" Microcomp	•						
Cyber model (12 Mp)	4	_	_	3/36hrs	6,720¥	2	Cb2 p.14
E-Book (12 Mp)	4	_	_	always	4,800¥	1.5	CB2 p.14
Zetatech CompuMods™	-			unuys	4,0001	1.5	CD2 pirit
Bug Detector		1-10		rating/48hrs	rating x600¥	1.5	CB2 p.18
-	_		—	-			-
Bug Jammer	—	1-10	_	rating/72hrs	rating x600¥	1.5	CB2 p.18
Credit Transactor	_	_	_	2/24hrs	750¥	1	CB2 p.18
Drug Analyzer	—	1-4	_	rating/48hrs	rating x225¥	2	CB2 p.18
Lie Detector	_	1-3	_	(rating x3)/48hrs	-	2	CB2 p.18
Medscanner	_	1-4	_	rating/24hrs	rating x750¥	1.5	CB2 p.18
Radar Detector	_	1-10	_	rating/72hrs	rating x450¥	1.5	CB2 p.18
Signal Tracker	_	1-10	_	rating/48hrs	rating x900¥	1.5	CB2 p.18
Techscanner	_	1-4	_	rating/24hrs	rating x750¥	1.5	CB2 p.18
Voice Stress Analyzer	_	1-3	_	(rating x2)/48hrs	-	2	CB2 p.18
Zetatech® PDA+ (20 Mp)	_	_	1.1	always	3,000¥	1	CB3 p.62
Zetatech® PS-4040 Portastation (30 M	Мр) —	_	3	always	1,600¥	.75	CB3 p.61
				2			
WORKING GEAR	Concealability	Rating	Weight	Availability	Cost	Street in dex	Book
Arc Furnace				6/7 days	10,000¥	1	СВЗ р.4
Barbed Wire (per 100 meters)			20	always	25¥	.75	Св3 р.4 РЗ р.53
-	_	JL					-
Buchsterhude GmbH Tool Kits	_	_	5	6/48hrs	1,000¥	2	CB3 p.12
CTS, PLC 'Pembroke' Techscanner	_	-1	5	9/72hrs	1,500¥	3.5	CB3 p.12
Duct Tape	_	_	_		0¥ per 35 meters		P3 p.17
'Farinata' Tech Tool Kit	3	_	5	5/48hrs	350¥	2	CB3 p.9
'Francesca' Tech Scanner	3	_	5	5/48hrs	1, 200¥	2	СВЗ р.8
Frostech Portable Cryogenic Case	2	armor 2/2	2	6/12hrs	250¥	1.2	CB2 p.13
Geotech Enviroscanner	5	3	1	8/7 days	45,000¥	3	CB3 p.16
Geotech Enviroscanner	6	4	1	4/24hrs	1,400¥	1.2	CB2 p.11
Kendachi Monowire	_	_	_	8/7 days	60¥ per meter	2.5	CB2 p.44
Microtech Virtual Reality BBS	_	-1	_	6/7 days	10,000¥	1	CB2 p.12
-	_	_	_	always	2¥	1	P3 p.17
Monowire (per meter)		_	2	always	100¥	1	CB2 p.13
Monowire (per meter) Portable Electropack	3		-				-
Portable Electropack	3	Δ	9	2/12 hrs	150¥	.8	P3 n 74
Portable Electropack Portable Fire Extinguisher	2	4	9	2/12 hrs 6/48brs	150¥ 8 000¥	.8 1	P3 p.74 CB3 p 5
Portable Electropack Portable Fire Extinguisher Raven® Interface Monitor	2 5	4 - 1	9 1	2/12 hrs 6/48hrs	150¥ 8,000¥	.8 1	РЗ р.74 СВЗ р.5
Portable Electropack Portable Fire Extinguisher Raven® Interface Monitor Raven® "Spider" Microwaldo Bracer	2 5		1	6/48hrs	8,000¥	1	CB3 p.5
Portable Electropack Portable Fire Extinguisher Raven® Interface Monitor Raven® "Spider" Microwaldo Bracer Cyberarm version	2 5		1 2	6/48hrs 8/72hrs	8,000¥ 8,000¥	1 3.25	CB3 p.5 CB3 p.11
Portable Electropack Portable Fire Extinguisher Raven® Interface Monitor Raven® "Spider" Microwaldo Bracer Cyberarm version Normal version	2 5		1 2 2	6/48hrs 8/72hrs 6/72hrs	8,000¥ 8,000¥ 7,000¥	1 3.25 3	CB3 p.5 CB3 p.11 CB3 p.11
Portable Electropack Portable Fire Extinguisher Raven® Interface Monitor Raven® "Spider" Microwaldo Bracer Cyberarm version	2 5		1 2	6/48hrs 8/72hrs	8,000¥ 8,000¥	1 3.25	CB3 p.5 CB3 p.11

	Concealability	Rating	Weight	Availability	Cost	Street Index	Book
BIOTECH							
Yamaha RX4000 "Hurricane" Ultrasy	nth —	+4	_	always	9,380¥	1	CB3 p.14
Washburn Soundmachine Guitar	_	+1	3.5	5/60hrs	1, 000¥	1	CB2 p.26
DPI Drumsticks	4	_	.25	3/36hrs	800¥	1	CB1 p.11
DPI Body Rythm [™] Dance Bracelets (p	oer pair) —	_	_	always	400¥	1	CB2 p.26
Datachips	_	_	_	6/48hrs	1 00¥	1.3	CB2 p.25
DPI "Black Box" Backup Synthamp	4	_	3	6/48hrs	8,000¥	1.3	CB2 p.25
MUSICAL INSTRUMENTS	Concealability	Rating	Weight	Availab il ity	Cost	Street Index	Book
WorldSat Communications Flopscree	n™ <u>—</u>	_	1	always	4,500¥	1.1	CB2 p.16
Nikkon America Campod	_	_	2	4/72hrs	2,000¥	1	CB2 p.11
Kiroshi Optics Remote Cybercam 20	_	_	1	2/48hrs	1,350¥	1	CB2 p.13
Fibre-Optic Cable	_	_	_	always	0.10¥ per meter	1	CB3 p.4
Digital Recording Studio	_	_	_	8/14 days	12,000¥	1.1	CB1 p.12
MEDIA EQUIPMENT	Concealability	Rating	Weight	Availab il ity	Cost	Street Index	Book
'Venedico' Electronics Tool Kit	3	_	5	5/48hrs	1, 350¥	2	СВЗ р.9
Telectronics® Micromanipulator Rig	_	_	_	8/72hrs	3,000¥	3	CB3 p.5
Normal version	_	_	1	6/72hrs	4,000¥	3	CB3 p.11
Cyberarm version	_	_	1	8/72hrs	5,000¥	3.25	CB3 p.11
Techtronica "Mite" Diagnostic Remot	te			-			-
Swiss Army Chronograph	_	_	_	always	1 20 ¥	1	P3 p.18
Razor Wire (per 100 meters)	_	3M	25	3/48hrs	75¥	1	P3 p.53

	Concealability	Rating	Weight	Availability	Cost	Street Index	Book
Aesculapus Incorporated Cybercast	3	+2	1.5	3/12hrs	3,000¥	2	СВЗ р.7
Archaesthetic	_	-1	1	6/7 days	10,000¥	4	СВЗ р.6
Bodyweight Portable Intern Unit	2	1	2	3/24hrs	1 20¥	1.5	СВЗ р.7
RapiDetox	_	_	5	5/4 days	1, 500¥	3	СВЗ р.б

MELEE WEAPONS

	Conce alab il ity	Reach	Damage	Weight	Availability	Cost	Street Index	Book
layonet	8	0	(str)L	.25	2/8hrs	35¥	.8	TS p.22
ear-Knife	3	0	(str+2)M	1	6/48hrs	2,000¥	1	P3 p.44
igKnucks cyberweapon	_	0	+1 Power	_	4/48hrs	5,000¥	1	TS p.15
o-Injector	8	0	5L	_	14/7 days	15,000¥	3	TS p.29
o-Injector	8	0	5L + drug	.5	10/96hrs	15,000¥	1	PP3 p.9
owie Knife	6	0	(str+2)L	1	3/24hrs	50¥	.8	P3 p.74
rass Knuckles	16/4	0	(str+1)M Stun	.2	2/24hrs	20¥	.75	P3 p.9
roadsword	4	1	(str+1)M	2	6/48hrs	1, 000¥	3	P3 p.47
ullwhip	8	2	(str)L	1	6/48hrs	1 00¥	1	P3 p.46
ane Knife	2	1	(str+1)M	1	10/7 days	600¥	2	P3 p.10
ane Sword	2	1	(str+1)M	1	10/7 days	600¥	2	P3 p.10
at With Nine Tails	5	2	(str+2)M	3	6/48hrs	1,000¥	3	P3 p.46
ub	5	1	(str+1)M Stun	1.5	2/6hrs	10¥	1	P3 p.44
utting Torch cyberware	_	0	85	_	6/48hrs	3,500¥	2	CB1 p.36
ecapitator battleaxe	_	2	(str+4)S	11	6/48hrs	2,000¥	3	P3 p.43
evil's Star mace	_	2	(str)S	10	6/48hrs	1,500¥	3	P3 p.44
inaTech F5C	8	0	(str/2)L or (str)L	_	10/14 days	350¥	3	P3 p.56
rug-A-Thug™	6	0	drug	.5	3/8hrs	150¥	2	CB2 p.45
shion Gloves	_	0	(str+1)M Stun	.2	4/36hrs	350¥	1	P3 p.16
ail	3	2	(str+1)M Stun	.75	4/12hrs	50¥	1	P3 p.10/11
ogger whip	6	2	(str)M	1	6/48hrs	500¥	3	P3 p.46
ing jazzler cyberware	_	0	9D Stun	_	10/24 days	6.000¥	1	CB1 p.40
sher battleaxe	2	1	(str)S	2	6/48hrs	1.000¥	3	P3 p.43
itter dagger	8	Ō	(str)M	.5	6/48hrs	1,000¥	1	P3 p.44
lberd	2	2	(str)S	6	6/48hrs	1,000¥	3	P3 p.46
usqvarna Chainripp® cyl	_	ō	(str)S	_	8/72hrs	12,500¥	1.5	CB3 p.29
ll "Chainknife"	6	0	(str+5)L	.75	6/48hrs	120¥	1.2	CB2 p.44
atana	3	1	(str+3)M	2	6/48hrs	2,000¥	3	P3 p.47
endachi M-33 Powerswo		1	(str+1)S	3	8/14 days	1,860¥	3	CB1 p.55
endachi Monokatana®	3	1	(str+4)M	1	8/5 days	1,200¥	2.5	RG p.52
endachi Monoknife®	5	•	(301+4)/11	•	0/5 days	1,2001	2.5	KG p.52
Knife	7	_	(str+1)L	.5	6/60hrs	200¥	1	RG p.52
Naginata	5		(str+2)L	.5 .5	6/60hrs	2004 300¥	1	RG p.52
endachi Mono-Two	5	_	(3 (1+ <i>2</i>)2		5/48hrs	1,650¥	2.1	CB1 p.55
Long Sword	3	1	(str+3)M	1	5/40113	1,0507	2.1	сы р.55
Short Sword	5	0	(str+1)M	.75				
	9	3	(Str+1)/M 10S	.75	26/14 dava	3 5008	3	CP2 - 44
endachi Monowhip itchen Sink	y			10	26/14 days	3,500¥ 100¥	3	CB2 p.44
	_	2	2x Strength)-6)S Stun	2	always	100¥ 60¥	1	P3 p.57
nce			(kph/5)M		4/12hrs			P3 p.10/11
ong Spear	2	2	(str)S	4	6/48hrs	1,000¥	3	P3 p.46
ongsword	4	1	(str+2)M	2	6/48hrs	1,000¥	1	P3 p.47
ace	2	1	(str)M	5	6/48hrs	700¥	3	P3 p.44
ace	4	1	(str+1)M Stun	1	2/6hrs	40¥	1	P3 p.10/11
ace Hand cyberware	_	1	(str+2)M Stun	_	8/5 days	10,000¥	3	CB1 p.36
ersch MX-23 Stunlance	2	2	point: (str+2)L taser: 9S Stun	3	5/48hrs	2,500¥	1	RG p.22
jolnir warhammer		2	(str+4)D	15	6/48hrs	2.000¥	3	P3 p.45

125

Morning Star	2	1	(str+1)M	7	6/48hrs	1, 000¥	3	P3 p.44
Mystic Technologies Spring Kr	ife8	0	(str+2)L	.75	4/12hrs	125¥	1.2	CB2 p.45
Powell Knife Pistol	8	0	(str)L	.5	5/48hrs	250¥	1	P3 p.10
Rapier	5	1	(str+2)M	2	6/48hrs	1, 000¥	3	P3 p.47
Rippers cyberweapons	6	0	(str/2)M	_	5/3 days	8,000¥	1	TS p.16
Scimitar	4	1	(str+2)M	1.5	6/48hrs	1, 000¥	3	P3 p.47
Scratchers cyberweapons	_	0	(str+1)L	_	4/3 days	5,000¥	1	TS p.17
Scythe	_	2	(str+1)S	7	6/48hrs	1, 000¥	3	P3 p.46
Shortsword	5	1	(str)M	2	6/48hrs	1, 000¥	3	P3 p.47
Skull Crusher warhammer	2	1	(str)S	5	6/48hrs	1, 000¥	3	P3 p.45
Slamdance Inc. Spawnblade	8	0	(str)L	.5	4/72hrs	100¥	1.1	CB2 p.44
Staff	2	2	(str+3)M Stun	2	3/24hrs	1 00 ¥	1	P3 p.46
Stiletto	10	0	(str)L	.3	6/48hrs	1, 000¥	1	P3 p.44
Stiletto	14	0	(str-1)L	.1	2/24hrs	10¥	.5	P3 p.9
Taser II™	7	0	5S Stun	.5	4/24hrs	300¥	1	CB2 p.45
Tazer Grip cyberware	_	0	6S Stun	_	8/8 days	3,000¥	2	CB1 p.38
Techtronica Black-Zap Glove	4	0	9S Stun	1	6/48hrs	1, 200¥	2.2	CB1 p.49
Tetsubo	_	2	(str+3)S	3	5/24hrs	500¥	1	P3 p.11
Two-Handed Sword	2	1	(str+3)S	5	6/48hrs	3,000¥	3	P3 p.47
Whip	6	2	(skill/2)L	.5	5/24hrs	200¥	1	P3 p.11
Whip cyberware	_	2	65	_	12/7 days	4,000¥	2	CB1 p.34
Wolvers cyberweapons	_	0	(str)M	_	5/3 days	8,000¥	1	TS p.17

FIREARMS

PISTOLS C Hold-Out	Concealability	Ammo	Mo de	Damage	Weight	Availability	Cost	Street Index	Book
BudgetArms C-13	8	8(c)	SA	4L	.5	2/8hrs	1 50 ¥	.75	RG p.53
Ceska Diplomat	8	6(cy)	SS	4L	.5	3/12hrs	250¥	1	RG p.35
Colt Take-Down	8	2(b)	SA	7M	.5	4/12hrs	150¥	.8	RG p.54
Dai Lung Cybermag 15	7	10(c)	SA	4L	.5	3/12hrs	100¥	.0	RG p.53
Federated Arms X-22	7	10(c)	SA	4L 4L	.5	2/12hrs	300¥	.8	RG p.53
Hämmerli Model 520	4	6(c)	SA	4L 4L	.5 1.25	8/4 days	1,000¥	.0 1	-
North Industries Firing Knif		5(cy)	SA	4L 4L	.5	5/12hrs	250¥	1	RG p.6 RC p.6
Star Model DWT	7		SA	4L 5L	.5	3/18hrs	2307 300¥	.8	RG p.6 RG p.7
Light	1	6(c)	34	JL		5/10115	300+	.0	RG p.7
Ares AMP	6	40(c)	SA/BF/FA	6L	2.75	8/36hrs	1,000¥	2	RG p.7
Ares Black Widow	6	40(C) 21(C)	SA/BF/FA	6L	1	14/7 days	1,500¥	3	P3 p.54
Ares Hornet	8		DAR	0L 7L	2	4/48hrs	250¥	.8	P3 p.54
	8	7(cy) 7(cy)			2.25				•
Ares Scorpion		7(cy)	DAR	7L		4/48hrs	275¥	1	P3 p.52
BudgetArms Laser-Niner	5(4)	15(35)(c)	SA/BF/FA	6L	1.5	4/36hrs	675¥	1.2	CB1 p.42
Colt Protector	8	6(cy)	SS	6L	.75	2/12hrs	300¥	.7	P3 p.55
Dai Lung Streetmaster	6	12(c)	SA	6L	1	3/12hrs	325¥	.8	RG p.54
Derringer cybergun	12	2(m)	SA	6L	.5	8/7 days	220¥	2	CB1 p.36
Federated Arms X-9mm	5	12(c)	SA	6L	1	3/12hrs	450¥	.75	RG p.54
Glock 19 Mk. IV	5	17(c)	SA	6L	1	8/24hrs	750¥	2	P3 p.56
H&K P7S15	6	15(c)	SA	6L	1	4/24hrs	400¥	1	P3 p.57
H&K P11M8	8	8(c)	SA	6L	1	5/36hrs	600¥	1.25	RG p.7
H&K P11M13	8	13(c)	SA	6L	1	5/36hrs	650¥	1.25	RG p.7
H&K VP80Z	6	21(c)	SA/BF	6L	1.25	6/48hrs	1, 200 ¥	3	P3 p.57
Micro Uzi	6	16(c)	BF	6L	1.5	6/36hrs	750¥	1	RG p.8
Militech Arms Avenger	6	1 0 (c)	SA	6L	1	3/12hrs	325¥	.8	RG p.54
Powell Knife Pistol	8	1 (b)	SS	6L	.5	5/48hrs	250¥	1	P3 p.10
Ruger P-4	4	100(c)	BF	7L	1.25	8/48hrs	1,350¥	2.25	TS p.22
Ruger P-8	8	1 0 (c)	SA	7L	.75	4/24hrs	395¥	1	TS p.22
S&W Model 6739	8	5(cy)	SS	6L	.75	3/36hrs	250¥	.9	RG p.8
Seco Quickfire	5	18(c)	SA/BF/FA	6L	1.5	5/24hrs	750¥	2	RG p.35
Thumper	6	10(c)	SA	5L Stun	1.25	3/12hrs	1 20 ¥	.75	TS p.23
Heavy									
Ares Constrictor	6	б(су)	DAR	10M	2.5	7/7 days	400¥	2	P3 p.52
Ares Jaguar	5	б(су)	DAR	10M	2.5	5/4 days	300¥	1	P3 p.52
Ares Predator III	4	15(c)	SA	9M	2.5	6/36hrs	700¥	1	P3 p.54
Ares Stingray	4	6(cy)	DAR	10M	2.75	7/7 days	500¥	3	P3 p.52
Armalite 44	4	8(c)	SA	9M	2.25	4/24hrs	450¥	1	RG p.54
Beretta Model 95S	5	15(c)	SA	9M	2.5	3/24hrs	500¥	1	RG p.9
Beretta Model 95S-B	5	15(c)	SA/BF	9M	2.5	6/72hrs	750¥	1.75	RG p.9
Beretta 100S	5	15(c)	SA	9M	2.5	5/36hrs	650¥	1.5	RG p.35
Smart variant	5	15(c)	SA	9M	2.5	5/36hrs	1,300¥	1.5	RG p.35
Beretta Model 110-T	5	16(c)	SA	9M	2	3/24hrs	400¥	1	RG p.9
Bond & Carrington MP-11	4	15(30)(c)	SA/BF	9M	3	8/36hrs	1,200¥	2	RG p.36
Smart variant	4	15(30((c)	SA/BF	9M	3	8/36hrs	2,000¥	2	RG p.36
Browning Defender 10	5	15(c)	SA/BF	9M	2	5/36hrs	900¥	2	RG p.36
Smart variant	5	15(c)	SA/BF	9M	2	5/36hrs	1, 800¥	2	RG p.36
BudgetArms Auto 3	5	8(c)	SA	9M	2.25	4/12hrs	350¥	.7	RG p.55
Colt Alpha-Omega	4	10(c)	SA	9M	2.5	5/24hrs	500¥	1	CB1 p.43
Colt AMT Model 2000	5	8(c)	SA	9M	2.5	5/24hrs	500¥	1	RG p.55
Colt Manhunter S	5	16(c)	SA	9M	2.25	4/24hrs	600¥	1	P3 p.55
Colt Manhunter S+	5	16(c)	SA	9M	2.25	6/48hrs	800¥	1	P3 p.55
Colt Peacemaker	4	6(cy)	SS	10M	2.75	3/24hrs	350¥	.9	P3 p.55
Colt Penetrator	5	12(c)	SA	9M	2	4/24hrs	600¥	1.5	RG p.37
	-	···-/			-				
DinaTech F5A	10	1	SS	10M	_	10/14 days	500¥	3	P3 p.55

Federated Arms 454 DA	3	5(cy)	SS	11M	3.5	5/36hrs	1, 375 ¥	1.25	CB1 p.52
Fichetti Hurricane	5	14(30)(c)	SA/BF	9S(f)	2	3/48hrs	600¥	1	RG p.37
Fichetti Military XI	4	18(c)	SA/BF	9M	2.25	5/36hrs	900¥	2	RG p.37
Smart variant	4	18(c)	SA/BF	9M	2.25	5/36hrs	1, 800 ¥	2	RG p.37
Glock 22 Mk. III	4	15(c)	SA	9M	2.5	6/24hrs	600¥	1.5	P3 p.56
Glock Thirty Machine Pistol	6(5)	20(30)(c)	SA/BF	9M	2.5	6/36hrs	705¥	2	CB1 p.43
Goncz-Taurus Pistol	6(5)	15(30)(c)	SA	9M	2	4/48hrs	500¥	1	CB1 p.44
Goncz-Taurus Pistol (Selective)	6(5)	15(30)(c)	SA/FA	9M	2	8/72hrs	700¥	1.75	CB1 p.44
H&K "Blaster"	4	6(m)	SS	12M	3	_	_	_	P3 p.56
H&K OHWS	5	12(c)	SA	9M	1.2	18/14 days	2,500¥	2	RG p.38
Ingram Mk IV	4	16(c)	SA/BF	10M	3	18/14 days	2,500¥	3	RG p.38
Malorian Arms 3516	4	б(c)	SS	12M	3	_	4,525¥	_	CB1 p.52
Malorian Arms Heavy Flechette	e								
Pistol	5	special	SA	9M	2.5	9/48hrs	1,595¥	2	CB1 p.45
Malorian Arms Sliver Gun	4	7(c)	SA	6S(f)	2.5	6/72hrs	1,375¥	3	CB1 p.42
Nova .338 City Gun	5	7(c)	SA	10M	2.5	4/24hrs	460¥	1	CB2 p.40
Phoenix Gyroc	3	3(b)	SA	ammo	3	8/7 days	10,000¥	2	TS p.23
Polymer One-Shot Cannon	5	1	SS	55	1.5	3/12hrs	190¥	.6	CB2 p.36
Riot Gun	8	3(c)	SA	9S(f)	2	4/48hrs	500¥	1	P3 p.36
Ruger M45	6	18(c)	SA/FA	9M	2	8/60hrs	860¥	3	P3 p.60
Ruger P-105	4	10(c)	SA	10M	2.5	4/24hrs	600¥	1	RG p.39
Ruger Warhawk	5	6(cy)	SS	9M	2	3/24hrs	250¥	1	RG p.10
S&W "Tri-Star"	3	6(cy)	SS	10M	2.5	6/24hrs	375¥	1.5	CB2 p.37
Sig Sauer P300	4	18(c)	SA	9M	3.25	8/48hrs	800¥	2	RG p.10
SMF 'Interdictor'	3	5(cy)	SS	11M	3.5	10/7 days	950¥	2	P3 p.41
SternMeyer Type 35	5	8(c)	SA	9M	2.5	4/36hrs	400¥	1	RG p.55
SuperEagle	4	7(c)	SA	11M	2.75	6/48hrs	600¥	1.5	RG p.10
Wolf™	5	17(c)	SA/BF	9M	2.5	5/48hrs	800¥	1.5	P3 p.59
Zastava Magnum Model 2054	5	7(cy)	SS	9M	1.75	4/36hrs	350¥	.9	RG p.11

SPECIAL WEAPONS Cor	n ce al ab il ity	Ammo	Mode	Damage	Weight	Availability	Cost	Street Index	Book
Avante P-1135 Needlegun	5	15(c)	SA	5L	1	2/12hrs	200¥	.75	TS p.21
Colt TP-6A taser	7	6(m)	SS	85	.75	6/24hrs	550¥	1	RG p.11
Enerts AKM Power Squirt	5	50(m)	SS	drugs	1	always	15¥	1	TS p.21
Flamethrower cyberweapon	_	4	SS	10M	3	10/7 days	1, 200¥	2	TS p.15
Kendachi Dragon flamethrow	er 3	4(m)	SS	10M	4.25	10/5 days	1,660¥	4.5	CB1 p.48
Micromissile Launcher cyberwe	apon	_	4(m)	SA	micromissile	.5	10/7 days	4,500¥	1.1 TS
р.16									
Micro-Missile Pod	(- 2)	1 (m)	SS	micromissile	.75	8/5 days	2,000¥	1.9	CB2 p.41
Militech Urban Missile Launc	her 3	12(c)	SA	micromissile	3.5	10/7 days	4,500¥	2	CB2 p.41
Miltech Electronics Taser	6	10(m)	SS	8S Stun	1.5	5/36hrs	600¥	1.4	RG p.55
Nelspot "Wombat" Airpistol	4	20(c)	SA	4L Stun	1.5	2/24hrs	200¥	.75	TS p.21
Pursuit Security Webgun	3	1 (m)	SS	as net	3.5	6/3 days	500¥	2.5	CB2 p.37
Rhinemetall EMG-85 Railgun	_	5(m)	SS	25D	35		113,700¥	_	CB2 p.38
Rostovic Wrist Racate	6	6(m)	SA/BF	95	2.5	18/20 days	3,800¥	3.5	CB1 p.49
Sonic Stunner	6	10	SA	15M	2.5	6/36hrs	1,000¥	1.5	-
	3				3.5			2	RG p.22
Stundart Pistol taser		2(b)	SS	10S Stun		8/4 days	1,090¥		CB1 p.49
Techtronica Model 009 Volt P	lstol	3	6(c)	SS	10S Stun	3.5	8/72hrs	1, 950¥	2.5 CB2
p.43									
Techtronica M40 "Pulse Rifle	" 1	6(c)	SS	special	8.5	_	3,500¥	_	CB2 p.39
Tsunami Arms "Airhammer"									
Mark 1	5	5(cy)	SA	special	1.5	11/14 days	325¥	2.5	CB2 p.42
Mark 2	5	7(cy)	SA	special	1.5	12/14 days	400¥	3	CB2 p.42
Underbarrel Capacitor Laser	(-2)	2(20)	SA	10M	5	24/21 days	95,000¥	3.5	CB2 p.39
SUBMACHINE GUNS Con	n ce al ab il ity	Ammo	Mode	Damage	Weight	Availability	Cost	Street Index	Book
Arasaka Minami 10	6	40(c)	SA/BF/FA	7M	3.25	3/24hrs	1, 000¥	.9	RG p.56
Beretta M-24 Advanced	4	50(c)	BF/FA	7M	3.5	6/4 days	1, 250 ¥	1.25	CB1 p.46
Buzzsaw	4	1,000(c)	FA	7L	5.5	12/14 days	215¥	1	TS p.24
Ceres Tri-Barrel	2	36(c) or belt	t BF/FA	6L	4.5	9/60hrs	1,000¥	3	TS p.24
Defiance AT-900	4	30(c)	SA/BF/FA	6M	3.75	5/36hrs	900¥	1	RG p.39
Smart variant	4	30(c)	SA/BF/FA		3.75	5/36hrs	1,800¥	1	RG p.39
Eagle™	4	50(c)	SA/FA	6M	3	5/3 days	900¥	1	P3 p.60
Federated Arms Tech Assault	-	50(c)	SA/FA	6L	2.5	4/36hrs	600¥	1	RG p.56
FN P55	5	50(c)	SA/BF/FA		3.5		650¥	2.5	-
	5				3.75	8/4 days		2.75	RG p.12
Smart variant		50(c)	SA/BF/FA			9/4 days	900¥		RG p.12
H&K MP-9	4	25(c)	SA/BF	7M	3.75	5/36hrs	900¥	1	RG p.40
H&K MP-2013	3	35(c)	SA/BF/FA	6M	2.75	5/48hrs	900¥	1.1	RG p.56
H&K MPK9	5	35(c)	SA/BF	7M	3	5/36hrs	1, 040¥	.8	RG p.57
H&K MPK-11	4	30(c)	SA/FA	7M	3.5	5/48hrs	1 ,400¥	1.2	RG p.57
Ingram MAC-14	6	20(c)	SA/FA	7M	3	4/36hrs	650¥	1	RG p.57
Ingram MAC-20	5		SA/FA			6/48hrs	700¥	1.5	RG p.13
		20(c)		9M	3.75				
Heavy Pistol ammo		20(C)		2	5115				
Heavy Pistol ammo SMG ammo		16(32)(c)		7M	3.5				
	un3(2)		BF/FA			4/24hrs	795¥	1	CB1 p.48
SMG ammo	un3(2) 2	16(32)(c)	BF/FA BF/FA	7M	3.5	4/24hrs 5/72hrs	795¥ 3,455¥	1 3	CB1 p.48 CB1 p.51
SMG ammo Malorian Arms Sub-Flechette G		16(32)(c) 10(30)(c) 30(c)		7M 6M 6M	3.5 4	•			-
SMG ammo Malorian Arms Sub-Flechette G Militech-10 Grenade Launcher	2	16(32)(c) 10(30)(c) 30(c) 4(m)	BF/FA SA	7M 6M 6M grenade	3.5 4 7	5/72hrs	3,455¥		CB1 p.51
SMG ammo Malorian Arms Sub-Flechette G Militech-10 Grenade Launcher Militech Mini-Gat Machine Cart	2	16(32)(c) 10(30)(c) 30(c) 4(m) 120(c)	BF/FA SA BF/FA	7M 6M 6M grenade 6L	3.5 4 7 5.75	5/72hrs 20/14 days	3,455¥ 2,695¥	3 5	CB1 p.51 CB1 p.50
SMG ammo Malorian Arms Sub-Flechette G Militech-10 Grenade Launcher Militech Mini-Gat Machine Carl Sandler Model II	2 Dine 1 3	16(32)(c) 10(30)(c) 30(c) 4(m) 120(c) 30(c)	BF/FA SA BF/FA BF/FA	7M 6M 6M grenade 6L 6M	3.5 4 7 5.75 3.75	5/72hrs 20/14 days 4/24hrs	3,455¥ 2,695¥ 700¥	3 5 1	CB1 p.51 CB1 p.50 RG p.40
SMG ammo Malorian Arms Sub-Flechette G Militech-10 Grenade Launcher Militech Mini-Gat Machine Carl Sandler Model II Setsuko-Arasaka "PMS" Advan	2 Dine 1 3 ced4	16(32)(c) 10(30)(c) 30(c) 4(m) 120(c) 30(c) 40(c)	BF/FA SA BF/FA BF/FA SA/BF	7M 6M 6M grenade 6L 6M 6M	3.5 4 7 5.75 3.75 3.5	5/72hrs 20/14 days 4/24hrs 4/72hrs	3,455¥ 2,695¥ 700¥ 1,150¥	3 5 1 1	CB1 p.51 CB1 p.50 RG p.40 CB1 p.44
SMG ammo Malorian Arms Sub-Flechette G Militech-10 Grenade Launcher Militech Mini-Gat Machine Cart Sandler Model II Setsuko-Arasaka "PMS" Advan Sternmeyer SMG 21	2 Dine 1 3 ced 4 4	16(32)(c) 10(30)(c) 30(c) 4(m) 120(c) 30(c) 40(c) 30(c)	BF/FA SA BF/FA BF/FA SA/BF SA.BF/FA	7M 6M grenade 6L 6M 6M 7M	3.5 4 7 5.75 3.75 3.5 3.25	5/72hrs 20/14 days 4/24hrs 4/72hrs 4/36hrs	3,455¥ 2,695¥ 700¥ 1,150¥ 1,000¥	3 5 1 1.1	CB1 p.51 CB1 p.50 RG p.40 CB1 p.44 RG p.58
SMG ammo Malorian Arms Sub-Flechette G Militech-10 Grenade Launcher Militech Mini-Gat Machine Carl Sandler Model II Setsuko-Arasaka "PMS" Advan Sternmeyer SMG 21 Steyr MP i 25	2 Dine 1 3 ced 4 4 4	16(32)(c) 10(30)(c) 30(c) 4(m) 120(c) 30(c) 40(c) 30(c) 35(c)	BF/FA SA BF/FA BF/FA SA/BF SA.BF/FA SA/BF/FA	7M 6M 6M grenade 6L 6M 6M 7M 6M	3.5 4 7 5.75 3.75 3.5 3.25 3.75	5/72hrs 20/14 days 4/24hrs 4/72hrs 4/36hrs 5/60hrs	3,455¥ 2,695¥ 700¥ 1,150¥ 1,000¥ 725¥	3 5 1 1.1 2	CB1 p.51 CB1 p.50 RG p.40 CB1 p.44 RG p.58 RG p.12
SMG ammo Malorian Arms Sub-Flechette G Militech-10 Grenade Launcher Militech Mini-Gat Machine Carl Sandler Model II Setsuko-Arasaka "PMS" Advan Sternmeyer SMG 21 Steyr MP i 25 Uzi 3S	2 Dine 1 3 ceed 4 4 4 5	16(32)(c) 10(30)(c) 30(c) 4(m) 120(c) 30(c) 40(c) 30(c) 35(c) 24(c)	BF/FA SA BF/FA BF/FA SA/BF SA.BF/FA SA/BF/FA SA/BF	7M 6M 6M grenade 6L 6M 6M 7M 6M	3.5 4 7 5.75 3.75 3.5 3.25 3.75 2.5	5/72hrs 20/14 days 4/24hrs 4/72hrs 4/36hrs 5/60hrs 10/36hrs	3,455¥ 2,695¥ 700¥ 1,150¥ 1,000¥ 725¥ 900¥	3 5 1 1.1 2 2	CB1 p.51 CB1 p.50 RG p.40 CB1 p.44 RG p.58 RG p.12 P3 p.8
SMG ammo Malorian Arms Sub-Flechette G Militech-10 Grenade Launcher Militech Mini-Gat Machine Carl Sandler Model II Setsuko-Arasaka "PMS" Advan Sternmeyer SMG 21 Steyr MP i 25 Uzi 3S Uzi IV	2 Dine 1 3 ced4 4 4 5 4	16(32)(c) 10(30)(c) 30(c) 4(m) 120(c) 30(c) 40(c) 35(c) 24(c) 35(c) 24(c) 30(c)	BF/FA SA BF/FA BF/FA SA/BF SA/BF/FA SA/BF/FA SA/BF/FA	7M 6M grenade 6L 6M 7M 6M 6M 6M	3.5 4 7 5.75 3.75 3.5 3.25 3.75 2.5 3	5/72hrs 20/14 days 4/24hrs 4/72hrs 4/36hrs 5/60hrs 10/36hrs 6/60hrs	3,455¥ 2,695¥ 700¥ 1,150¥ 1,000¥ 725¥ 900¥ 1,000¥	3 5 1 1.1 2 2 1	CB1 p.51 CB1 p.50 RG p.40 CB1 p.44 RG p.58 RG p.12 P3 p.8 RG p.12
SMG ammo Malorian Arms Sub-Flechette G Militech-10 Grenade Launcher Militech Mini-Gat Machine Carl Sandler Model II Setsuko-Arasaka "PMS" Advan Sternmeyer SMG 21 Steyr MP i 25 Uzi 35 Uzi IV Smart variant	2 bine 1 3 cced 4 4 5 4 5	16(32)(c) 10(30)(c) 30(c) 4(m) 120(c) 30(c) 30(c) 35(c) 24(c) 30(c) 30(c) 30(c)	BF/FA SA BF/FA BF/FA SA/BF SA/BF/FA SA/BF/FA SA/BF/FA SA/BF/FA	7M 6M 6M grenade 6L 6M 6M 6M 6M 6M	3.5 4 7 5.75 3.75 3.5 3.25 3.75 2.5 3 3.25	5/72hrs 20/14 days 4/24hrs 4/72hrs 4/36hrs 5/60hrs 10/36hrs 6/60hrs 8/60hrs	3,455¥ 2,695¥ 700¥ 1,150¥ 1,000¥ 725¥ 900¥ 1,000¥ 1,200¥	3 5 1 1.1 2 2 1 1.25	CB1 p.51 CB1 p.50 RG p.40 CB1 p.44 RG p.58 RG p.12 P3 p.8 RG p.12 RG p.12
SMG ammo Malorian Arms Sub-Flechette G Militech-10 Grenade Launcher Militech Mini-Gat Machine Carl Sandler Model II Setsuko-Arasaka "PMS" Advan Sternmeyer SMG 21 Steyr MP i 25 Uzi 35 Uzi IV Smart variant Uzi Miniauto 9	2 bine 1 3 cced 4 4 5 4 5 5 5	16(32)(c) 10(30)(c) 30(c) 4(m) 120(c) 30(c) 30(c) 35(c) 24(c) 30(c) 30(c) 30(c) 30(c)	BF/FA SA BF/FA SA/BF SA/BF/FA SA/BF/FA SA/BF/FA BF/FA	7M 6M 6M grenade 6L 6M 7M 6M 6M 6M 6M	3.5 4 7 5.75 3.75 3.5 3.25 3.75 2.5 3 3.25 3.25 3	5/72hrs 20/14 days 4/24hrs 4/72hrs 4/36hrs 5/60hrs 10/36hrs 6/60hrs 8/60hrs 4/36hrs	3,455¥ 2,695¥ 700¥ 1,150¥ 1,000¥ 725¥ 900¥ 1,000¥ 1,200¥ 700¥	3 5 1 1.1 2 2 1 1.25 1	CB1 p.51 CB1 p.50 RG p.40 CB1 p.44 RG p.58 RG p.12 P3 p.8 RG p.12 RG p.12 RG p.58
SMG ammo Malorian Arms Sub-Flechette G Militech-10 Grenade Launcher Militech Mini-Gat Machine Carl Sandler Model II Setsuko-Arasaka "PMS" Advan Sternmeyer SMG 21 Steyr MP i 25 Uzi 35 Uzi IV Smart variant Uzi Miniauto 9 Walther S900	2 Dine 1 3 cced 4 4 5 4 5 4 5 5 4	16(32)(c) 10(30)(c) 30(c) 4(m) 120(c) 30(c) 40(c) 35(c) 24(c) 30(c) 30(c) 30(c) 30(c)	BF/FA SA BF/FA SA/BF SA/BF/FA SA/BF/FA SA/BF/FA SA/BF/FA SA/BF	7M 6M 6M grenade 6L 6M 6M 6M 6M 6M 6M 6M	3.5 4 7 5.75 3.75 3.5 3.25 3.75 2.5 3 3.25 3 3.25 3 3 3.25 3 3	5/72hrs 20/14 days 4/24hrs 4/72hrs 4/36hrs 5/60hrs 10/36hrs 6/60hrs 8/60hrs 4/36hrs 5/36hrs	3,455¥ 2,695¥ 700¥ 1,150¥ 1,000¥ 725¥ 900¥ 1,000¥ 1,200¥ 700¥ 900¥	3 5 1 1.1 2 2 1 1.25 1 1	CB1 p.51 CB1 p.50 RG p.40 CB1 p.44 RG p.58 RG p.12 P3 p.8 RG p.12 RG p.12 RG p.12 RG p.58 RG p.40
SMG ammo Malorian Arms Sub-Flechette G Militech-10 Grenade Launcher Militech Mini-Gat Machine Carl Sandler Model II Setsuko-Arasaka "PMS" Advan Sternmeyer SMG 21 Steyr MP i 25 Uzi 35 Uzi IV Smart variant Uzi Miniauto 9 Walther S900 Wristbreaker I	2 pine 1 3 cced 4 4 5 4 5 4 5 4 2(3)	16(32)(c) 10(30)(c) 30(c) 4(m) 120(c) 30(c) 40(c) 35(c) 24(c) 30(c) 30(c) 30(c) 30(c) 30(c) 2x 10(m)	BF/FA SA BF/FA BF/FA SA/BF SA/BF/FA SA/BF/FA SA/BF/FA SA/BF/FA SA/BF 2x SA/FA	7M 6M 6M grenade 6L 6M 6M 6M 6M 6M 6M 6M 8S	3.5 4 7 5.75 3.75 3.5 3.25 3.75 2.5 3 3.25 3 3.25 3 4.25	5/72hrs 20/14 days 4/24hrs 4/72hrs 4/36hrs 5/60hrs 10/36hrs 6/60hrs 8/60hrs 4/36hrs 5/36hrs 14/14 days	3,455¥ 2,695¥ 700¥ 1,150¥ 1,000¥ 725¥ 900¥ 1,200¥ 1,200¥ 700¥ 900¥ 1,450¥	3 1 1.1 2 2 1 1.25 1 1 3	CB1 p.51 CB1 p.50 RG p.40 CB1 p.44 RG p.58 RG p.12 P3 p.8 RG p.12 RG p.12 RG p.58 RG p.40 TS p.25
SMG ammo Malorian Arms Sub-Flechette G Militech-10 Grenade Launcher Militech Mini-Gat Machine Carl Sandler Model II Setsuko-Arasaka "PMS" Advan Sternmeyer SMG 21 Steyr MP i 25 Uzi 3S Uzi IV Smart variant Uzi Miniauto 9 Walther S900 Wristbreaker I	2 bine 1 3 cced 4 4 5 5 4 5 5 4 2(3) 3(4)	16(32)(c) 10(30)(c) 30(c) 4(m) 120(c) 30(c) 40(c) 30(c) 35(c) 24(c) 30(c) 30(c) 30(c) 30(c) 2x 10(m) 2x 5(m)	BF/FA SA BF/FA BF/FA SA/BF SA/BF/FA SA/BF/FA SA/BF/FA SA/BF/FA SA/BF 2x SA/FA 2x SA/FA	7M 6M 6M grenade 6L 6M 6M 6M 6M 6M 6M 6M 8S 8S	3.5 4 7 5.75 3.75 3.5 3.25 3.75 2.5 3 3.25 3 3.25 3 3 4.25 2.75	5/72hrs 20/14 days 4/24hrs 4/72hrs 4/36hrs 5/60hrs 5/60hrs 6/60hrs 8/60hrs 8/60hrs 4/36hrs 5/36hrs 14/14 days 8/10 days	3,455¥ 2,695¥ 700¥ 1,150¥ 1,000¥ 725¥ 900¥ 1,000¥ 1,200¥ 700¥ 900¥ 1,450¥ 1,450¥	3 5 1 1.1 2 2 1 1.25 1 1 3 1.5	CB1 p.51 CB1 p.50 RG p.40 CB1 p.44 RG p.58 RG p.12 P3 p.8 RG p.12 RG p.58 RG p.40 TS p.25 TS p.25
SMG ammo Malorian Arms Sub-Flechette G Militech-10 Grenade Launcher Militech Mini-Gat Machine Carl Sandler Model II Setsuko-Arasaka "PMS" Advan Sternmeyer SMG 21 Steyr MP i 25 Uzi 3S Uzi IV Smart variant Uzi Miniauto 9 Walther S900 Wristbreaker I Wristbreaker II ASSAULT RIFLES Con	2 bine 1 3 ced 4 4 5 5 4 5 4 2(3) 3(4) n cee alab il ity	16(32)(c) 10(30)(c) 30(c) 4(m) 120(c) 30(c) 40(c) 30(c) 35(c) 24(c) 30(c) 30(c) 30(c) 30(c) 2x 10(m) 2x 5(m) 4 Mmo	BF/FA SA BF/FA BF/FA SA/BF SA/BF/FA SA/BF/FA SA/BF/FA SA/BF 2x SA/FA 2x SA/FA 2x SA	7M 6M 6M grenade 6L 6M 7M 6M 6M 6M 6M 6M 8S 8S 8S 8S	3.5 4 7 5.75 3.75 3.5 3.25 3.75 2.5 3 3.25 3 3.25 3 3 4.25 2.75 Weight	5/72hrs 20/14 days 4/24hrs 4/72hrs 4/36hrs 5/60hrs 10/36hrs 6/60hrs 8/60hrs 4/36hrs 5/36hrs 14/14 days 8/10 days Availability	3,455¥ 2,695¥ 700¥ 1,150¥ 1,000¥ 725¥ 900¥ 1,000¥ 1,000¥ 1,200¥ 700¥ 900¥ 1,450¥ 1,450¥ Cost	3 5 1 1.1 2 2 1 1.25 1 1 3 1.5 Street Index	CB1 p.51 CB1 p.50 RG p.40 CB1 p.44 RG p.58 RG p.12 P3 p.8 RG p.12 RG p.12 RG p.12 RG p.58 RG p.40 TS p.25 TS p.25 Book
SMG ammo Malorian Arms Sub-Flechette G Militech-10 Grenade Launcher Militech Mini-Gat Machine Carl Sandler Model II Setsuko-Arasaka "PMS" Advan Sternmeyer SMG 21 Steyr MP 1 25 Uzi 3S Uzi IV Smart variant Uzi Miniauto 9 Walther S900 Wristbreaker I Wristbreaker I ASSAULT RIFLES Con AKR-20	2 Dine 1 3 cced 4 4 5 4 5 5 4 2(3) 3(4) n cce alab il ity 3	16(32)(c) 10(30)(c) 30(c) 4(m) 120(c) 30(c) 40(c) 30(c) 35(c) 24(c) 30(c) 30(c) 30(c) 30(c) 2x 10(m) 2x 5(m) Ammo 30(c)	BF/FA SA BF/FA BF/FA SA/BF/FA SA/BF/FA SA/BF/FA SA/BF/FA SA/BF/FA SA/BF/FA 2x SA/FA 2x SA/FA	7M 6M 6M grenade 6L 6M 7M 6M 6M 6M 6M 6M 6M 8S 8S 8S Damage 8M	3.5 4 7 5.75 3.75 3.25 3.25 3.75 2.5 3 3.25 3 3.25 3 4.25 2.75 Weight 4	5/72hrs 20/14 days 4/24hrs 4/72hrs 4/36hrs 5/60hrs 5/60hrs 6/60hrs 8/60hrs 8/60hrs 4/36hrs 5/36hrs 14/14 days 8/10 days	3,455¥ 2,695¥ 700¥ 1,150¥ 1,000¥ 725¥ 900¥ 1,000¥ 1,200¥ 700¥ 900¥ 1,450¥ 1,450¥ Cost 1,000¥	3 5 1 1.1 2 2 1 1.25 1 1 3 1.5 Street Index 2	CB1 p.51 CB1 p.50 RG p.40 CB1 p.44 RG p.58 RG p.12 P3 p.8 RG p.12 RG p.12 RG p.12 RG p.58 RG p.25 TS p.25 Book RG p.59
SMG ammo Malorian Arms Sub-Flechette G Militech-10 Grenade Launcher Militech Mini-Gat Machine Carl Sandler Model II Setsuko-Arasaka "PMS" Advan Sternmeyer SMG 21 Steyr MP i 25 Uzi 3S Uzi IV Smart variant Uzi Miniauto 9 Walther S900 Wristbreaker I Wristbreaker II ASSAULT RIFLES Con	2 bine 1 3 ced 4 4 5 5 4 5 4 2(3) 3(4) n cee alab il ity	16(32)(c) 10(30)(c) 30(c) 4(m) 120(c) 30(c) 40(c) 30(c) 35(c) 24(c) 30(c) 30(c) 30(c) 30(c) 2x 10(m) 2x 5(m) 4 Mmo	BF/FA SA BF/FA BF/FA SA/BF SA/BF/FA SA/BF/FA SA/BF/FA SA/BF 2x SA/FA 2x SA/FA 2x SA	7M 6M 6M grenade 6L 6M 7M 6M 6M 6M 6M 6M 8S 8S 8S 8S	3.5 4 7 5.75 3.75 3.25 3.75 2.5 3 3.25 3 3.25 3 3.25 3 4.25 2.75 Weight 4 5.3	5/72hrs 20/14 days 4/24hrs 4/72hrs 4/36hrs 5/60hrs 10/36hrs 6/60hrs 8/60hrs 4/36hrs 5/36hrs 14/14 days 8/10 days Availability	3,455¥ 2,695¥ 700¥ 1,150¥ 1,000¥ 725¥ 900¥ 1,000¥ 1,000¥ 1,200¥ 700¥ 900¥ 1,450¥ 1,450¥ Cost	3 5 1 1.1 2 2 1 1.25 1 1 3 1.5 Street Index	CB1 p.51 CB1 p.50 RG p.40 CB1 p.44 RG p.58 RG p.12 P3 p.8 RG p.12 RG p.12 RG p.12 RG p.58 RG p.40 TS p.25 TS p.25 Book
SMG ammo Malorian Arms Sub-Flechette G Militech-10 Grenade Launcher Militech Mini-Gat Machine Carl Sandler Model II Setsuko-Arasaka "PMS" Advan Sternmeyer SMG 21 Steyr MP 1 25 Uzi 3S Uzi IV Smart variant Uzi Miniauto 9 Walther S900 Wristbreaker I Wristbreaker I ASSAULT RIFLES Con AKR-20	2 Dine 1 3 cced4 4 5 4 5 5 4 2(3) 3(4) n cc alab il ity 3 3	16(32)(c) 10(30)(c) 30(c) 4(m) 120(c) 30(c) 40(c) 30(c) 35(c) 24(c) 30(c) 30(c) 30(c) 30(c) 2x 10(m) 2x 5(m) Ammo 30(c)	BF/FA SA BF/FA BF/FA SA/BF/FA SA/BF/FA SA/BF/FA SA/BF/FA SA/BF/FA SA/BF/FA 2x SA/FA 2x SA/FA	7M 6M 6M grenade 6L 6M 7M 6M 6M 6M 6M 6M 6M 8S 8S 8S Damage 8M	3.5 4 7 5.75 3.75 3.25 3.25 3.75 2.5 3 3.25 3 3.25 3 4.25 2.75 Weight 4	5/72hrs 20/14 days 4/24hrs 4/72hrs 4/36hrs 5/60hrs 10/36hrs 6/60hrs 8/60hrs 4/36hrs 5/36hrs 14/14 days 8/10 days Availability 5/48hrs	3,455¥ 2,695¥ 700¥ 1,150¥ 1,000¥ 725¥ 900¥ 1,000¥ 1,200¥ 700¥ 900¥ 1,450¥ 1,450¥ Cost 1,000¥	3 5 1 1.1 2 2 1 1.25 1 1 3 1.5 Street Index 2	CB1 p.51 CB1 p.50 RG p.40 CB1 p.44 RG p.58 RG p.12 P3 p.8 RG p.12 RG p.12 RG p.12 RG p.58 RG p.12 RG p.58 RG p.40 TS p.25 TS p.25 Book RG p.59
SMG ammo Malorian Arms Sub-Flechette G Militech-10 Grenade Launcher Militech Mini-Gat Machine Carl Sandler Model II Setsuko-Arasaka "PMS" Advan Sternmeyer SMG 21 Steyr MP i 25 Uzi 3S Uzi IV Smart variant Uzi Miniauto 9 Walther S900 Wristbreaker I ASSAULT RIFLES Con AKR-20 Anti-Vehicular Rifle	2 Dine 1 3 cced4 4 5 4 5 5 4 2(3) 3(4) n cc alab il ity 3 3	16(32)(c) 10(30)(c) 30(c) 4(m) 120(c) 30(c) 40(c) 30(c) 35(c) 24(c) 30(c) 30(c) 30(c) 30(c) 2x 10(m) 2x 5(m) 4mmo 30(c) 10(c)	BF/FA SA BF/FA BF/FA SA/BF/FA SA/BF/FA SA/BF/FA SA/BF/FA SA/BF/FA SA/BF 2x SA/FA 2x SA/FA 2x SA Mode SA/BF/FA SA/BF	7M 6M 6M 6L 6M 6M 7M 6M 6M 6M 6M 6M 8S 8S Damage 8M 8S	3.5 4 7 5.75 3.75 3.25 3.75 2.5 3 3.25 3 3.25 3 3.25 3 4.25 2.75 Weight 4 5.3	5/72hrs 20/14 days 4/24hrs 4/72hrs 4/36hrs 5/60hrs 10/36hrs 6/60hrs 8/60hrs 4/36hrs 5/36hrs 14/14 days 8/10 days Availability 5/48hrs 14/16 days	3,455¥ 2,695¥ 700¥ 1,150¥ 1,000¥ 725¥ 900¥ 1,000¥ 1,200¥ 900¥ 1,450¥ 1,450¥ Cost 1,000¥ 6,000¥	3 5 1 1.1 2 2 1 1.25 1 1.25 1 3 1.5 Street Index 2 3.2	CB1 p.51 CB1 p.50 RG p.40 CB1 p.44 RG p.58 RG p.12 P3 p.8 RG p.12 RG p.12 RG p.12 RG p.58 RG p.40 TS p.25 TS p.25 Book RG p.59 P3 p.74
SMG ammo Malorian Arms Sub-Flechette G Militech-10 Grenade Launcher Militech Mini-Gat Machine Carl Sandler Model II Setsuko-Arasaka "PMS" Advan Sternmeyer SMG 21 Steyr MP i 25 Uzi 35 Uzi IV Smart variant Uzi Miniauto 9 Waither S900 Wristbreaker I Wristbreaker II ASSAULT RIFLES Cor AKR-20 Anti-Vehicular Rifle Apex Mobile Point Defense Sys	2 Dine 1 3 cced 4 4 5 4 5 4 2(3) 3(4) n cealability 3 stem 3	16(32)(c) 10(30)(c) 30(c) 4(m) 120(c) 30(c) 30(c) 35(c) 24(c) 30(c) 30(c) 30(c) 30(c) 30(c) 2x 10(m) 2x 5(m) 2x 5(m) 30(c) 10(c) 400 (bett)	BF/FA SA BF/FA BF/FA SA/BF/FA SA/BF/FA SA/BF/FA SA/BF/FA SA/BF 2x SA/FA SA/BF 2x SA/FA SA/BF FA	7M 6M 6M 6L 6M 6M 6M 6M 6M 6M 6M 8S 8S Damage 8M 8S 8S	3.5 4 7 5.75 3.75 3.5 3.25 3.75 2.5 3 3.25 3 3.25 3 4.25 2.75 Weight 4 5.3 20	5/72hrs 20/14 days 4/24hrs 4/72hrs 4/36hrs 5/60hrs 10/36hrs 6/60hrs 8/60hrs 8/60hrs 4/36hrs 5/36hrs 14/14 days 8/10 days Availability 5/48hrs 14/16 days 11/21 days	3,455¥ 2,695¥ 700¥ 1,150¥ 1,000¥ 725¥ 900¥ 1,000¥ 1,200¥ 700¥ 900¥ 1,450¥ 1,450¥ Cost 1,000¥ 6,000¥ 25,000¥	3 5 1 1.1 2 2 1 1.25 1 1 3 1.5 Street Index 2 3.2 4	CB1 p.51 CB1 p.40 CB1 p.44 RG p.58 RG p.12 P3 p.8 RG p.12 RG p.12 RG p.58 RG p.40 TS p.25 TS p.25 Book RG p.59 P3 p.74 CB1 p.53
SMG ammo Malorian Arms Sub-Flechette G Militech-10 Grenade Launcher Militech Mini-Gat Machine Carl Sandler Model II Setsuko-Arasaka "PMS" Advan Sternmeyer SMG 21 Steyr MP i 25 Uzi 35 Uzi IV Smart variant Uzi Miniauto 9 Walther S900 Wristbreaker I ASSAULT RIFLES Cor AKR-20 Anti-Vehicular Rifle Apex Mobile Point Defense Sys Darra-Polytechnic M-9	2 pine 1 3 cced 4 4 5 4 5 4 2(3) 3(4) n ce alab il ity 3 stem 3 t 153	16(32)(c) 10(30)(c) 30(c) 4(m) 120(c) 30(c) 30(c) 35(c) 24(c) 30(c) 30(c) 30(c) 30(c) 30(c) 2x 10(m) 2x 5(m) Ammo 30(c) 10(c) 400 (belt) 40(c)	BF/FA SA BF/FA BF/FA SA/BF/FA SA/BF/FA SA/BF/FA SA/BF/FA SA/BF/FA SA/BF SA/BF/FA SA/BF/FA SA/BF/FA SA/BF FA SA/FA	7M 6M 6M 6M 6M 6M 6M 6M 6M 6M 6M 8S 8S Damage 8S 8S Damage 8S	3.5 4 7 5.75 3.75 3.25 3.75 2.5 3 3.25 3 3.25 3 3 4.25 2.75 Weight 4 5.3 20 3.75	5/72hrs 20/14 days 4/24hrs 4/72hrs 4/36hrs 5/60hrs 10/36hrs 6/60hrs 8/60hrs 4/36hrs 5/36hrs 14/14 days 8/10 days Availability 5/48hrs 14/16 days 11/21 days 3/36hrs	3,455¥ 2,695¥ 700¥ 1,150¥ 1,000¥ 725¥ 900¥ 1,000¥ 1,200¥ 700¥ 900¥ 1,450¥ 1,450¥ 1,450¥ 1,450¥ 1,000¥ 6,000¥ 25,000¥ 1,300¥	3 5 1 1.1 2 2 1 1.25 1 1 3 1.5 Street Index 2 3.2 4 .9	CB1 p.51 CB1 p.40 CB1 p.44 RG p.58 RG p.12 P3 p.8 RG p.12 RG p.12 RG p.58 RG p.40 TS p.25 TS p.25 Book RG p.59 P3 p.74 CB1 p.53 CB1 p.50
SMG ammo Malorian Arms Sub-Flechette G Militech-10 Grenade Launcher Militech Mini-Gat Machine Carl Sandler Model II Setsuko-Arasaka "PMS" Advan Sternmeyer SMG 21 Steyr MP i 25 Uzi 35 Uzi IV Smart variant Uzi Miniauto 9 Walther S900 Wristbreaker I ASSAULT RIFLES Con AKR-20 Anti-Vehicular Rifle Apex Mobile Point Defense Sys Darra-Polytechnic M-9 Federated Arms Light Assault	2 pine 1 3 cced 4 4 5 4 5 4 2(3) 3(4) n ce alab il ity 3 stem 3 t 153	16(32)(c) 10(30)(c) 30(c) 4(m) 120(c) 30(c) 30(c) 35(c) 24(c) 30(c) 30(c) 30(c) 30(c) 2x 10(m) 2x 5(m) 40m 30(c) 10(c) 400 (belt) 40(c) 30(c)	BF/FA SA BF/FA BF/FA SA/BF/FA SA/BF/FA SA/BF/FA SA/BF/FA SA/BF/FA SA/BF/FA SA/BF/FA SA/BF/FA	7M 6M 6M 6M 6M 6M 6M 6M 6M 6M 6M 8S 8S Damage 8S 8S Damage 8S	3.5 4 7 5.75 3.75 3.5 3.25 3.75 2.5 3 3.25 3 3.25 3 3 4.25 2.75 Weight 4 5.3 20 3.75 3.5	5/72hrs 20/14 days 4/24hrs 4/72hrs 4/36hrs 5/60hrs 10/36hrs 6/60hrs 8/60hrs 8/60hrs 4/36hrs 5/36hrs 14/14 days 8/10 days Availability 5/48hrs 14/16 days 11/21 days 3/36hrs 4/36hrs	3,455¥ 2,695¥ 700¥ 1,150¥ 1,000¥ 725¥ 900¥ 1,200¥ 1,200¥ 700¥ 900¥ 1,450¥ 1,450¥ 1,450¥ 1,450¥ 1,450¥ 1,000¥ 6,000¥ 25,000¥ 1,300¥	3 5 1 1.1 2 2 1 1.25 1 1 3 1.5 Street Index 2 3.2 4 .9 1.25	CB1 p.51 CB1 p.50 RG p.40 CB1 p.44 RG p.58 RG p.12 P3 p.8 RG p.12 RG p.12 RG p.12 RG p.58 RG p.40 TS p.25 TS p.25 Book RG p.59 P3 p.74 CB1 p.53 CB1 p.50 CB1 p.54
SMG ammo Malorian Arms Sub-Flechette G Militech-10 Grenade Launcher Militech Mini-Gat Machine Carl Sandler Model II Setsuko-Arasaka "PMS" Advan Sternmeyer SMG 21 Steyr MP i 25 Uzi 3S Uzi IV Smart variant Uzi Miniauto 9 Walther S900 Wristbreaker I Wristbreaker I ASSAULT RIFLES Cor AKR-20 Anti-Vehicular Rifle Apex Mobile Point Defense Sys Darra-Polytechnic M-9 Federated Arms Light Assault FN AGRL (w/ grenade launcho	2 pine 1 3 cced 4 4 5 4 5 4 5 4 2(3) 3(4) n ce alab il ity 3 stem 3 t 153 er)	16(32)(c) 10(30)(c) 30(c) 4(m) 120(c) 30(c) 40(c) 35(c) 24(c) 30(c) 30(c) 30(c) 30(c) 2x 10(m) 2x 5(m) 4Mmmo 30(c) 10(c) 400 (belt) 40(c) 30(c)	BF/FA SA BF/FA BF/FA SA/BF/FA SA/BF/FA SA/BF/FA SA/BF/FA SA/BF/FA SA/BF/FA SA/BF/FA SA/BF/FA SA/BF/FA	7M 6M 6M 6L 6M 6M 7M 6M 6M 6M 6M 8S 8S 8S Damage 8M 8S 8S 8M 8S 8S 8M 8S 8M 8S 8M 8S 8M 8S 8M 8M 8M 8M	3.5 4 7 5.75 3.75 3.5 3.25 3.75 2.5 3 3 3.25 3 3 4.25 2.75 Weight 4 5.3 20 3.75 3.5 5	5/72hrs 20/14 days 4/24hrs 4/72hrs 4/36hrs 5/60hrs 6/60hrs 8/60hrs 4/36hrs 5/36hrs 14/14 days 8/10 days Availability 5/48hrs 14/16 days 11/21 days 3/36hrs 4/36hrs 5/36hrs 5/36hrs 5/36hrs	3,455¥ 2,695¥ 700¥ 1,150¥ 1,000¥ 725¥ 900¥ 1,200¥ 1,200¥ 1,200¥ 1,200¥ 1,450¥ 1,450¥ 1,450¥ 1,450¥ 1,450¥ 1,450¥ 1,000¥ 6,000¥ 25,000¥ 1,300¥ 400¥ 2,000¥	3 5 1 1.1 2 2 1 1.25 1 1 3 1.5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5	CB1 p.51 CB1 p.50 RG p.40 CB1 p.44 RG p.58 RG p.12 P3 p.8 RG p.12 RG p.12 RG p.12 RG p.58 RG p.40 TS p.25 TS p.25 Book RG p.59 P3 p.74 CB1 p.53 CB1 p.54 RG p.44 RG p.59
SMG ammo Malorian Arms Sub-Flechette G Militech-10 Grenade Launcher Militech Mini-Gat Machine Carl Sandler Model II Setsuko-Arasaka "PMS" Advan Sternmeyer SMG 21 Steyr MP i 25 Uzi 3S Uzi IV Smart variant Uzi Miniauto 9 Walther S900 Wristbreaker I Wristbreaker I ASSAULT RIFLES AkK-20 Anti-Vehicular Rifle Apex Mobile Point Defense Sys Darra-Polytechnic M-9 Federated Arms Light Assault FN AGRL (w/ grenade launcho FN RAL H&K HK 70	2 Dine 1 3 ced4 4 5 4 5 4 2(3) 3(4) n ce alab il ity 3 stem 	16(32)(c) 10(30)(c) 30(c) 4(m) 120(c) 30(c) 40(c) 35(c) 24(c) 30(c) 30(c) 30(c) 30(c) 30(c) 2x 10(m) 2x 5(m) 400 (belt) 40(c) 30(c) 20(45)(c)	BF/FA SA BF/FA BF/FA SA/BF SA.BF/FA SA/BF/FA SA/BF/FA SA/BF/FA SA/BF/FA SA/BF/FA SA/FA SA/FA SA/FA SA/FA	7M 6M 6M 6L 6M 6M 6M 6M 6M 6M 8S 8S 8S Damage 8M 8S 8S 8M 8S 8S 8M 8S 8M 8S 8M 8S 8M 8S 8M 8S 8M 8M 8M 8M	3.5 4 7 5.75 3.75 3.25 3.75 2.5 3 3.25 3 3.25 3 3 4.25 2.75 Weight 4 5.3 20 3.75 3.5 5 5 5 5 3.75	5/72hrs 20/14 days 4/24hrs 4/72hrs 4/36hrs 5/60hrs 6/60hrs 8/60hrs 4/36hrs 5/36hrs 14/14 days 8/10 days Availability 5/48hrs 14/16 days 11/21 days 3/36hrs 4/36hrs 5/36hrs 5/36hrs 5/36hrs 5/36hrs	3,455¥ 2,695¥ 700¥ 1,150¥ 1,000¥ 725¥ 900¥ 1,000¥ 1,200¥ 700¥ 900¥ 1,450¥ Cost 1,450¥ Cost 1,000¥ 6,000¥ 25,000¥ 1,300¥ 400¥ 2,000¥ 1,200¥ 950¥	3 5 1 1.1 2 2 1 1.25 1 1 3 1.5 Street Index 2 3.2 4 .9 1.25 2 2 2 2	CB1 p.51 CB1 p.50 RG p.40 CB1 p.44 RG p.58 RG p.12 P3 p.8 RG p.12 RG p.12 RG p.58 RG p.12 RG p.58 RG p.40 TS p.25 Book RG p.59 P3 p.74 CB1 p.53 CB1 p.50 CB1 p.54 RG p.59 RG p.17
SMG ammo Malorian Arms Sub-Flechette G Militech-10 Grenade Launcher Militech Mini-Gat Machine Carl Sandler Model II Setsuko-Arasaka "PMS" Advan Sternmeyer SMG 21 Steyr MP 1 25 Uzi 3S Uzi IV Smart variant Uzi Miniauto 9 Walther S900 Wristbreaker I Wristbreaker I ASSAULT RIFLES Con AKR-20 Anti-Vehicular Rifle Apex Mobile Point Defense Sys Darra-Polytechnic M-9 Federated Arms Light Assault FN AGRL (w/ grenade launcho FN RAL H&K HK 70 H&K HK 70 K	2 pine 1 3 cced4 4 5 4 5 4 5 4 2(3) 3(4) n cc alab il ity 3 stem 3 t 153 cer) 3 2(1) 3(2)	16(32)(c) 10(30)(c) 30(c) 4(m) 120(c) 30(c) 40(c) 30(c) 35(c) 24(c) 30(c) 30(c) 30(c) 30(c) 2x 10(m) 2x 5(m) 400(belt) 40(c) 30(c) 40(c) 30(c) 20(45)(c) 20(45)(c)	BF/FA SA BF/FA BF/FA SA/BF/FA SA/BF/FA SA/BF/FA SA/BF/FA SA/BF/FA SA/BF/FA SA/BF/FA SA/FA SA/FA SA/FA SA/FF/FA SA/BF/FA	7M 6M 6M 6L 6M 6M 6M 6M 6M 6M 8S 8S 8S Damage 8M 8S 8S 8M 8S 8M 8S 8M 8M 8M 8M 8M	3.5 4 7 5.75 3.75 3.25 3.75 2.5 3 3.25 3 3.25 3 3.25 3 3 4.25 2.75 Weight 4 5.3 20 3.75 3.5 5 5 5 5 3.75 4	5/72hrs 20/14 days 4/24hrs 4/72hrs 4/36hrs 5/60hrs 10/36hrs 6/60hrs 8/60hrs 4/36hrs 5/36hrs 14/14 days 8/10 days Availability 5/48hrs 14/16 days 11/21 days 3/36hrs 5/36hrs 5/36hrs 5/36hrs 5/36hrs 5/36hrs	3,455¥ 2,695¥ 700¥ 1,150¥ 1,000¥ 725¥ 900¥ 1,000¥ 1,200¥ 900¥ 1,450¥ Cost 1,000¥ 6,000¥ 25,000¥ 1,300¥ 400¥ 2,000¥ 1,200¥ 950¥	3 5 1 1.1 2 2 1 1.25 1 1.25 5 Street Index 2 3.2 4 .9 1.25 2 2 2 2 2.25	CB1 p.51 CB1 p.40 CB1 p.44 RG p.58 RG p.12 P3 p.8 RG p.12 RG p.12 RG p.12 RG p.58 RG p.25 TS p.25 Book RG p.59 P3 p.74 CB1 p.50 CB1 p.54 RG p.44 RG p.59 RG p.17 RG p.17
SMG ammo Malorian Arms Sub-Flechette G Militech-10 Grenade Launcher Militech Mini-Gat Machine Carl Sandler Model II Setsuko-Arasaka "PMS" Advan Sternmeyer SMG 21 Steyr MP i 25 Uzi 35 Uzi 1V Smart variant Uzi Miniauto 9 Walther S900 Wristbreaker I AssAuLT RIFLES Con AKR-20 Anti-Vehicular Rifle Apex Mobile Point Defense Sys Darra-Polytechnic M-9 Federated Arms Light Assault FN AGRL (w/ grenade launche FN RAL H&K HK 70 H&K HK 70 K Honda AR-1	2 pine 1 3 cced 4 4 5 4 5 4 5 4 2(3) 3(4) n cc alab il ity 3 tem 3 t 153 er) 3 2(1) 3(2) 3	16(32)(c) 10(30)(c) 30(c) 4(m) 120(c) 30(c) 40(c) 35(c) 24(c) 30(c) 30(c) 30(c) 30(c) 2x 10(m) 2x 5(m) 7 Ammo 30(c) 10(c) 400 (belt) 40(c) 30(c) 20(45)(c) 20(45)(c) 28(c)	BF/FA SA BF/FA BF/FA SA/BF/FA SA/BF/FA SA/BF/FA SA/BF/FA SA/BF/FA SA/BF/FA SA/BF/FA SA/BF/FA SA/BF/FA SA/BF/FA	7M 6M 6M 6M 6L 6M 6M 6M 6M 6M 8S 8S Damage 8S 8S Damage 8S 8S 8M 8S 8M 8S 8M 8S 8M 8M 8M 8M 8M 8M	3.5 4 7 5.75 3.75 3.25 3.75 2.5 3 3.25 3 3.25 3 3.25 3 3 4.25 2.75 Weight 4 5.3 20 3.75 3.5 5 5 3.75 4 4,25	5/72hrs 20/14 days 4/24hrs 4/72hrs 4/36hrs 5/60hrs 10/36hrs 6/60hrs 8/60hrs 4/36hrs 5/36hrs 14/14 days 8/10 days Availability 5/48hrs 14/16 days 11/21 days 3/36hrs 4/36hrs 5/36hrs 5/36hrs 5/36hrs 5/36hrs 8/7 days 8/7 days	3,455¥ 2,695¥ 700¥ 1,150¥ 1,000¥ 725¥ 900¥ 1,200¥ 700¥ 900¥ 1,450¥ 1,450¥ Cost 1,000¥ 6,000¥ 25,000¥ 1,300¥ 400¥ 2,000¥ 1,200¥ 950¥ 950¥ 950¥	3 5 1 1.1 2 2 1 1.25 1 1.25 1 3 1.5 Street Index 2 3.2 4 .9 1.25 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2	CB1 p.51 CB1 p.40 CB1 p.44 RG p.58 RG p.12 P3 p.8 RG p.12 RG p.12 RG p.12 RG p.12 RG p.58 RG p.40 TS p.25 TS p.25 Book RG p.59 P3 p.74 CB1 p.53 CB1 p.54 RG p.44 RG p.59 RG p.17 RG p.17 RG p.18
SMG ammo Malorian Arms Sub-Flechette G Militech-10 Grenade Launcher Militech Mini-Gat Machine Carl Sandler Model II Setsuko-Arasaka "PMS" Advan Sternmeyer SMG 21 Steyr MP i 25 Uzi 3S Uzi IV Smart variant Uzi Miniauto 9 Walther S900 Wristbreaker I Wristbreaker I Wristbreaker II ASSAULT RIFLES Con AKR-20 Anti-Vehicular Rifle Apex Mobile Point Defense Sys Darra-Polytechnic M-9 Federated Arms Light Assault FN AGRL (w/ grenade launcher FN RAL H&K HK 70 H&K HK 70 K Honda AR-1 Kalashnikov A-80	2 pine 1 3 cced 4 4 5 4 5 4 5 4 2(3) 3(4) n cc alab il ity 3 tem 3 t 153 er) 3 2(1) 3(2) 3 1	16(32)(c) 10(30)(c) 30(c) 4(m) 120(c) 30(c) 40(c) 30(c) 35(c) 24(c) 30(c) 30(c) 30(c) 30(c) 2x 10(m) 2x 5(m) Ammo 30(c) 10(c) 400 (belt) 40(c) 30(c) 30(c) 20(45)(c) 20(45)(c) 28(c) 35(c)	BF/FA SA BF/FA BF/FA SA/BF/FA SA/BF/FA SA/BF/FA SA/BF/FA SA/BF/FA SA/BF/FA SA/BF/FA SA/FF/FA SA/FF/FA SA/BF/FA SA/BF/FA SA/BF/FA	7M 6M 6M 6M 6M 6M 6M 6M 6M 6M 8S 8S Damage 8S 8S Damage 8M 8S 8M 8S 8M 8M 8M 8M 8M 8M 8M	3.5 4 7 5.75 3.75 3.25 3.75 2.5 3 3 3.25 3 3 3.25 3 3 4.25 2.75 Weight 4 5.3 20 3.75 3.5 5 3.75 4 4.25 4.25 4.5	5/72hrs 20/14 days 4/24hrs 4/72hrs 4/36hrs 5/60hrs 10/36hrs 6/60hrs 8/60hrs 4/36hrs 5/36hrs 14/14 days 8/10 days Availability 5/48hrs 14/16 days 11/21 days 3/36hrs 5/36hrs 5/36hrs 5/36hrs 8/7 days 8/7 days 8/7 days 9/6 days 4/36hrs	3,455¥ 2,695¥ 700¥ 1,150¥ 1,000¥ 725¥ 900¥ 1,200¥ 700¥ 900¥ 1,450¥ 1,450¥ Cost 1,000¥ 6,000¥ 25,000¥ 1,300¥ 400¥ 2,000¥ 1,200¥ 950¥ 950¥ 950¥	3 5 1 1.1 2 2 1 1.25 1 1 3 1.5 Street Index 2 3.2 4 .9 1.25 2 2 2 2 2 2 2 2 2 2 2 5 2 5	CB1 p.51 CB1 p.40 CB1 p.44 RG p.58 RG p.12 P3 p.8 RG p.12 RG p.12 RG p.58 RG p.40 TS p.25 Book RG p.59 P3 p.74 CB1 p.53 CB1 p.50 CB1 p.54 RG p.44 RG p.59 RG p.17 RG p.17 RG p.18 RG p.60
SMG ammo Malorian Arms Sub-Flechette G Militech-10 Grenade Launcher Militech Mini-Gat Machine Carl Sandler Model II Setsuko-Arasaka "PMS" Advan Sternmeyer SMG 21 Steyr MP i 25 Uzi 35 Uzi IV Smart variant Uzi Miniauto 9 Waither S900 Wristbreaker I Wristbreaker I Wristbreaker II ASSAULT RIFLES Cor AKR-20 Anti-Vehicular Rifle Apex Mobile Point Defense Sys Darra-Polytechnic M-9 Federated Arms Light Assault FN AGRL (w/ grenade launcher FN RAL H&K HK 70 H&K HK 70 K Honda AR-1 Kalashnikov A-80 Kalishnikov AK-100	2 pine 1 3 cced4 4 5 4 5 4 5 4 2(3) 3(4) n cc alab il ity 3 tem 3 t 153 er) 3 2(1) 3(2) 3 1 	16(32)(c) 10(30)(c) 30(c) 4(m) 120(c) 30(c) 30(c) 30(c) 35(c) 24(c) 30(c) 30(c) 30(c) 30(c) 30(c) 2x 10(m) 2x 5(m) 400(belt) 400(c) 30(c) 400(c) 30(c) 20(45)(c) 28(c) 35(c) 30(c)	BF/FA SA BF/FA BF/FA SA/BF/FA SA/BF/FA SA/BF/FA SA/BF/FA SA/BF/FA SA/BF/FA SA/BF/FA SA/BF/FA SA/BF/FA SA/BF/FA SA/BF/FA	7M 6M 6M 6M 6M 6M 6M 6M 6M 6M 8S 8S Damage 8M 8S 8S 88 8M 8M 8M 8M 8M 8M 8M 8M 8M 8M 8M	3.5 4 7 5.75 3.75 3.5 3.25 3.75 2.5 3 3.25 3 3 4.25 2.75 Weight 4 5.3 20 3.75 3.5 5 3.75 3.5 5 3.75 4 4.25 4.5 5.75	5/72hrs 20/14 days 4/24hrs 4/72hrs 4/36hrs 5/60hrs 10/36hrs 6/60hrs 8/60hrs 4/36hrs 5/36hrs 14/14 days 8/10 days Availability 5/48hrs 14/16 days 11/21 days 3/36hrs 5/36hrs 5/36hrs 8/7 days 8/7 days 9/6 days 4/36hrs 5/36hrs	3,455¥ 2,695¥ 700¥ 1,150¥ 1,000¥ 725¥ 900¥ 1,200¥ 700¥ 900¥ 1,450¥ 1,450¥ Cost 1,450¥ Cost 1,300¥ 400¥ 2,000¥ 1,200¥ 1,200¥ 950¥ 950¥ 1,000¥ 1,000¥ 1,100¥ 1,000¥	3 5 1 1.1 2 2 1 1.25 1 1 3 1.5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 7 2 2 2 2	CB1 p.51 CB1 p.40 CB1 p.44 RG p.58 RG p.12 P3 p.8 RG p.12 RG p.12 RG p.58 RG p.12 RG p.58 RG p.40 TS p.25 Book RG p.59 P3 p.74 CB1 p.53 CB1 p.50 CB1 p.54 RG p.44 RG p.59 RG p.17 RG p.17 RG p.18 RG p.60 RG p.43
SMG ammo Malorian Arms Sub-Flechette G Militech-10 Grenade Launcher Militech Mini-Gat Machine Carl Sandler Model II Setsuko-Arasaka "PMS" Advan Sternmeyer SMG 21 Steyr MP i 25 Uzi 3S Uzi IV Smart variant Uzi Miniauto 9 Walther S900 Wristbreaker I Wristbreaker I Wristbreaker II ASSAULT RIFLES Cor AKR-20 Anti-Vehicular Rifle Apex Mobile Point Defense Sys Darra-Polytechnic M-9 Federated Arms Light Assault FN AGRL (w/ grenade launcho FN RAL H&K HK 70 Kalashnikov A-80 Kalishnikov A-80 Kalishnikov AK-100 Smart variant	2 pine 1 3 cced 4 4 5 4 5 4 2(3) 3(4) n ce alab il ity 3 stem 3 2(1) 3(2) 3 1 	16(32)(c) 10(30)(c) 30(c) 4(m) 120(c) 30(c) 40(c) 30(c) 35(c) 24(c) 30(c) 30(c) 30(c) 30(c) 2x 10(m) 2x 5(m) 400(belt) 400(c) 30(c) 400(belt) 40(c) 30(c) 20(45)(c) 28(c) 35(c) 30(c) 30(c) 30(c) 28(c) 30(c) 30(c) 30(c) 30(c) 20(c) 30(c	BF/FA SA BF/FA BF/FA SA/BF/FA SA/BF/FA SA/BF/FA SA/BF/FA SA/BF/FA SA/BF/FA SA/BF/FA SA/BF/FA SA/BF/FA SA/BF/FA SA/BF/FA SA/BF/FA	7M 6M 6M 6M 6M 6M 6M 6M 6M 6M 8S 8S Damage 8M 8S 8S Damage 8M 8S 8M 8M 8M 8M 8M 8M 8M 8M 8M 8M 8M	3.5 4 7 5.75 3.75 3.5 3.25 3.75 2.5 3 3 3.25 3 3 4.25 2.75 Weight 4 5.3 20 3.75 3.5 5 5 3.75 4 4 4.25 4.5 5.75	5/72hrs 20/14 days 4/24hrs 4/72hrs 4/36hrs 5/60hrs 10/36hrs 6/60hrs 8/60hrs 4/36hrs 5/36hrs 14/14 days 8/10 days Availability 5/48hrs 14/16 days 11/21 days 3/36hrs 4/36hrs 5/36hrs 5/36hrs 8/7 days 8/7 days 9/6 days 4/36hrs 5/36hrs 5/36hrs	3,455¥ 2,695¥ 700¥ 1,150¥ 1,000¥ 725¥ 900¥ 1,200¥ 1,200¥ 1,450¥ 1,450¥ 1,450¥ 2,000¥ 1,300¥ 1,300¥ 400¥ 2,000¥ 1,200¥ 950¥ 1,000¥ 1,100¥ 1,000¥ 2,000¥	3 5 1 1.1 2 2 1 1.25 1 1 3 1.25 5 5 5 5 5 5 5 5 5 5 5 5 5 7 2 2 2 2 2	CB1 p.51 CB1 p.40 CB1 p.44 RG p.58 RG p.12 P3 p.8 RG p.12 RG p.12 RG p.12 RG p.58 RG p.40 TS p.25 TS p.25 Book RG p.59 P3 p.74 CB1 p.53 CB1 p.50 CB1 p.54 RG p.17 RG p.18 RG p.60 RG p.43 RG p.43 RG p.43
SMG ammo Malorian Arms Sub-Flechette G Militech-10 Grenade Launcher Militech Mini-Gat Machine Carl Sandler Model II Setsuko-Arasaka "PMS" Advan Sternmeyer SMG 21 Steyr MP i 25 Uzi 3S Uzi IV Smart variant Uzi Miniauto 9 Walther 5900 Wristbreaker I Wristbreaker I ASSAULT RIFLES Cor AKR-20 Anti-Vehicular Rifle Apex Mobile Point Defense Sys Darra-Polytechnic M-9 Federated Arms Light Assault FN AGRL (w/ grenade launcher FN RAL H&K HK 70 H&K HK 70 Kalashnikov A-80 Kalishnikov AK-100 Smart variant Kalishnikov AK-101	2 pine 1 3 cced 4 4 5 4 5 4 2(3) 3(4) n ce alab il ity 3 (4) n ce alab il ity 3 (4) n ce alab il ity 3 (4) n ce alab il ity 3 (4) n ce alab il ity 3 (4) 153 er) 3 2(1) 3(2) 3 1 2	16(32)(c) 10(30)(c) 30(c) 4(m) 120(c) 30(c) 40(c) 30(c) 35(c) 24(c) 30(c) 30(c) 30(c) 30(c) 2x 10(m) 2x 5(m) 400 (belt) 40(c) 30(c) 20(45)(c) 20(45)(c) 20(45)(c) 28(c) 35(c) 30(c) 30(c) 30(c) 30(c) 20(45)(c) 20(45)(c) 30(c)	BF/FA SA BF/FA BF/FA SA/BF/FA SA/BF/FA SA/BF/FA SA/BF/FA SA/BF/FA SA/BF/FA SA/BF/FA SA/BF/FA SA/BF/FA SA/BF/FA SA/BF/FA SA/BF/FA	7M 6M 6M 6L 6M 6M 6M 6M 6M 6M 8S 8S 8S Damage 8M 8S 8S 8M 8S 8M 8S 8M 8M 8M 8M 8M 8M 8M 8M 8M 8M 8M 8M 8M	3.5 4 7 5.75 3.75 3.5 3.25 3.75 2.5 3 3 3.25 3.75 2.5 3 3 4.25 2.75 Weight 4 5.3 20 3.75 3.5 5 5 3.75 4 4.25 4.25 4.25 4.25 5.75 5.75 5.5	5/72hrs 20/14 days 4/24hrs 4/72hrs 4/36hrs 5/60hrs 10/36hrs 6/60hrs 8/60hrs 4/36hrs 5/36hrs 14/14 days 8/10 days Availability 5/48hrs 14/16 days 11/21 days 11/21 days 3/36hrs 5/36hrs 5/36hrs 8/7 days 8/7 days 9/6 days 4/36hrs 5/36hrs 5/36hrs 5/36hrs	3,455¥ 2,695¥ 700¥ 1,150¥ 1,000¥ 725¥ 900¥ 1,200¥ 1,200¥ 1,450¥ 1,450¥ 1,450¥ 1,450¥ 2,000¥ 1,300¥ 400¥ 2,000¥ 1,200¥ 1,200¥ 950¥ 950¥ 1,000¥ 1,000¥ 1,000¥ 1,000¥ 1,000¥	3 5 1 1.1 2 2 1 1.25 1 1 3 1.25 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5	CB1 p.51 CB1 p.40 CB1 p.44 RG p.40 CB1 p.44 RG p.58 RG p.12 P3 p.8 RG p.12 RG p.12 RG p.12 RG p.12 RG p.58 RG p.40 TS p.25 TS p.25 Book RG p.59 P3 p.74 CB1 p.53 CB1 p.50 CB1 p.54 RG p.44 RG p.59 RG p.17 RG p.18 RG p.43 RG p.43 RG p.43 RG p.43 RG p.43 RG p.43
SMG ammo Malorian Arms Sub-Flechette G Militech-10 Grenade Launcher Militech Mini-Gat Machine Carl Sandler Model II Setsuko-Arasaka "PMS" Advan Sternmeyer SMG 21 Steyr MP i 25 Uzi 3S Uzi IV Smart variant Uzi Miniauto 9 Walther S900 Wristbreaker I Wristbreaker I Wristbreaker I ASSAULT RIFLES Con AKR-20 Anti-Vehicular Rifle Apex Mobile Point Defense Sys Darra-Polytechnic M-9 Federated Arms Light Assault FN AGRL (w/ grenade launcher FN RAL H&K HK 70 Kalashnikov AK-100 Smart variant Kalishnikov AK-101 Maramont LR	2 Dine 1 3 cced4 4 5 4 5 4 2(3) 3(4) n cce alab il ity 3 stem 3 2(1) 3(2) 3 1 2 3	16(32)(c) 10(30)(c) 30(c) 4(m) 120(c) 30(c) 40(c) 30(c) 35(c) 24(c) 30(c) 30(c) 30(c) 30(c) 2x 10(m) 2x 5(m) 400 (belt) 40(c) 30(c) 20(45)(c) 20(45)(c) 28(c) 30(c) 30(c) 30(c) 30(c) 20(45)(c) 28(c) 30(c)	BF/FA SA BF/FA BF/FA SA/BF SA/BF/FA SA/BF/FA SA/BF/FA SA/BF/FA SA/BF/FA SA/BF/FA SA/BF/FA SA/BF/FA SA/BF/FA SA/BF/FA SA/BF/FA	7M 6M 6M 6L 6M 6M 6M 6M 6M 6M 8S 8S 8S Damage 8M 8S 8M 8S 8M 8S 8M 8M 8M 8M 8M 8M 8M 8M 8M 8M 8M 8M 8M	3.5 4 7 5.75 3.55 3.25 3.75 2.5 3 3 3.25 3.75 2.5 3 3 4.25 2.75 Weight 4 5.3 20 3.75 3.5 5 5 3.75 4 4.25 4.5 5.75 5.75 5.5 5.5 5.5 5.5	5/72hrs 20/14 days 4/24hrs 4/72hrs 4/36hrs 5/60hrs 8/60hrs 8/60hrs 4/36hrs 5/36hrs 14/14 days 8/10 days Availability 5/48hrs 14/16 days 11/21 days 3/36hrs 5/36hrs 5/36hrs 5/36hrs 8/7 days 8/7 days 8/7 days 8/7 days 8/7 days 5/36hrs 5/36hrs 5/36hrs 5/36hrs 5/36hrs 5/36hrs 5/36hrs 5/36hrs	3,455¥ 2,695¥ 700¥ 1,150¥ 1,000¥ 725¥ 900¥ 1,000¥ 1,200¥ 700¥ 900¥ 1,450¥ Cost 1,450¥ Cost 1,450¥ Cost 1,000¥ 25,000¥ 1,300¥ 400¥ 2,000¥ 1,200¥ 950¥ 950¥ 1,000¥ 1,100¥ 1,000¥ 2,000¥ 1,100¥ 1,600¥ 1,400¥	3 5 1 1.1 2 2 1 1.25 1 1 3 1.5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5	CB1 p.51 CB1 p.50 RG p.40 CB1 p.44 RG p.58 RG p.12 P3 p.8 RG p.12 RG p.12 RG p.58 RG p.12 RG p.58 RG p.40 TS p.25 TS p.25 Book RG p.59 P3 p.74 CB1 p.53 CB1 p.50 CB1 p.54 RG p.44 RG p.59 RG p.17 RG p.17 RG p.17 RG p.18 RG p.60 RG p.43 RG p.43 RG p.43 P3 p.58
SMG ammo Malorian Arms Sub-Flechette G Militech-10 Grenade Launcher Militech Mini-Gat Machine Carl Sandler Model II Setsuko-Arasaka "PMS" Advan Sternmeyer SMG 21 Steyr MP i 25 Uzi 3S Uzi IV Smart variant Uzi Miniauto 9 Walther S900 Wristbreaker I Wristbreaker I ASSAULT RIFLES Con AKR-20 Anti-Vehicular Rifle Apex Mobile Point Defense Sys Darra-Polytechnic M-9 Federated Arms Light Assault FN AGRL (w/ grenade launcho FN RAL H&K HK 70 Kalashnikov A-80 Kalishnikov AK-100 Smart variant Kalishnikov AK-101 Maramont LR Militech Cyborg Rifle	2 Dine 1 3 cced4 4 5 4 5 4 5 4 2(3) 3(4) n cc alab il ity 3 stem 3 2(1) 3(2) 3 1 2 3 2	16(32)(c) 10(30)(c) 30(c) 4(m) 120(c) 30(c) 40(c) 30(c) 30(c) 30(c) 30(c) 30(c) 2x 10(m) 2x 5(m) 400 (belt) 400(c) 30(c) 400(c) 30(c) 20(45)(c) 28(c) 30(c) 30(c) 30(c) 30(c) 40(c) 30(c) 20(45)(c) 28(c) 30	BF/FA SA BF/FA BF/FA SA/BF/FA SA/BF/FA SA/BF/FA SA/BF/FA SA/BF/FA SA/BF/FA SA/BF/FA SA/BF/FA SA/BF/FA SA/BF/FA SA/BF/FA SA/BF/FA SA/BF/FA SA/BF/FA SA/BF/FA	7M 6M grenade 6L 6M 7M 6M 6M 6M 6M 6M 8S 8S Damage 8M 8S 8M 8M 8M 8M 8M 8M 8M 8M 8M 8M	3.5 4 7 5.75 3.75 3.25 3.25 3.25 3 3.25 3 3.25 3 4.25 2.75 Weight 4 5.3 20 3.75 3.5 5 5 3.75 4 4.25 5.75 5.5 4.25 5.75 5.5 4.25 7.5	5/72hrs 20/14 days 4/24hrs 4/72hrs 4/36hrs 5/60hrs 10/36hrs 6/60hrs 8/60hrs 4/36hrs 5/36hrs 14/14 days 8/10 days 8/10 days 8/10 days 11/21 days 3/36hrs 5/36hrs 5/36hrs 5/36hrs 8/7 days 8/7 days 8/7 days 8/7 days 5/36hrs 5/36hrs 5/36hrs 5/36hrs 5/36hrs 5/36hrs 5/36hrs 5/36hrs	3,455¥ 2,695¥ 700¥ 1,150¥ 1,000¥ 725¥ 900¥ 1,200¥ 700¥ 900¥ 1,450¥ Cost 1,450¥ Cost 1,000¥ 25,000¥ 1,300¥ 400¥ 2,000¥ 1,200¥ 1,200¥ 950¥ 950¥ 1,000¥ 1,100¥ 1,000¥ 2,000¥ 1,000¥ 2,000¥	3 5 1 1.1 2 2 1 1.25 1 1 3 1.5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5	CB1 p.51 CB1 p.50 RG p.40 CB1 p.44 RG p.58 RG p.12 P3 p.8 RG p.12 RG p.12 RG p.12 RG p.58 RG p.40 TS p.25 Book RG p.59 P3 p.74 CB1 p.50 CB1 p.54 RG p.59 RG p.17 RG p.17 RG p.18 RG p.43 RG p.43 RG p.43 P3 p.58 CB2 p.36
SMG ammo Malorian Arms Sub-Flechette G Militech-10 Grenade Launcher Militech Mini-Gat Machine Carl Sandler Model II Setsuko-Arasaka "PMS" Advan Sternmeyer SMG 21 Steyr MP 1 25 Uzi 3S Uzi IV Smart variant Uzi Miniauto 9 Walther S900 Wristbreaker I Wristbreaker I ASSAULT RIFLES Con AKR-20 Anti-Vehicular Rifle Apex Mobile Point Defense Sys Darra-Polytechnic M-9 Federated Arms Light Assault FN AGRL (w/ grenade launcho FN RAL H&K HK 70 Kalishnikov A-80 Kalishnikov AK-100 Smart variant Kalishnikov AK-101 Maramont LR Militech Cyborg Rifle Militech M-31a1 AICW	2 Dine 1 3 cced4 4 5 4 5 4 2(3) 3(4) n cce alab il ity 3 stem 3 2(1) 3(2) 3 1 2 3	16(32)(c) 10(30)(c) 30(c) 4(m) 120(c) 30(c) 40(c) 30(c) 35(c) 24(c) 30(c) 30(c) 30(c) 2x 10(m) 2x 5(m) 400(belt) 40(c) 30(c) 400(belt) 40(c) 30(c) 20(45)(c) 20(45)(c) 28(c) 35(c) 30(c) 3	BF/FA SA BF/FA BF/FA SA/BF SA.BF/FA SA/BF/FA SA/BF/FA SA/BF/FA SA/BF/FA SA/BF/FA SA/BF/FA SA/BF/FA SA/BF/FA SA/BF/FA SA/BF/FA SA/BF/FA SA/BF/FA	7M 6M grenade 6L 6M 7M 6M 6M 6M 6M 6M 8S 8S Damage 8M 8S 8M 8M 8M 8M 8M 8M 8M 8M 8M 8M	3.5 4 7 5.75 3.55 3.25 3.75 2.5 3 3 3.25 3.75 2.5 3 3 4.25 2.75 Weight 4 5.3 20 3.75 3.5 5 5 3.75 4 4.25 4.5 5.75 5.75 5.5 5.5 5.5 5.5	5/72hrs 20/14 days 4/24hrs 4/72hrs 4/36hrs 5/60hrs 8/60hrs 8/60hrs 4/36hrs 5/36hrs 14/14 days 8/10 days Availability 5/48hrs 14/16 days 11/21 days 3/36hrs 5/36hrs 5/36hrs 5/36hrs 8/7 days 8/7 days 8/7 days 8/7 days 8/7 days 5/36hrs 5/36hrs 5/36hrs 5/36hrs 5/36hrs 5/36hrs 5/36hrs 5/36hrs	3,455¥ 2,695¥ 700¥ 1,150¥ 1,000¥ 725¥ 900¥ 1,000¥ 1,200¥ 700¥ 900¥ 1,450¥ Cost 1,450¥ Cost 1,450¥ Cost 1,000¥ 25,000¥ 1,300¥ 400¥ 2,000¥ 1,200¥ 950¥ 950¥ 1,000¥ 1,100¥ 1,000¥ 2,000¥ 1,100¥ 1,600¥ 1,400¥	3 5 1 1.1 2 2 1 1.25 1 1 3 1.5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5	CB1 p.51 CB1 p.50 RG p.40 CB1 p.44 RG p.58 RG p.12 P3 p.8 RG p.12 RG p.12 RG p.58 RG p.12 RG p.58 RG p.40 TS p.25 TS p.25 Book RG p.59 P3 p.74 CB1 p.53 CB1 p.50 CB1 p.54 RG p.44 RG p.59 RG p.17 RG p.17 RG p.17 RG p.18 RG p.60 RG p.43 RG p.43 RG p.43 P3 p.58
SMG ammo Malorian Arms Sub-Flechette G Militech-10 Grenade Launcher Militech Mini-Gat Machine Carl Sandler Model II Setsuko-Arasaka "PMS" Advan Sternmeyer SMG 21 Steyr MP i 25 Uzi 35 Uzi IV Smart variant Uzi Miniauto 9 Walther S900 Wristbreaker I Wristbreaker I ASSAULT RIFLES Con AKR-20 Anti-Vehicular Rifle Apex Mobile Point Defense Sys Darra-Polytechnic M-9 Federated Arms Light Assault FN AGRL (w/ grenade launcher FN RAL H&K HK 70 H&K HK 70 Kalashnikov AK-100 Smart variant Kalishnikov AK-101 Maramont LR Militech Cyborg Rifle Militech M-31a1 AICW Grenade Launcher	2 pine 1 3 cced4 4 5 4 5 4 5 4 2(3) 3(4) n cc alab ility 3 tem 3 2(1) 3(2) 3 1 2 3 2 1	16(32)(c) 10(30)(c) 30(c) 4(m) 120(c) 30(c) 40(c) 30(c) 35(c) 24(c) 30(c) 30(c) 30(c) 2x 10(m) 2x 5(m) 400(belt) 400(c) 30(c) 400(belt) 40(c) 30(c) 20(45)(c) 20(45)(c) 28(c) 35(c) 30(c)	BF/FA SA BF/FA BF/FA SA/BF SA.BF/FA SA/BF/FA SA/BF/FA SA/BF/FA SA/BF/FA SA/BF/FA SA/BF/FA SA/BF/FA SA/BF/FA SA/BF/FA SA/BF/FA SA/BF/FA SA/BF/FA SA/BF/FA SA/BF/FA SA/BF/FA	7M 6M 6M grenade 6L 6M 6M 6M 6M 6M 6M 8S 8S Damage 8M 8M 8M 8M 8M 8M 8M 8M 8M 8M	3.5 4 7 5.75 3.75 3.5 3.25 3.75 2.5 3 3.25 3 3.25 3 3.25 2.75 Weight 4 5.3 20 3.75 3.5 5 5 3.75 4 4.25 4.5 5.75 5.75 5.75 5.5 4.25 7.5 5.5 4.25 7.5 5.5 5.5 5.5 5.5 5.5 5.5 5.	5/72hrs 20/14 days 4/24hrs 4/72hrs 4/36hrs 5/60hrs 10/36hrs 6/60hrs 8/60hrs 4/36hrs 5/36hrs 14/14 days 8/10 days Availability 5/48hrs 14/16 days 11/21 days 3/36hrs 4/36hrs 5/36hrs 5/36hrs 8/7 days 8/7 days 8/7 days 8/7 days 8/7 days 5/36hrs 5/36hrs 5/36hrs 5/36hrs 5/36hrs 5/36hrs 5/36hrs 5/36hrs 5/36hrs 5/36hrs 5/36hrs 5/36hrs 5/36hrs 5/36hrs	3,455¥ 2,695¥ 700¥ 1,150¥ 1,000¥ 725¥ 900¥ 1,200¥ 700¥ 900¥ 1,450¥ 1,450¥ 1,450¥ 25,000¥ 1,300¥ 400¥ 25,000¥ 1,300¥ 1,200¥ 950¥ 950¥ 1,000¥ 1,000¥ 1,000¥ 1,000¥ 1,000¥ 1,000¥ 1,600¥ 1,695¥	3 5 1 1 1.1 2 2 1 1.25 1 1 3 1.5 5treet Index 2 3.2 4 .9 1.25 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2	CB1 p.51 CB1 p.40 CB1 p.44 RG p.58 RG p.12 P3 p.8 RG p.12 RG p.12 RG p.58 RG p.40 TS p.25 Book RG p.59 P3 p.74 CB1 p.53 CB1 p.54 RG p.44 RG p.59 RG p.17 RG p.17 RG p.17 RG p.18 RG p.43 RG p.43 P3 p.58 CB1 p.45
SMG ammo Malorian Arms Sub-Flechette G Militech-10 Grenade Launcher Militech Mini-Gat Machine Carl Sandler Model II Setsuko-Arasaka "PMS" Advan Sternmeyer SMG 21 Steyr MP i 25 Uzi 3S Uzi IV Smart variant Uzi Miniauto 9 Walther S900 Wristbreaker I ASSAULT RIFLES Con AKR-20 Anti-Vehicular Rifle Apex Mobile Point Defense Sys Darra-Polytechnic M-9 Federated Arms Light Assault FN AGRL (w/ grenade launcho FN RAL H&K HK 70 H&K HK 70 Kalashnikov A-80 Kalishnikov AK-100 Smart variant Kalishnikov AK-101 Maramont LR Militech Cyborg Rifle Militech Ronin Light Assault	2 pine 1 3 cced4 4 5 4 5 4 5 4 2(3) 3(4) n cc alab il ity 3 3(4) n cc alab il ity 3 tem 3 2(1) 3(2) 3 1 2 3 2 1 1 1	16(32)(c) 10(30)(c) 30(c) 4(m) 120(c) 30(c) 40(c) 30(c) 35(c) 24(c) 30(c) 30(c) 30(c) 2x 10(m) 2x 5(m) 400(belt) 40(c) 30(c) 400(belt) 40(c) 30(c) 20(45)(c) 20(45)(c) 28(c) 35(c) 30(c) 30(c) 30(c) 30(c) 30(c) 20(45)(c) 28(c) 30(c	BF/FA SA BF/FA BF/FA SA/BF SA.BF/FA SA/BF/FA SA/BF/FA SA/BF/FA SA/BF/FA SA/BF/FA SA/BF/FA SA/BF/FA SA/BF/FA SA/BF/FA SA/BF/FA SA/BF/FA SA/BF/FA	7M 6M 6M grenade 6L 6M 6M 6M 6M 6M 6M 8S 8S Damage 8M 8M 8M 8M 8M 8M 8M 8M 8M 8M	3.5 4 7 5.75 3.75 3.25 3.75 2.5 3 3 3.25 3 3 3.25 3 3 4.25 2.75 Weight 4 5.3 20 3.75 3.5 5 3.75 4 4.25 5,75 5,5 4.25 5,5 5,5 5,5 5,5 5,5 5,5 5,5 5,5 5,5 5	5/72hrs 20/14 days 4/24hrs 4/72hrs 4/36hrs 5/60hrs 8/60hrs 8/60hrs 4/36hrs 5/36hrs 14/14 days 8/10 days Availability 5/48hrs 14/16 days 11/21 days 3/36hrs 5/36hrs 5/36hrs 5/36hrs 8/7 days 8/7 days 8/7 days 8/7 days 8/7 days 5/36hrs	3,455¥ 2,695¥ 700¥ 1,150¥ 1,000¥ 725¥ 900¥ 1,200¥ 700¥ 900¥ 1,450¥ 1,450¥ Cost 1,450¥ Cost 1,000¥ 25,000¥ 1,300¥ 25,000¥ 1,300¥ 400¥ 2,000¥ 1,200¥ 950¥ 950¥ 950¥ 1,000¥ 1,000¥ 1,000¥ 1,600¥ 1,695¥	3 5 1 1 1.1 2 2 1 1.25 1 1 3 1.5 5 5 5 5 5 5 5 5 5 5 5 5 5 7 2 2 2 2 2	CB1 p.51 CB1 p.40 CB1 p.44 RG p.58 RG p.12 P3 p.8 RG p.12 RG p.12 RG p.58 RG p.40 TS p.25 Book RG p.59 P3 p.74 CB1 p.53 CB1 p.50 CB1 p.54 RG p.44 RG p.59 RG p.17 RG p.17 RG p.17 RG p.18 RG p.60 RG p.43 RG p.43 P3 p.58 CB1 p.45 RG p.45 RG p.43 P3 p.58 CB1 p.45 RG p.45 RG p.43 P3 p.58 CB1 p.45 RG p.40 RG p.43 P3 p.58 CB1 p.45 RG p.40 RG p.45 RG p.4
SMG ammo Malorian Arms Sub-Flechette G Militech-10 Grenade Launcher Militech Mini-Gat Machine Carl Sandler Model II Setsuko-Arasaka "PMS" Advan Sternmeyer SMG 21 Steyr MP i 25 Uzi 35 Uzi 1V Smart variant Uzi Miniauto 9 Walther S900 Wristbreaker I Wristbreaker I ASSAULT RIFLES Cor AKR-20 Anti-Vehicular Rifle Apex Mobile Point Defense Sys Darra-Polytechnic M-9 Federated Arms Light Assault FN AGRL (w/ grenade launcho FN RAL H&K HK 70 Kalshnikov A-80 Kalishnikov A-80 Kalishnikov AK-101 Maramont LR Militech Cyborg Rifle Militech Ronin Light Assault Mossberg M-712 Multi-Weap	2 pine 1 3 cced4 4 5 4 5 4 5 4 2(3) 3(4) n cc alab il ity 3 3(4) n cc alab il ity 3 tem 3 2(1) 3(2) 3 1 2 3 2 1 1 1	16(32)(c) 10(30)(c) 30(c) 4(m) 120(c) 30(c) 40(c) 30(c) 35(c) 24(c) 30(c) 30(c) 30(c) 30(c) 2x 10(m) 2x 5(m) Ammo 30(c) 10(c) 400 (belt) 40(c) 30(c) 20(45)(c) 20(45)(c) 20(45)(c) 20(45)(c) 30(c	BF/FA SA BF/FA BF/FA SA/BF SA/BF/FA SA/BF/FA SA/BF/FA SA/BF/FA SA/BF/FA SA/BF/FA SA/BF/FA SA/BF/FA SA/BF/FA SA/BF/FA SA/BF/FA SA/BF/FA SA/BF/FA SA/BF/FA SA/BF/FA	7M 6M 6M grenade 6L 6M 7M 6M 6M 6M 6M 8S 8S Damage 8M 8S 8M 8M 8M 8M 8M 8M 8M 8M 8M 8M	3.5 4 7 5.75 3.75 3.5 3.25 3.75 2.5 3 3.25 3 3.25 3 3.25 2.75 Weight 4 5.3 20 3.75 3.5 5 5 3.75 4 4.25 4.5 5.75 5.75 5.75 5.5 4.25 7.5 5.5 4.25 7.5 5.5 5.5 5.5 5.5 5.5 5.5 5.	5/72hrs 20/14 days 4/24hrs 4/72hrs 4/36hrs 5/60hrs 10/36hrs 6/60hrs 8/60hrs 4/36hrs 5/36hrs 14/14 days 8/10 days Availability 5/48hrs 14/16 days 11/21 days 3/36hrs 4/36hrs 5/36hrs 5/36hrs 8/7 days 8/7 days 8/7 days 8/7 days 8/7 days 5/36hrs 5/36hrs 5/36hrs 5/36hrs 5/36hrs 5/36hrs 5/36hrs 5/36hrs 5/36hrs 5/36hrs 5/36hrs 5/36hrs 5/36hrs 5/36hrs	3,455¥ 2,695¥ 700¥ 1,150¥ 1,000¥ 725¥ 900¥ 1,200¥ 700¥ 900¥ 1,450¥ 1,450¥ 1,450¥ 25,000¥ 1,300¥ 400¥ 25,000¥ 1,300¥ 1,200¥ 950¥ 950¥ 1,000¥ 1,000¥ 1,000¥ 1,000¥ 1,000¥ 1,000¥ 1,600¥ 1,695¥	3 5 1 1 1.1 2 2 1 1.25 1 1 3 1.5 5treet Index 2 3.2 4 .9 1.25 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2	CB1 p.51 CB1 p.40 CB1 p.44 RG p.58 RG p.12 P3 p.8 RG p.12 RG p.12 RG p.58 RG p.40 TS p.25 TS p.25 Book RG p.59 P3 p.74 CB1 p.53 CB1 p.54 RG p.44 RG p.59 RG p.17 RG p.17 RG p.18 RG p.60 RG p.43 RG p.43 P3 p.58 CB1 p.45
SMG ammo Malorian Arms Sub-Flechette G Militech-10 Grenade Launcher Militech Mini-Gat Machine Carl Sandler Model II Setsuko-Arasaka "PMS" Advan Sternmeyer SMG 21 Steyr MP i 25 Uzi 3S Uzi IV Smart variant Uzi Miniauto 9 Walther S900 Wristbreaker I ASSAULT RIFLES Con AKR-20 Anti-Vehicular Rifle Apex Mobile Point Defense Sys Darra-Polytechnic M-9 Federated Arms Light Assault FN AGRL (w/ grenade launcho FN RAL H&K HK 70 H&K HK 70 Kalashnikov A-80 Kalishnikov AK-100 Smart variant Kalishnikov AK-101 Maramont LR Militech Cyborg Rifle Militech Ronin Light Assault	2 pine 1 3 cced4 4 5 4 5 4 5 4 2(3) 3(4) n cc alab il ity 3 3(4) n cc alab il ity 3 tem 3 2(1) 3(2) 3 1 2 3 2 1 1 1	16(32)(c) 10(30)(c) 30(c) 4(m) 120(c) 30(c) 40(c) 30(c) 35(c) 24(c) 30(c) 30(c) 30(c) 2x 10(m) 2x 5(m) 400(belt) 400(c) 30(c) 400(belt) 40(c) 30(c) 20(45)(c) 20(45)(c) 28(c) 35(c) 30(c)	BF/FA SA BF/FA BF/FA SA/BF SA.BF/FA SA/BF/FA SA/BF/FA SA/BF/FA SA/BF/FA SA/BF/FA SA/BF/FA SA/BF/FA SA/BF/FA SA/BF/FA SA/BF/FA SA/BF/FA SA/BF/FA SA/BF/FA SA/BF/FA SA/BF/FA	7M 6M 6M grenade 6L 6M 7M 6M 6M 6M 6M 8S 8S Damage 8M 8S 8M 8M 8M 8M 8M 8M 8M 8M 8M 8M	3.5 4 7 5.75 3.75 3.25 3.75 2.5 3 3 3.25 3 3 3.25 3 3 4.25 2.75 Weight 4 5.3 20 3.75 3.5 5 3.75 4 4.25 5,75 5,5 4.25 5,5 5,5 5,5 5,5 5,5 5,5 5,5 5,5 5,5 5	5/72hrs 20/14 days 4/24hrs 4/72hrs 4/36hrs 5/60hrs 8/60hrs 8/60hrs 4/36hrs 5/36hrs 14/14 days 8/10 days Availability 5/48hrs 14/16 days 11/21 days 3/36hrs 5/36hrs 5/36hrs 5/36hrs 8/7 days 8/7 days 8/7 days 8/7 days 8/7 days 5/36hrs	3,455¥ 2,695¥ 700¥ 1,150¥ 1,000¥ 725¥ 900¥ 1,200¥ 700¥ 900¥ 1,450¥ 1,450¥ Cost 1,450¥ Cost 1,000¥ 25,000¥ 1,300¥ 25,000¥ 1,300¥ 400¥ 2,000¥ 1,200¥ 950¥ 950¥ 950¥ 1,000¥ 1,000¥ 1,000¥ 1,600¥ 1,695¥	3 5 1 1 1.1 2 2 1 1.25 1 1 3 1.5 5 5 5 5 5 5 5 5 5 5 5 5 5 7 2 2 2 2 2	CB1 p.51 CB1 p.40 CB1 p.44 RG p.58 RG p.12 P3 p.8 RG p.12 RG p.12 RG p.58 RG p.40 TS p.25 Book RG p.59 P3 p.74 CB1 p.53 CB1 p.50 CB1 p.54 RG p.44 RG p.59 RG p.17 RG p.17 RG p.17 RG p.18 RG p.60 RG p.43 RG p.43 P3 p.58 CB1 p.45 RG p.45 RG p.43 P3 p.58 CB1 p.45 RG p.45 RG p.43 P3 p.58 CB1 p.45 RG p.40 RG p.43 P3 p.58 CB1 p.45 RG p.40 RG p.45 RG p.4
SMG ammo Malorian Arms Sub-Flechette G Militech-10 Grenade Launcher Militech Mini-Gat Machine Carl Sandler Model II Setsuko-Arasaka "PMS" Advan Sternmeyer SMG 21 Steyr MP i 25 Uzi 35 Uzi 1V Smart variant Uzi Miniauto 9 Walther S900 Wristbreaker I Wristbreaker I ASSAULT RIFLES Cor AKR-20 Anti-Vehicular Rifle Apex Mobile Point Defense Sys Darra-Polytechnic M-9 Federated Arms Light Assault FN AGRL (w/ grenade launcho FN RAL H&K HK 70 Kalshnikov A-80 Kalishnikov A-80 Kalishnikov AK-101 Maramont LR Militech Cyborg Rifle Militech Ronin Light Assault Mossberg M-712 Multi-Weap	2 pine 1 3 cced4 4 5 4 5 4 5 4 2(3) 3(4) n cc alab il ity 3 3(4) n cc alab il ity 3 tem 3 2(1) 3(2) 3 1 2 3 2 1 1 1	16(32)(c) 10(30)(c) 30(c) 4(m) 120(c) 30(c) 40(c) 30(c) 35(c) 24(c) 30(c) 30(c) 30(c) 30(c) 2x 10(m) 2x 5(m) Ammo 30(c) 10(c) 400 (belt) 40(c) 30(c) 20(45)(c) 20(45)(c) 20(45)(c) 20(45)(c) 30(c	BF/FA SA BF/FA BF/FA SA/BF SA/BF/FA SA/BF/FA SA/BF/FA SA/BF/FA SA/BF/FA SA/BF/FA SA/BF/FA SA/BF/FA SA/BF/FA SA/BF/FA SA/BF/FA SA/BF/FA SA/BF/FA SA/BF/FA SA/BF/FA	7M 6M 6M grenade 6L 6M 7M 6M 6M 6M 6M 8S 8S Damage 8M 8S 8M 8M 8M 8M 8M 8M 8M 8M 8M 8M	3.5 4 7 5.75 3.75 3.25 3.75 2.5 3 3 3.25 3 3 3.25 3 3 4.25 2.75 Weight 4 5.3 20 3.75 3.5 5 3.75 4 4.25 5,75 5,5 4.25 5,5 5,5 5,5 5,5 5,5 5,5 5,5 5,5 5,5 5	5/72hrs 20/14 days 4/24hrs 4/72hrs 4/36hrs 5/60hrs 8/60hrs 8/60hrs 4/36hrs 5/36hrs 14/14 days 8/10 days Availability 5/48hrs 14/16 days 11/21 days 3/36hrs 5/36hrs 5/36hrs 5/36hrs 8/7 days 8/7 days 8/7 days 8/7 days 8/7 days 5/36hrs	3,455¥ 2,695¥ 700¥ 1,150¥ 1,000¥ 725¥ 900¥ 1,200¥ 700¥ 900¥ 1,450¥ 1,450¥ Cost 1,450¥ Cost 1,000¥ 25,000¥ 1,300¥ 25,000¥ 1,300¥ 400¥ 2,000¥ 1,200¥ 950¥ 950¥ 950¥ 1,000¥ 1,000¥ 1,000¥ 1,600¥ 1,695¥	3 5 1 1 1.1 2 2 1 1.25 1 1 3 1.5 5 5 5 5 5 5 5 5 5 5 5 5 5 7 2 2 2 2 2	CB1 p.51 CB1 p.40 CB1 p.44 RG p.58 RG p.12 P3 p.8 RG p.12 RG p.12 RG p.58 RG p.40 TS p.25 Book RG p.59 P3 p.74 CB1 p.53 CB1 p.50 CB1 p.54 RG p.44 RG p.59 RG p.17 RG p.17 RG p.17 RG p.18 RG p.60 RG p.43 RG p.43 P3 p.58 CB1 p.45 RG p.45 RG p.43 P3 p.58 CB1 p.45 RG p.45 RG p.43 P3 p.58 CB1 p.45 RG p.40 RG p.43 P3 p.58 CB1 p.45 RG p.40 RG p.45 RG p.4
SMG ammo Malorian Arms Sub-Flechette G Militech-10 Grenade Launcher Militech Mini-Gat Machine Carl Sandler Model II Setsuko-Arasaka "PMS" Advan Sternmeyer SMG 21 Steyr MP i 25 Uzi 3S Uzi IV Smart variant Uzi Miniauto 9 Walther 5900 Wristbreaker I ASSAULT RIFLES Cor AKR-20 Anti-Vehicular Rifle Apex Mobile Point Defense Sys Darra-Polytechnic M-9 Federated Arms Light Assault FN AGRL (w/ grenade launcher FN RAL H&K HK 70 H&K HK 70 Kalishnikov A-80 Kalishnikov AK-100 Smart variant Kalishnikov AK-101 Maramont LR Militech Cyborg Rifle Militech Ronin Light Assault Mossberg M-712 Multi-Weap Assault rifle section	2 pine 1 3 cced4 4 5 4 5 4 5 4 2(3) 3(4) n cc alab il ity 3 3(4) n cc alab il ity 3 tem 3 2(1) 3(2) 3 1 2 3 2 1 1 1	16(32)(c) 10(30)(c) 30(c) 4(m) 120(c) 30(c) 40(c) 30(c) 35(c) 24(c) 30(c) 30(c) 30(c) 30(c) 2x 10(m) 2x 5(m) 400 (belt) 40(c) 30(c) 20(45)(c) 20(45)(c) 20(45)(c) 20(45)(c) 30(BF/FA SA BF/FA BF/FA SA/BF SA/BF/FA SA/BF/FA SA/BF/FA SA/BF/FA SA/BF/FA SA/BF/FA SA/BF/FA SA/BF/FA SA/BF/FA SA/BF/FA SA/BF/FA SA/BF/FA SA/BF/FA SA/BF/FA SA/BF/FA SA/BF/FA SA/BF/FA	7M 6M 6M grenade 6L 6M 7M 6M 6M 6M 6M 8S 8S Damage 8M 8S 8M 8M 8M 8M 8M 8M 8M 8M 8M 8M	3.5 4 7 5.75 3.75 3.25 3.75 2.5 3 3 3.25 3 3 3.25 3 3 4.25 2.75 Weight 4 5.3 20 3.75 3.5 5 3.75 4 4.25 5,75 5,5 4.25 5,5 5,5 5,5 5,5 5,5 5,5 5,5 5,5 5,5 5	5/72hrs 20/14 days 4/24hrs 4/72hrs 4/36hrs 5/60hrs 8/60hrs 8/60hrs 4/36hrs 5/36hrs 14/14 days 8/10 days Availability 5/48hrs 14/16 days 11/21 days 3/36hrs 5/36hrs 5/36hrs 5/36hrs 8/7 days 8/7 days 8/7 days 8/7 days 8/7 days 5/36hrs	3,455¥ 2,695¥ 700¥ 1,150¥ 1,000¥ 725¥ 900¥ 1,200¥ 700¥ 900¥ 1,450¥ 1,450¥ Cost 1,450¥ Cost 1,000¥ 25,000¥ 1,300¥ 25,000¥ 1,300¥ 400¥ 2,000¥ 1,200¥ 950¥ 950¥ 950¥ 1,000¥ 1,000¥ 1,000¥ 1,600¥ 1,695¥	3 5 1 1 1.1 2 2 1 1.25 1 1 3 1.5 5 5 5 5 5 5 5 5 5 5 5 5 5 7 2 2 2 2 2	CB1 p.51 CB1 p.40 CB1 p.44 RG p.58 RG p.12 P3 p.8 RG p.12 RG p.12 RG p.58 RG p.40 TS p.25 Book RG p.59 P3 p.74 CB1 p.53 CB1 p.50 CB1 p.54 RG p.44 RG p.59 RG p.17 RG p.17 RG p.17 RG p.18 RG p.60 RG p.43 RG p.43 P3 p.58 CB1 p.45 RG p.45 RG p.43 P3 p.58 CB1 p.45 RG p.45 RG p.43 P3 p.58 CB1 p.45 RG p.40 RG p.43 P3 p.58 CB1 p.45 RG p.40 RG p.45 RG p.4

A Id at Classes at a									
Assault rifle section		40(c)	SA/FA	8M					
Shotgun section		25(c)	SA/BF	85					
0							4 (50)	2.5	CD4 54
S&W Model F "Cyborg Ase	sault" 4	8(c)	SS	85	4	10/5 days	1,650¥	2.5	CB1 p.54
SIG 88x-series									
880	2	30(c)	SA/BF	8M	4	4/36hrs	850¥	2	PC n 19
									RG p.18
882	3	30(c)	SA/BF	8M	4	5/36hrs	850¥	2	RG p.18
883	1	30(50)(c)	SA/FA	9M	6.5	6/48hrs	1,000¥	2.5	RG p.18
						•			-
883 SP	2	5(30)(c)	SA	9M	4.25	3/36hrs	950¥	1.5	RG p.18
Seco M-995 (w/ grenade lau	incher)—	30(c)	SA/BF/FA	N 8M	5.75	10/4 days	3,000¥	3	RG p.44
-		30(c)			5.75		6,000¥	3	-
Smart variant (w/ gren		.,	SA/BF/F/			10/4 days	,		RG p.44
SNIPER RIFLES	Concealability	Ammo	Mode	Damage	Weight	Availab il ity	Cost	Street Index	Book
H&K PSG-65	_	20(m)	SA	14S	6	12/7 days	7,000¥	4	RG p.40
									-
RAI Model 1050	_	5(c)	SA	1 5S	5.25	14/10 days	6,000¥	4	RG p.14
SMF K6	_	30(c)	SA/FA	1 0S	5	14/21 days	2,000¥	3	P3 p.41
	e —				5			4	-
Tsunami Arms Ramjet Rifle		9(c)	SA/BF	special		16/14 days	7,380¥		CB2 p.36
SHOTGUNS	Concealability	Ammo	Mode	Damage	Weight	Availab il ity	Cost	Street Index	Book
Arasaka Rapid Assault Sho	nt 17 1	20(c)	SA/FA	85	5.5	8/10 days	1,800¥	2.25	RG p.58
-						-			-
Ares Wippet	4	6(m)	SA	shot 6M	2	5/36hrs	1, 500 ¥	1.5	RG p.41
				slug 9M					
Autoshot Riot Gun	2	20(c)	SA/FA	9S	4.5	10/7 days	1,500¥	2	P3 p.35
						-			-
Chandler Capture 100	3	10(m)	SA	10S	4	4/24hrs	1, 500¥	2	RG p.41
Smart variant	3	10(m)	SA	105	4	4/24hrs	2,200¥	2	RG p.41
		• •							-
Cobra™	2(4)	10(c)	SA	1 0S	4.5	4/60hrs	1 ,200 ¥	1	P3 p.60
Holland & Holland .600 NI	E —	2(b)	SA	12S	4.5	call H&H	10,000¥	_	RG p.15
Kimatsuhama Under-Barrel		v - r		-			.,		
	-				_				
UBS-5	(- 2)	4(m)	SS	75	2.25	5/48hrs	500¥	1.1	RG p.16
UBS-6	(-2)	6(m)	SA	7S	2.5	6/48hrs	750¥	1.1	RG p.16
						•			-
UBS-7	(-3)	2x 4(m)	2x SS	7S	3.5	10/7 days	1, 700¥	1.25	RG p.16
Luigi "King Buck" Multi-Mag	enum 1	4(m)	SA	95	7	12/4 days	800¥	2.1	CB2 p.38
	-								-
Militech Crusher SSG	5	6(c)	SA	6S/8M	3	6/48hrs	1, 450 ¥	1.5	CB1 p.42
Militech Military/Police Sh	otgun								
	2	6(m)	SA	105	4.5	4/60hrs	800¥	1	CB1 p.48
10 gauge									•
12 gauge	2	8(m)	SA	85	4.5	4/60hrs	800¥	1	CB1 p.48
Ranger Arms Security 12	3	15(c)	SA/BF/FA	105	4.5	10/8 days	2,000¥	2	RG p.41
									-
Remington 1628	4	8(m)	SS	85	3	3/24hrs	500¥	1	RG p.42
Remington Rapid Assault	12 3	15(c)	SA/BF	10S	4.5	12/8 days	2,000¥	2	RG p.42
						-			-
Sandler "Mad Max"	5	2(b)	SA	6S	2.25	4/48hrs	400¥	1	RG p.17
Sternmeyer Stakeout 10	4	10(m)	SA	9S	3.75	8/7 days	900¥	1.5	RG p.58
	1	10(c)	SA	95	8.5	8/72hrs	2,500¥	1.75	-
Vehicular Shotgun							,		P3 p.62
LIGHT MACHINE GUNS	Concealability	Ammo	Mo de	Damage	Weight	Avail ability	Cost	Street Index	Book
H&K G-6 ASA	_	100(c)	FA	75	7	14/21 days	2,050¥	3.5	CB1 p.51
									-
IWS Mini-5	_	belt	FA	75	14	24/14 days	13,000¥	2	RG p.45
Smart variant	_	belt	FA	7S	14	24/14 days	26,000¥	2	RG p.45
				75	8.25			2	-
Tiger™		40(c) or belt				7/7 days	3,000¥		P3 p.59
HEAVY WEAPONS	Concealability	Ammo	Mo de	Damage	Weight	Availab ility	Cost	Street Index	Book
2-Barrel HMG Chaingun	_	belt	FA	9 S	20	26/21 days	6,500¥	2	CB2 p.31
•						20/21 days			-
Ares MP Maser	_	20	SA	10M + special	25	—	750,000¥	_	RG p.19
Barrett-Arasaka Light 20m	m —	10(c)	SS	18D	19	15/14 days	6,000¥	2	RG p.61
-					23				-
Colt-Mauser M2X Cannon	—	8(c)	SS	18D		20/14 days	6,1 00¥	2	CB2 p.40
Flechette Gun	_	20(c)	SA/FA	9D(f)	45	14/14 days	17,000¥	1.5	P3 p.62
Gauss Gun		10(c)	SS	11 S	135		500,000¥	_	P3 p.62
	_	10(C)	33	115	155	_	300,0004	—	r5 p.02
General Products Rocket L	aunchers								
7.62cm 10-Barrel	_	10(m)	FA	7.62cm rocket	30	22/14	0 5007		
						///IA davs		4	TS n. 75
7.62cm Single Barrel	_	1 (m)	SA			22/14 days	9,500¥	4	TS p.25
12.7cm 10-Barrel		- ()		7.62cm rocket	2.5	22/14 days 10/10 days	9,500¥ 1,000¥	4 1.75	TS p.25 TS p.25
	_	10(m)	FA	12.7cm rocket	2.5 35				TS p.25
12 7cm Single Barrol		10(m)		12.7cm rocket	35	10/10 days 24/14 days	1,000¥ 12,000¥	1.75 4	TS p.25 TS p.25
12.7cm Single Barrel	_	1 O(m) 1 (m)	SA	12.7cm rocket 12.7 cm rocket	35 3	10/10 days 24/14 days 11/10 days	1,000¥ 12,000¥ 1,250¥	1.75 4 1.75	TS p.25 TS p.25 TS p.25
12.7cm Single Barrel Infrared Laser		10(m)		12.7cm rocket	35	10/10 days 24/14 days	1,000¥ 12,000¥	1.75 4	TS p.25 TS p.25
	_	10(m) 1(m) normal	SA normal	12.7cm rocket 12.7 cm rocket	35 3 normal	10/10 days 24/14 days 11/10 days +4/+7 days	1,000¥ 12,000¥ 1,250¥ double normal	1.75 4 1.75	TS p.25 TS p.25 TS p.25 P3 p.63
Infrared Laser IWS Assault 20 cannon	normal —	10(m) 1(m) normal 20(m)	SA normal SA	12.7cm rocket 12.7 cm rocket normal 18D	35 3 normal 16	10/10 days 24/14 days 11/10 days +4/+7 days 16/14 days	1,000¥ 12,000¥ 1,250¥ double normal 7,200¥	1.75 4 1.75 +1 2	TS p.25 TS p.25 TS p.25 P3 p.63 RG p.46
Infrared Laser IWS Assault 20 cannon Laser LAW	 normal 2	10(m) 1(m) normal 20(m) 1(m)	SA normal SA SS	12.7cm rocket 12.7cm rocket normal 18D 12M	35 3 normal 16 5	10/10 days 24/14 days 11/10 days +4/+7 days 16/14 days 24/21 days	1,000¥ 12,000¥ 1,250¥ double normal 7,200¥ 75,000¥	1.75 4 1.75 +1 2 3	TS p.25 TS p.25 TS p.25 P3 p.63 RG p.46 P3 p.74
Infrared Laser IWS Assault 20 cannon	normal —	10(m) 1(m) normal 20(m)	SA normal SA	12.7cm rocket 12.7 cm rocket normal 18D	35 3 normal 16	10/10 days 24/14 days 11/10 days +4/+7 days 16/14 days	1,000¥ 12,000¥ 1,250¥ double normal 7,200¥	1.75 4 1.75 +1 2	TS p.25 TS p.25 TS p.25 P3 p.63 RG p.46
Infrared Laser IWS Assault 20 cannon Laser LAW Laser VLAW	 normal 2 4	10(m) 1(m) normal 20(m) 1(m) 1(m)	SA normal SA SS SS	12.7cm rocket 12.7 cm rocket normal 18D 12M 10M	35 3 normal 16 5 3.5	10/10 days 24/14 days 11/10 days +4/+7 days 16/14 days 24/21 days 24/21 days	1,000¥ 12,000¥ 1,250¥ double normal 7,200¥ 75,000¥ 60,000¥	1.75 4 1.75 +1 2 3 3	TS p.25 TS p.25 TS p.25 P3 p.63 RG p.46 P3 p.74 P3 p.74
Infrared Laser IWS Assault 20 cannon Laser LAW Laser VLAW M10A Light Recoilless Rifl		10(m) 1 (m) normal 20(m) 1 (m) 1 (m) 1 (b	SA normal SA SS SS SS	12.7cm rocket 12.7 cm rocket normal 18D 12M 10M It. rcl. grenade	35 3 normal 16 5 3.5 6.5	10/10 days 24/14 days 11/10 days +4/+7 days 16/14 days 24/21 days 24/21 days 12/14 days	1,000¥ 12,000¥ 1,250¥ double normal 7,200¥ 75,000¥ 60,000¥ 2,000¥	1.75 4 1.75 +1 2 3 3 2	TS p.25 TS p.25 TS p.25 P3 p.63 RG p.46 P3 p.74 P3 p.74 TS p.26
Infrared Laser IWS Assault 20 cannon Laser LAW Laser VLAW	 normal 2 4	10(m) 1(m) normal 20(m) 1(m) 1(m)	SA normal SA SS SS	12.7cm rocket 12.7 cm rocket normal 18D 12M 10M	35 3 normal 16 5 3.5	10/10 days 24/14 days 11/10 days +4/+7 days 16/14 days 24/21 days 24/21 days	1,000¥ 12,000¥ 1,250¥ double normal 7,200¥ 75,000¥ 60,000¥	1.75 4 1.75 +1 2 3 3	TS p.25 TS p.25 TS p.25 P3 p.63 RG p.46 P3 p.74 P3 p.74
Infrared Laser IWS Assault 20 cannon Laser LAW Laser VLAW M10A Light Recoilless Rifl M400 HMG		10(m) 1(m) normal 20(m) 1(m) 1(m) 1(b 2x belt	SA normal SA SS SS SS FA	12.7cm rocket 12.7 cm rocket normal 18D 12M 10M It. rcl. grenade 10S	35 3 normal 16 5 3.5 6.5 18.5	10/10 days 24/14 days 11/10 days +4/+7 days 16/14 days 24/21 days 24/21 days 12/14 days 22/21 days	1,000¥ 12,000¥ 1,250¥ double normal 7,200¥ 75,000¥ 60,000¥ 2,000¥ 5,500¥	1.75 4 1.75 +1 2 3 3 2 2	TS p.25 TS p.25 TS p.25 P3 p.63 RG p.46 P3 p.74 P3 p.74 TS p.26 RG p.20
Infrared Laser IWS Assault 20 cannon Laser LAW Laser VLAW M10A Light Recoilless Rifl M400 HMG Smart variant		10(m) 1(m) normal 20(m) 1(m) 1(m) 1(b 2x belt 2x belt	SA normal SA SS SS SS FA FA	12.7cm rocket 12.7 cm rocket normal 18D 12M 10M It. rcl. grenade 10S 10S	35 3 normal 16 5 3.5 6.5 18.5 19	10/10 days 24/14 days 11/10 days +4/+7 days 16/14 days 24/21 days 24/21 days 12/14 days 22/21 days 24/21 days	1,000¥ 12,000¥ 1,250¥ double normal 7,200¥ 60,000¥ 2,000¥ 2,000¥ 5,500¥ 7,500¥	1.75 4 1.75 +1 2 3 3 2 2 2.5	TS p.25 TS p.25 TS p.25 P3 p.63 RG p.46 P3 p.74 P3 p.74 TS p.26 RG p.20 RG p.20
Infrared Laser IWS Assault 20 cannon Laser LAW Laser VLAW M10A Light Recoilless Rifl M400 HMG		10(m) 1(m) normal 20(m) 1(m) 1(m) 1(b 2x belt	SA normal SA SS SS SS FA	12.7cm rocket 12.7 cm rocket normal 18D 12M 10M It. rcl. grenade 10S	35 3 normal 16 5 3.5 6.5 18.5	10/10 days 24/14 days 11/10 days +4/+7 days 16/14 days 24/21 days 24/21 days 12/14 days 22/21 days	1,000¥ 12,000¥ 1,250¥ double normal 7,200¥ 75,000¥ 60,000¥ 2,000¥ 5,500¥	1.75 4 1.75 +1 2 3 3 2 2	TS p.25 TS p.25 TS p.25 P3 p.63 RG p.46 P3 p.74 P3 p.74 TS p.26 RG p.20
Infrared Laser IWS Assault 20 cannon Laser LAW Laser VLAW M10A Light Recoilless Rifl M400 HMG Smart variant	— normal 2 4 e — — … Rifle" —	10(m) 1(m) normal 20(m) 1(m) 1(m) 1(b 2x belt 2x belt	SA normal SA SS SS SS FA FA	12.7cm rocket 12.7 cm rocket normal 18D 12M 10M It. rcl. grenade 10S 10S 20D	35 3 normal 16 5 3.5 6.5 18.5 19	10/10 days 24/14 days 11/10 days +4/+7 days 16/14 days 24/21 days 24/21 days 12/14 days 22/21 days 24/21 days	1,000¥ 12,000¥ 1,250¥ double normal 7,200¥ 60,000¥ 2,000¥ 2,000¥ 5,500¥ 7,500¥	1.75 4 1.75 +1 2 3 3 2 2 2.5	TS p.25 TS p.25 TS p.25 P3 p.63 RG p.46 P3 p.74 P3 p.74 TS p.26 RG p.20 RG p.20
Infrared Laser IWS Assault 20 cannon Laser LAW Laser VLAW M10A Light Recoilless Rifl M400 HMG Smart variant Militech AM-3 "Anti-Matter	— normal — 2 4 e — — — Rifle" — Cannon	10(m) 1(m) normal 20(m) 1(m) 1(b 2x belt 2x belt 5(c)	SA normal SA SS SS FA FA SS	12.7cm rocket 12.7 cm rocket normal 18D 12M 10M It. rcl. grenade 10S 10S 20D	35 3 normal 16 5 3.5 6.5 18.5 19 26	10/10 days 24/14 days 11/10 days +4/+7 days 16/14 days 24/21 days 24/21 days 12/14 days 22/21 days 24/21 days 24/21 days	1,000¥ 12,000¥ 1,250¥ double normal 7,200¥ 60,000¥ 2,000¥ 5,500¥ 5,500¥ 8,000¥	1.75 4 1.75 +1 2 3 3 2 2 2.5 3	TS p.25 TS p.25 TS p.25 P3 p.63 RG p.46 P3 p.74 P3 p.74 TS p.26 RG p.20 RG p.20 CB2 p.41
Infrared Laser IWS Assault 20 cannon Laser LAW Laser VLAW M10A Light Recoilless Rifl M400 HMG Smart variant Militech AM-3 "Anti-Matter Militech Electronics Laser	— normal 2 4 e — — … Rifle" — Cannon TS p.21	10(m) 1(m) normal 20(m) 1(m) 1(m) 1(b 2x belt 2x belt 5(c) —	SA normal SA SS SS FA FA SS special	12.7cm rocket 12.7 cm rocket 18D 12M 10M 1t. rcl. grenade 10S 10S 20D SA	35 3 normal 16 5 3.5 6.5 18.5 19 26 3M to 15M	10/10 days 24/14 days 11/10 days +4/+7 days 16/14 days 24/21 days 24/21 days 22/21 days 22/21 days 24/21 days 24/21 days 20/14 days 25	1,000¥ 12,000¥ 1,250¥ double normal 7,200¥ 75,000¥ 2,000¥ 5,500¥ 7,500¥ 8,000¥ 26/21 days	1.75 4 1.75 +1 2 3 3 2 2 2 2.5 3 130,000¥	TS p.25 TS p.25 TS p.25 P3 p.63 RG p.46 P3 p.74 P3 p.74 TS p.26 RG p.20 RG p.20 CB2 p.41 3.25
Infrared Laser IWS Assault 20 cannon Laser LAW Laser VLAW M10A Light Recoilless Rifl M400 HMG Smart variant Militech AM-3 "Anti-Matter	— normal 2 4 e — — … Rifle" — Cannon TS p.21	10(m) 1(m) normal 20(m) 1(m) 1(b 2x belt 2x belt 5(c)	SA normal SA SS SS FA FA SS	12.7cm rocket 12.7 cm rocket normal 18D 12M 10M It. rcl. grenade 10S 10S 20D	35 3 normal 16 5 3.5 6.5 18.5 19 26	10/10 days 24/14 days 11/10 days +4/+7 days 16/14 days 24/21 days 24/21 days 12/14 days 22/21 days 24/21 days 24/21 days	1,000¥ 12,000¥ 1,250¥ double normal 7,200¥ 60,000¥ 2,000¥ 5,500¥ 5,500¥ 8,000¥	1.75 4 1.75 +1 2 3 3 2 2 2.5 3	TS p.25 TS p.25 TS p.25 P3 p.63 RG p.46 P3 p.74 P3 p.74 TS p.26 RG p.20 RG p.20 CB2 p.41
Infrared Laser IWS Assault 20 cannon Laser LAW Laser VLAW M10A Light Recoilless Riff M400 HMG Smart variant Militech AM-3 "Anti-Matter Militech Electronics Laser Militech Rocket-Grenade Lau	 normal 2 4 e Rifle" Cannon TS p.21 uncher	10(m) 1(m) normal 20(m) 1(m) 1(m) 1(b 2x belt 5(c) 1(m)	SA normal SA SS SS FA FA SS special SS	12.7cm rocket 12.7 cm rocket 18D 12M 10M It. rcl. grenade 10S 10S 20D SA missile	35 3 normal 16 5 3.5 6.5 18.5 19 26 3M to 15M 4.5	10/10 days 24/14 days 11/10 days +4/+7 days 16/14 days 24/21 days 24/21 days 22/21 days 22/21 days 24/21 days 20/14 days 25	1,000¥ 12,000¥ 1,250¥ double normal 7,200¥ 75,000¥ 2,000¥ 5,500¥ 7,500¥ 8,000¥ 26/21 days 4,500¥	1.75 4 1.75 +1 2 3 2 2 2.5 3 130,000¥ 2.5	TS p.25 TS p.25 TS p.25 P3 p.63 RG p.46 P3 p.74 P3 p.74 TS p.26 RG p.20 RG p.20 CB2 p.41 3.25 RG p.61
Infrared Laser IWS Assault 20 cannon Laser LAW Laser VLAW M10A Light Recoilless Rifl M400 HMG Smart variant Militech AM-3 "Anti-Matter Militech Electronics Laser Militech Rocket-Grenade Lau NR-10 Multi-Barrel HMG	normal 2 4 e – Rifle" – Cannon TS p.21 uncher –	10(m) 1(m) normal 20(m) 1(m) 1(m) 1(b 2x belt 5(c) 1(m) 35(c) or belt	SA normal SA SS SS FA FA SS special SS FA	12.7cm rocket 12.7 cm rocket 18D 12M 10M 1t. rcl. grenade 10S 20D SA missile 10S	35 3 normal 16 5 3.5 6.5 18.5 19 26 3M to 15M 4.5 41	10/10 days 24/14 days 11/10 days +4/+7 days 16/14 days 24/21 days 24/21 days 22/21 days 22/21 days 24/21 days 20/14 days 25 9/14 days 28/30 days	1,000¥ 12,000¥ 1,250¥ double normal 7,200¥ 75,000¥ 2,000¥ 2,000¥ 5,500¥ 7,500¥ 8,000¥ 26/21 days 4,500¥ 75,000¥	1.75 4 1.75 +1 2 3 2 2 2.5 3 130,000¥ 2.5 3	TS p.25 TS p.25 TS p.25 P3 p.63 RG p.46 P3 p.74 P3 p.74 TS p.26 RG p.20 RG p.20 CB2 p.41 3.25 RG p.61 P3 p.58
Infrared Laser IWS Assault 20 cannon Laser LAW Laser VLAW M10A Light Recoilless Riff M400 HMG Smart variant Militech AM-3 "Anti-Matter Militech Electronics Laser Militech Rocket-Grenade Lau	normal 2 4 e – Rifle" – Cannon TS p.21 uncher –	10(m) 1(m) normal 20(m) 1(m) 1(m) 1(b 2x belt 5(c) 1(m)	SA normal SA SS SS FA FA SS special SS FA	12.7cm rocket 12.7 cm rocket 18D 12M 10M It. rcl. grenade 10S 10S 20D SA missile	35 3 normal 16 5 3.5 6.5 18.5 19 26 3M to 15M 4.5 41	10/10 days 24/14 days 11/10 days +4/+7 days 16/14 days 24/21 days 24/21 days 22/21 days 22/21 days 24/21 days 20/14 days 25	1,000¥ 12,000¥ 1,250¥ double normal 7,200¥ 75,000¥ 2,000¥ 5,500¥ 7,500¥ 8,000¥ 26/21 days 4,500¥	1.75 4 1.75 +1 2 3 2 2 2.5 3 130,000¥ 2.5	TS p.25 TS p.25 TS p.25 P3 p.63 RG p.46 P3 p.74 P3 p.74 TS p.26 RG p.20 RG p.20 CB2 p.41 3.25 RG p.61
Infrared Laser IWS Assault 20 cannon Laser LAW Laser VLAW M10A Light Recoilless Rifl M400 HMG Smart variant Militech AM-3 "Anti-Matter Militech Electronics Laser Militech Rocket-Grenade Lau NR-10 Multi-Barrel HMG Panther Heavy Recoilless F	normal 2 4 e – Rifle" – Cannon TS p.21 uncher – Lifle –	10(m) 1(m) normal 20(m) 1(m) 1(m) 1(b) 2x belt 2x belt 5(c) 1(m) 35(c) or belt 1(b)	SA normal SA SS SS FA FA SS special SS FA SS h	12.7cm rocket 12.7 cm rocket normal 18D 12M 10M It. rcl. grenade 10S 20D SA missile 10S vy. rcl. grenade	35 3 normal 16 5 3.5 6.5 18.5 19 26 3M to 15M 4.5 41	10/10 days 24/14 days 11/10 days +4/+7 days 16/14 days 24/21 days 24/21 days 22/21 days 22/21 days 24/21 days 20/14 days 25 9/14 days 28/30 days 14/14 days	1,000¥ 12,000¥ 1,250¥ double normal 7,200¥ 75,000¥ 2,000¥ 2,000¥ 5,500¥ 7,500¥ 8,000¥ 26/21 days 4,500¥ 75,000¥ 4,000¥	1.75 4 1.75 +1 2 3 2 2 2.5 3 130,000¥ 2.5 3	TS p.25 TS p.25 TS p.25 P3 p.63 RG p.46 P3 p.74 P3 p.74 TS p.26 RG p.20 RG p.20 CB2 p.41 3.25 RG p.61 P3 p.58 TS p.26
Infrared Laser IWS Assault 20 cannon Laser LAW Laser VLAW M10A Light Recoilless Riff M400 HMG Smart variant Militech AM-3 "Anti-Matter Militech Electronics Laser Militech Rocket-Grenade Lau NR-10 Multi-Barrel HMG Panther Heavy Recoilless F Scorpion 16 Missile Launc	normal 2 4 e – Rifle" – Cannon TS p.21 uncher – Lifle –	10(m) 1(m) normal 20(m) 1(m) 1(m) 1(b) 2x belt 2x belt 5(c) 1(m) 35(c) or belt 1(b) 1(b)	SA normal SA SS SS FA FA SS Special SS FA SS h SS S	12.7cm rocket 12.7 cm rocket normal 18D 12M 10M it. rcl. grenade 10S 20D SA missile 10S vy. rcl. grenade missile	35 3 normal 16 5 3.5 6.5 18.5 19 26 3M to 15M 4.5 41 10 5	10/10 days 24/14 days 11/10 days +4/+7 days 16/14 days 24/21 days 24/21 days 22/21 days 22/21 days 24/21 days 20/14 days 25 9/14 days 28/30 days	1,000¥ 12,000¥ 1,250¥ double normal 7,200¥ 60,000¥ 2,000¥ 2,000¥ 5,500¥ 7,500¥ 8,000¥ 26/21 days 4,500¥ 75,000¥ 4,000¥	1.75 4 1.75 +1 2 3 3 2 2 2.5 3 130,000¥ 2.5 3 3 2	TS p.25 TS p.25 TS p.25 P3 p.63 RG p.46 P3 p.74 P3 p.74 TS p.26 RG p.20 CB2 p.41 3.25 RG p.61 P3 p.58 TS p.26 RG p.61
Infrared Laser IWS Assault 20 cannon Laser LAW Laser VLAW M10A Light Recoilless Riff M400 HMG Smart variant Militech AM-3 "Anti-Matter Militech Electronics Laser Militech Rocket-Grenade Lat NR-10 Multi-Barrel HMG Panther Heavy Recoilless F Scorpion 16 Missile Launc Twin Laser	— normal — 2 4 e — — — Cannon TS p.21 uncher— — Kifle — her —	10(m) 1(m) normal 20(m) 1(m) 1(m) 1(b) 2x belt 2x belt 5(c) 1(m) 35(c) or belt 1(b) 1(b) special	SA normal SA SS SS FA FA SS Special SS FA SS SA	12.7cm rocket 12.7 cm rocket 18D 12M 10M 10M 1t. rcl. grenade 10S 20D SA missile 10S vy. rcl. grenade missile 18S	35 3 normal 16 5 3.5 6.5 18.5 19 26 3M to 15M 4.5 41 10 5 340	10/10 days 24/14 days 11/10 days +4/+7 days 16/14 days 24/21 days 24/21 days 22/21 days 22/21 days 24/21 days 20/14 days 25 9/14 days 28/30 days 14/14 days 10/14 days	1,000¥ 12,000¥ 1,250¥ double normal 7,200¥ 75,000¥ 2,000¥ 2,000¥ 5,500¥ 7,500¥ 8,000¥ 26/21 days 4,500¥ 4,500¥ 4,000¥ 6,000¥ 700,000¥	1.75 4 1.75 +1 2 3 3 2 2.5 3 130,000¥ 2.5 3 2 	TS p.25 TS p.25 TS p.25 P3 p.63 RG p.46 P3 p.74 P3 p.74 TS p.26 RG p.20 CB2 p.41 3.25 RG p.61 P3 p.58 TS p.26 RG p.61 P3 p.63
Infrared Laser IWS Assault 20 cannon Laser LAW Laser VLAW M10A Light Recoilless Riff M400 HMG Smart variant Militech AM-3 "Anti-Matter Militech Electronics Laser Militech Rocket-Grenade Lau NR-10 Multi-Barrel HMG Panther Heavy Recoilless F Scorpion 16 Missile Launc	— normal — 2 4 e — — — Cannon TS p.21 uncher— — Kifle — her —	10(m) 1(m) normal 20(m) 1(m) 1(m) 1(b) 2x belt 2x belt 5(c) 1(m) 35(c) or belt 1(b) 1(b)	SA normal SA SS SS FA FA SS Special SS FA SS h SS S	12.7cm rocket 12.7 cm rocket normal 18D 12M 10M it. rcl. grenade 10S 20D SA missile 10S vy. rcl. grenade missile	35 3 normal 16 5 3.5 6.5 18.5 19 26 3M to 15M 4.5 41 10 5	10/10 days 24/14 days 11/10 days +4/+7 days 16/14 days 24/21 days 24/21 days 22/21 days 22/21 days 24/21 days 20/14 days 25 9/14 days 28/30 days 14/14 days	1,000¥ 12,000¥ 1,250¥ double normal 7,200¥ 60,000¥ 2,000¥ 2,000¥ 5,500¥ 7,500¥ 8,000¥ 26/21 days 4,500¥ 75,000¥ 4,000¥	1.75 4 1.75 +1 2 3 3 2 2 2.5 3 130,000¥ 2.5 3 3 2	TS p.25 TS p.25 TS p.25 P3 p.63 RG p.46 P3 p.74 P3 p.74 TS p.26 RG p.20 CB2 p.41 3.25 RG p.61 P3 p.58 TS p.26 RG p.61
Infrared Laser IWS Assault 20 cannon Laser LAW Laser VLAW M10A Light Recoilless Riff M400 HMG Smart variant Militech AM-3 "Anti-Matter Militech Rocket-Grenade La NR-10 Multi-Barrel HMG Panther Heavy Recoilless F Scorpion 16 Missile Launc Twin Laser Whitney-Morgan Caseless	— normal — 2 4 e — — — — Cannon TS p.21 uncher — Lifle — her — MMG —	10(m) 1(m) normal 20(m) 1(m) 1(m) 1(b) 2x belt 2x belt 5(c) 1(m) 35(c) or belt 1(b) 1(b) special belt	SA normal SA SS SS FA FA SS special SS FA SS SA FA	12.7cm rocket 12.7 cm rocket 18D 12M 10M 10M 1t. rcl. grenade 10S 20D SA missile 10S vy. rcl. grenade missile 18S 9S	35 3 normal 16 5 3.5 6.5 18.5 19 26 3M to 15M 4.5 41 10 5 340 35	10/10 days 24/14 days 11/10 days +4/+7 days 16/14 days 24/21 days 24/21 days 22/21 days 22/21 days 22/21 days 22/21 days 20/14 days 25 9/14 days 28/30 days 14/14 days 10/14 days 20/14 days	1,000¥ 12,000¥ 1,250¥ double normal 7,200¥ 75,000¥ 2,000¥ 5,500¥ 7,500¥ 8,000¥ 26/21 days 4,500¥ 4,500¥ 4,000¥ 6,000¥ 700,000¥ 25,000¥	1.75 4 1.75 +1 2 3 3 2 2.5 3 130,000¥ 2.5 3 2 - 4	TS p.25 TS p.25 TS p.25 P3 p.63 RG p.46 P3 p.74 P3 p.74 TS p.26 RG p.20 CB2 p.41 3.25 RG p.61 P3 p.58 TS p.26 RG p.61 P3 p.63 RG p.21
Infrared Laser IWS Assault 20 cannon Laser LAW Laser VLAW M10A Light Recoilless Rifi M400 HMG Smart variant Militech AM-3 "Anti-Matter Militech Rocket-Grenade Lau NR-10 Multi-Barrel HMG Panther Heavy Recoilless F Scorpion 16 Missile Launc Twin Laser Whitney-Morgan Caseless GRENADE LAUNCHERS	— normal — 2 4 e — — — Cannon TS p.21 uncher— — Kifle — her —	10(m) 1(m) normal 20(m) 1(m) 1(m) 1(b) 2x belt 2x belt 5(c) 1(m) 35(c) or belt 1(b) 1(b) special	SA normal SA SS SS FA FA SS Special SS FA SS SA	12.7cm rocket 12.7 cm rocket 18D 12M 10M 10M 1t. rcl. grenade 10S 20D SA missile 10S vy. rcl. grenade missile 18S	35 3 normal 16 5 3.5 6.5 18.5 19 26 3M to 15M 4.5 41 10 5 340	10/10 days 24/14 days 11/10 days +4/+7 days 16/14 days 24/21 days 24/21 days 22/21 days 22/21 days 24/21 days 20/14 days 25 9/14 days 28/30 days 14/14 days 10/14 days	1,000¥ 12,000¥ 1,250¥ double normal 7,200¥ 75,000¥ 2,000¥ 2,000¥ 5,500¥ 7,500¥ 8,000¥ 26/21 days 4,500¥ 4,500¥ 4,000¥ 6,000¥ 700,000¥	1.75 4 1.75 +1 2 3 3 2 2.5 3 130,000¥ 2.5 3 2 	TS p.25 TS p.25 TS p.25 P3 p.63 RG p.46 P3 p.74 P3 p.74 TS p.26 RG p.20 CB2 p.41 3.25 RG p.61 P3 p.58 TS p.26 RG p.61 P3 p.63
Infrared Laser IWS Assault 20 cannon Laser LAW Laser VLAW M10A Light Recoilless Riff M400 HMG Smart variant Militech AM-3 "Anti-Matter Militech Rocket-Grenade La NR-10 Multi-Barrel HMG Panther Heavy Recoilless F Scorpion 16 Missile Launc Twin Laser Whitney-Morgan Caseless	— normal — 2 4 e — — — — Cannon TS p.21 uncher — Lifle — her — MMG —	10(m) 1(m) normal 20(m) 1(m) 1(m) 1(b) 2x belt 2x belt 5(c) 1(m) 35(c) or belt 1(b) 1(b) special belt	SA normal SA SS SS FA FA SS special SS FA SS SA FA	12.7cm rocket 12.7 cm rocket 18D 12M 10M 10M 1t. rcl. grenade 10S 20D SA missile 10S vy. rcl. grenade missile 18S 9S	35 3 normal 16 5 3.5 6.5 18.5 19 26 3M to 15M 4.5 41 10 5 340 35	10/10 days 24/14 days 11/10 days +4/+7 days 16/14 days 24/21 days 24/21 days 22/21 days 22/21 days 22/21 days 22/21 days 20/14 days 25 9/14 days 28/30 days 14/14 days 10/14 days 20/14 days	1,000¥ 12,000¥ 1,250¥ double normal 7,200¥ 75,000¥ 2,000¥ 5,500¥ 7,500¥ 8,000¥ 26/21 days 4,500¥ 4,500¥ 4,000¥ 6,000¥ 700,000¥ 25,000¥	1.75 4 1.75 +1 2 3 3 2 2.5 3 130,000¥ 2.5 3 2 - 4	TS p.25 TS p.25 TS p.25 P3 p.63 RG p.46 P3 p.74 P3 p.74 TS p.26 RG p.20 CB2 p.41 3.25 RG p.61 P3 p.58 TS p.26 RG p.61 P3 p.63 RG p.21
Infrared Laser IWS Assault 20 cannon Laser LAW Laser VLAW M10A Light Recoilless Riff M400 HMG Smart variant Militech AM-3 "Anti-Matter Militech Electronics Laser Militech Rocket-Grenade Lat NR-10 Multi-Barrel HMG Panther Heavy Recoilless F Scorpion 16 Missile Launc Twin Laser Whitney-Morgan Caseless GRENADE LAUNCHERS	— normal — 2 4 e — — — — Cannon TS p.21 uncher — Lifle — her — MMG —	10(m) 1(m) normal 20(m) 1(m) 1(m) 1(b) 2x belt 2x belt 5(c) 1(m) 35(c) or belt 1(b) 1(b) special belt Ammo	SA normal SA SS SS FA FA SS Special SS FA SS SA FA Mode	12.7cm rocket 12.7 cm rocket 18D 12M 10M 10M 10S 20D SA missile 10S 20D 20D 20D 20D 20D 20D 20D 20D	35 3 normal 16 5 3.5 6.5 18.5 19 26 3M to 15M 4.5 41 10 5 340 35 Weight	10/10 days 24/14 days 11/10 days +4/+7 days 16/14 days 24/21 days 24/21 days 22/21 days 22/21 days 22/21 days 22/21 days 20/14 days 25 9/14 days 25 9/14 days 28/30 days 14/14 days 10/14 days 26/30 days Availability	1,000¥ 12,000¥ 1,250¥ double normal 7,200¥ 75,000¥ 2,000¥ 2,000¥ 2,500¥ 8,000¥ 26/21 days 4,500¥ 4,500¥ 4,000¥ 75,000¥ 6,000¥ 700,000¥ 25,000¥ Cost	1.75 4 1.75 +1 2 3 2 2 2 2 2 3 130,000¥ 2.5 3 130,000¥ 2.5 3 2 	TS p.25 TS p.25 TS p.25 P3 p.63 RG p.46 P3 p.74 P3 p.74 TS p.26 RG p.20 CB2 p.41 3.25 RG p.61 P3 p.58 TS p.26 RG p.61 P3 p.63 RG p.21 Book
Infrared Laser IWS Assault 20 cannon Laser LAW Laser VLAW M10A Light Recoilless Riff M400 HMG Smart variant Militech AM-3 "Anti-Matter Militech Electronics Laser Militech Rocket-Grenade Lau NR-10 Multi-Barrel HMG Panther Heavy Recoilless F Scorpion 16 Missile Launc Twin Laser Whitney-Morgan Caseless GRENADE LAUNCHERS Ares Suppressor Standard	— normal — 2 4 e — — — — Cannon TS p.21 uncher — Lifle — her — MMG —	10(m) 1(m) normal 20(m) 1(m) 1(m) 1(b) 2x belt 5(c) 1(m) 35(c) or belt 1(b) 1(b) special belt Ammo 12(c)	SA normal SA SS SS FA FA SS Special SS FA SS SA FA Mode	12.7cm rocket 12.7 cm rocket normal 18D 12M 10M 1cm 10S 20D SA missile 10S 20D 20D 20D 20D 20D 20D 20D 20D	35 3 normal 16 5 3.5 6.5 18.5 19 26 3M to 15M 4.5 41 10 5 340 35 Weight 7	10/10 days 24/14 days 11/10 days +4/+7 days 16/14 days 24/21 days 24/21 days 24/21 days 22/21 days 24/21 days 20/14 days 25 9/14 days 28/30 days 14/14 days 10/14 days 	1,000¥ 12,000¥ 1,250¥ double normal 7,200¥ 75,000¥ 2,000¥ 5,500¥ 7,500¥ 8,000¥ 26/21 days 4,500¥ 75,000¥ 26,000¥ 25,000¥ 25,000¥ Cost 3,400¥	1.75 4 1.75 +1 2 3 2 2 2.5 3 130,000¥ 2.5 3 2.5 3 2.5 3 5 3 5 4 Street Index 3	TS p.25 TS p.25 TS p.25 P3 p.63 RG p.46 P3 p.74 P3 p.74 TS p.26 RG p.20 RG p.20 CB2 p.41 3.25 RG p.61 P3 p.58 TS p.26 RG p.61 P3 p.63 RG p.21 Book RG p.45
Infrared Laser IWS Assault 20 cannon Laser LAW Laser VLAW M10A Light Recoilless Riff M400 HMG Smart variant Militech AM-3 "Anti-Matter Militech Electronics Laser Militech Rocket-Grenade Lat NR-10 Multi-Barrel HMG Panther Heavy Recoilless F Scorpion 16 Missile Launc Twin Laser Whitney-Morgan Caseless GRENADE LAUNCHERS	— normal — 2 4 e — — — — Cannon TS p.21 uncher — Lifle — her — MMG —	10(m) 1(m) normal 20(m) 1(m) 1(m) 1(b) 2x belt 2x belt 5(c) 1(m) 35(c) or belt 1(b) 1(b) special belt Ammo	SA normal SA SS SS FA FA SS Special SS FA SS SA FA Mode	12.7cm rocket 12.7 cm rocket 18D 12M 10M 10M 10S 20D SA missile 10S 20D 20D 20D 20D 20D 20D 20D 20D	35 3 normal 16 5 3.5 6.5 18.5 19 26 3M to 15M 4.5 41 10 5 340 35 Weight	10/10 days 24/14 days 11/10 days +4/+7 days 16/14 days 24/21 days 24/21 days 22/21 days 22/21 days 22/21 days 22/21 days 20/14 days 25 9/14 days 25 9/14 days 28/30 days 14/14 days 10/14 days 26/30 days Availability	1,000¥ 12,000¥ 1,250¥ double normal 7,200¥ 75,000¥ 2,000¥ 2,000¥ 2,500¥ 8,000¥ 26/21 days 4,500¥ 4,500¥ 4,000¥ 75,000¥ 6,000¥ 700,000¥ 25,000¥ Cost	1.75 4 1.75 +1 2 3 2 2 2 2 2 3 130,000¥ 2.5 3 130,000¥ 2.5 3 2 	TS p.25 TS p.25 TS p.25 P3 p.63 RG p.46 P3 p.74 P3 p.74 TS p.26 RG p.20 CB2 p.41 3.25 RG p.61 P3 p.58 TS p.26 RG p.61 P3 p.63 RG p.21 Book
Infrared Laser IWS Assault 20 cannon Laser LAW Laser VLAW M10A Light Recoilless Riff M400 HMG Smart variant Militech AM-3 "Anti-Matter Militech Electronics Laser Militech Rocket-Grenade Lau NR-10 Multi-Barrel HMG Panther Heavy Recoilless F Scorpion 16 Missile Launc Twin Laser Whitney-Morgan Caseless GRENADE LAUNCHERS Ares Suppressor Standard Rangefinder		10(m) 1(m) normal 20(m) 1(m) 1(m) 1(b) 2x belt 5(c) 1(m) 35(c) or belt 1(b) 35(c) or belt 1(b) special belt Ammo 12(c) 12(c) 12(c)	SA normal SA SS SS FA FA SS special SS FA SS FA SS SA FA Mo de SA/BF	12.7cm rocket 12.7 cm rocket normal 18D 12M 10M 1cm 10S 20D SA missile 10S 20D 20D 20D 20D 20D 20D 20D 20D	35 3 normal 16 5 3.5 6.5 18.5 19 26 3M to 15M 4.5 41 10 5 340 35 Weight 7 7	10/10 days 24/14 days 11/10 days +4/+7 days 16/14 days 24/21 days 24/21 days 22/21 days 24/21 days 22/21 days 20/14 days 25 9/14 days 28/30 days 14/14 days 10/14 days 	1,000¥ 12,000¥ 1,250¥ double normal 7,200¥ 60,000¥ 2,000¥ 2,000¥ 5,500¥ 7,500¥ 8,000¥ 26/21 days 4,500¥ 4,000¥ 75,000¥ 4,000¥ 6,000¥ 700,000¥ 25,000¥ 25,000¥ Cost 3,400¥ 4,300¥	1.75 4 1.75 +1 2 3 3 2 2 2.5 3 130,000¥ 2.5 3 2 4 Street Index 3 3	TS p.25 TS p.25 TS p.25 P3 p.63 RG p.46 P3 p.74 P3 p.74 TS p.26 RG p.20 RG p.20 CB2 p.41 3.25 RG p.61 P3 p.58 TS p.26 RG p.61 P3 p.63 RG p.61 P3 p.63 RG p.21 Book RG p.45 RG p.45
Infrared Laser IWS Assault 20 cannon Laser LAW Laser VLAW M10A Light Recoilless Rifl M400 HMG Smart variant Militech AM-3 "Anti-Matter Militech Electronics Laser Militech Rocket-Grenade Lau NR-10 Multi-Barrel HMG Panther Heavy Recoilless F Scorpion 16 Missile Launc Twin Laser Whitney-Morgan Caseless GRENADE LAUNCHERS Ares Suppressor Standard Rangefinder Smartgun	 normal 2 4 e Rifle" Cannon TS p.21 uncher Cannon TS p.21 uncher MMG Conce al ability 	10(m) 1(m) normal 20(m) 1(m) 1(m) 1(b) 2x belt 2x belt 5(c) 	SA normal SA SS SS FA FA SS special SS FA SS FA SS SA FA Mode SA/BF SA/BF	12.7cm rocket 12.7 cm rocket normal 18D 12M 10M it. rcl. grenade 10S 20D SA missile 10S vy. rcl. grenade missile 18S 9S Damage grenade grenade	35 3 normal 16 5 3.5 6.5 18.5 19 26 3M to 15M 4.5 41 10 5 340 35 Weight 7 7 7	10/10 days 24/14 days 11/10 days +4/+7 days 16/14 days 24/21 days 24/21 days 22/21 days 24/21 days 20/14 days 20/14 days 25 9/14 days 28/30 days 14/14 days 10/14 days 	1,000¥ 12,000¥ 1,250¥ double normal 7,200¥ 60,000¥ 2,000¥ 2,000¥ 2,000¥ 2,000¥ 2,500¥ 8,000¥ 26/21 days 4,500¥ 4,000¥ 75,000¥ 4,000¥ 6,000¥ 700,000¥ 25,000¥ Cost	1.75 4 1.75 +1 2 3 3 2 2 2.5 3 130,000¥ 2.5 3 3 2 4 Street Index 3 3 3 3	TS p.25 TS p.25 TS p.25 P3 p.63 RG p.46 P3 p.74 P3 p.74 TS p.26 RG p.20 CB2 p.41 3.25 RG p.61 P3 p.58 TS p.26 RG p.61 P3 p.63 RG p.21 Book RG p.45 RG p.45 RG p.45
Infrared Laser IWS Assault 20 cannon Laser LAW Laser VLAW M10A Light Recoilless Riff M400 HMG Smart variant Militech AM-3 "Anti-Matter Militech Electronics Laser Militech Rocket-Grenade Lau NR-10 Multi-Barrel HMG Panther Heavy Recoilless F Scorpion 16 Missile Launc Twin Laser Whitney-Morgan Caseless GRENADE LAUNCHERS Ares Suppressor Standard Rangefinder	 normal 2 4 e Rifle" Cannon TS p.21 uncher Cannon TS p.21 uncher MMG Conce al ability 	10(m) 1(m) normal 20(m) 1(m) 1(m) 1(b) 2x belt 5(c) 1(m) 35(c) or belt 1(b) 35(c) or belt 1(b) special belt Ammo 12(c) 12(c) 12(c)	SA normal SA SS SS FA FA SS special SS FA SS FA SS SA FA Mo de SA/BF	12.7cm rocket 12.7 cm rocket normal 18D 12M 10M 1cm 10S 20D SA missile 10S 20D 20D 20D 20D 20D 20D 20D 20D	35 3 normal 16 5 3.5 6.5 18.5 19 26 3M to 15M 4.5 41 10 5 340 35 Weight 7 7	10/10 days 24/14 days 11/10 days +4/+7 days 16/14 days 24/21 days 24/21 days 22/21 days 24/21 days 22/21 days 20/14 days 25 9/14 days 28/30 days 14/14 days 10/14 days 	1,000¥ 12,000¥ 1,250¥ double normal 7,200¥ 60,000¥ 2,000¥ 2,000¥ 5,500¥ 7,500¥ 8,000¥ 26/21 days 4,500¥ 4,000¥ 75,000¥ 4,000¥ 6,000¥ 700,000¥ 25,000¥ 25,000¥ Cost 3,400¥ 4,300¥	1.75 4 1.75 +1 2 3 3 2 2 2.5 3 130,000¥ 2.5 3 2 2.5 3 3 2 4 Street Index 3 3 3 3 3 3	TS p.25 TS p.25 TS p.25 P3 p.63 RG p.46 P3 p.74 P3 p.74 TS p.26 RG p.20 RG p.20 CB2 p.41 3.25 RG p.61 P3 p.58 TS p.26 RG p.61 P3 p.63 RG p.61 P3 p.63 RG p.21 Book RG p.45 RG p.45
Infrared Laser IWS Assault 20 cannon Laser LAW Laser VLAW M10A Light Recoilless Rifl M400 HMG Smart variant Militech AM-3 "Anti-Matter Militech Electronics Laser Militech Rocket-Grenade Lau NR-10 Multi-Barrel HMG Panther Heavy Recoilless F Scorpion 16 Missile Launc Twin Laser Whitney-Morgan Caseless GRENADE LAUNCHERS Ares Suppressor Standard Rangefinder Smartgun	 normal 2 4 e Rifle" Cannon TS p.21 uncher Cannon TS p.21 uncher MMG Conce al ability 	10(m) 1(m) normal 20(m) 1(m) 1(m) 1(b) 2x belt 2x belt 5(c) 	SA normal SA SS SS FA FA SS special SS FA SS FA SS SA FA Mode SA/BF SA/BF	12.7cm rocket 12.7 cm rocket normal 18D 12M 10M it. rcl. grenade 10S 20D SA missile 10S vy. rcl. grenade missile 18S 9S Damage grenade grenade	35 3 normal 16 5 3.5 6.5 18.5 19 26 3M to 15M 4.5 41 10 5 340 35 Weight 7 7 7	10/10 days 24/14 days 11/10 days +4/+7 days 16/14 days 24/21 days 24/21 days 22/21 days 24/21 days 20/14 days 20/14 days 25 9/14 days 28/30 days 14/14 days 10/14 days 	1,000¥ 12,000¥ 1,250¥ double normal 7,200¥ 60,000¥ 2,000¥ 2,000¥ 2,000¥ 2,000¥ 2,500¥ 8,000¥ 26/21 days 4,500¥ 4,000¥ 75,000¥ 4,000¥ 6,000¥ 700,000¥ 25,000¥ Cost	1.75 4 1.75 +1 2 3 3 2 2 2.5 3 130,000¥ 2.5 3 3 2 4 Street Index 3 3 3 3	TS p.25 TS p.25 TS p.25 P3 p.63 RG p.46 P3 p.74 P3 p.74 TS p.26 RG p.20 CB2 p.41 3.25 RG p.61 P3 p.58 TS p.26 RG p.61 P3 p.63 RG p.61 P3 p.63 RG p.21 Book RG p.45 RG p.45 RG p.45 RG p.45
Infrared Laser IWS Assault 20 cannon Laser LAW Laser VLAW M10A Light Recoilless Riff M400 HMG Smart variant Militech AM-3 "Anti-Matter Militech Electronics Laser Militech Rocket-Grenade La NR-10 Multi-Barrel HMG Panther Heavy Recoilless F Scorpion 16 Missile Launc Twin Laser Whitney-Morgan Caseless GRENADE LAUNCHERS Ares Suppressor Standard Rangefinder Smartgun Smartgun + Rangefinde Grenade Launcher	— normal — 2 4 e — — — Cannon TS p.21 uncher— — Kifle — her — MMG— Conce al ability — T — r — (-2)	10(m) 1(m) 1(m) 1(m) 1(m) 1(b) 2x belt 2x belt 2x belt 5(c) 1(m) 35(c) or belt 1(b) special belt Ammo 12(c)	SA normal SA SS SS FA FA SS special SS FA SS SA FA Mo de SA/BF SA/BF SA/BF SA/BF	12.7cm rocket 12.7cm rocket normal 18D 12M 10M 1cm 10S 20D SA missile 10S vy. rcl. grenade missile 18S 9S Damage grenade grenade grenade grenade grenade	35 3 normal 16 5 3.5 6.5 18.5 19 26 3M to 15M 4.5 41 10 5 340 35 Weight 7 7 7 7 7	10/10 days 24/14 days 11/10 days +4/+7 days 16/14 days 24/21 days 24/21 days 22/21 days 22/21 days 24/21 days 20/14 days 25 9/14 days 26/30 days 14/14 days 10/14 days 26/30 days Availability 18/14 days 18/14 days 18/14 days 18/14 days	1,000¥ 12,000¥ 1,250¥ double normal 7,200¥ 75,000¥ 2,000¥ 2,000¥ 2,000¥ 26/21 days 4,500¥ 4,500¥ 4,000¥ 6,000¥ 75,000¥ 26,000¥ 20,000¥ 20,000¥ 20,000¥ 20,000¥ 20,000¥ 20,000¥ 20,000¥	1.75 4 1.75 +1 2 3 3 2 2 2.5 3 130,000¥ 2.5 3 2 4 Street Index 3 3 3 2 4 Street Index	TS p.25 TS p.25 TS p.25 P3 p.63 RG p.46 P3 p.74 P3 p.74 TS p.26 RG p.20 CB2 p.41 3.25 RG p.61 P3 p.58 TS p.26 RG p.61 P3 p.63 RG p.21 Book RG p.45 RG p.45 RG p.45 RG p.45 RG p.45 RG p.45
Infrared Laser IWS Assault 20 cannon Laser LAW Laser VLAW M10A Light Recoilless Rifi M400 HMG Smart variant Militech AM-3 "Anti-Matter Militech Rocket-Grenade Las NR-10 Multi-Barrel HMG Panther Heavy Recoilless F Scorpion 16 Missile Launc Twin Laser Whitney-Morgan Caseless GRENADE LAUNCHERS Ares Suppressor Standard Rangefinder Smartgun Smartgun + Rangefinde Grenade Launcher	— normal — 2 4 e — — … Cannon TS p.21 uncher— — Cannon TS p.21 uncher— — … MMG— Conce al ability — … … … …	10(m) 1(m) 1(m) 20(m) 1(m) 1(m) 1(b) 2x belt 2x belt 2x belt 5(c) 1(m) 35(c) or belt 1(b) 1(b) special belt Ammo 12(c)	SA normal SA SS SS FA FA SS FA SS FA SS FA Mode SA/BF SA/BF SA/BF SA/BF SS SS SS	12.7cm rocket 12.7cm rocket normal 18D 12M 10M 10S 10S 20D SA missile 10S vy. rcl. grenade missile 18S 9S Damage grenade grenade grenade grenade grenade grenade	35 3 normal 16 5 3.5 6.5 18.5 19 26 3M to 15M 4.5 41 10 5 340 35 Weight 7 7 7 7 7 7 7 7 7	10/10 days 24/14 days 11/10 days +4/+7 days 16/14 days 24/21 days 24/21 days 22/21 days 22/21 days 24/21 days 20/14 days 25 9/14 days 28/30 days 14/14 days 10/14 days 26/30 days Availability 18/14 days 18/14 days 18/14 days 18/14 days 18/14 days	1,000¥ 12,000¥ 1,250¥ double normal 7,200¥ 75,000¥ 60,000¥ 2,000¥ 5,500¥ 7,500¥ 8,000¥ 26/21 days 4,500¥ 4,000¥ 6,000¥ 75,000¥ 4,000¥ 6,000¥ 700,000¥ 25,000¥ Cost 3,400¥ 6,800¥ 7,700¥ 1,250¥ 2,500¥	1.75 4 1.75 +1 2 3 3 2 2 2.5 3 130,000¥ 2.5 3 2 4 Street Index 3 3 3 2 4 Street Index	TS p.25 TS p.25 TS p.25 P3 p.63 RG p.46 P3 p.74 P3 p.74 TS p.26 RG p.20 CB2 p.41 3.25 RG p.61 P3 p.58 TS p.26 RG p.61 P3 p.63 RG p.21 Book RG p.45 RG p.45 RG p.45 RG p.45 RG p.45 RG p.61 TS p.16
Infrared Laser IWS Assault 20 cannon Laser LAW Laser VLAW M10A Light Recoilless Riff M400 HMG Smart variant Militech AM-3 "Anti-Matter Militech Electronics Laser Militech Rocket-Grenade La NR-10 Multi-Barrel HMG Panther Heavy Recoilless F Scorpion 16 Missile Launc Twin Laser Whitney-Morgan Caseless GRENADE LAUNCHERS Ares Suppressor Standard Rangefinder Smartgun Smartgun + Rangefinde Grenade Launcher	— normal — 2 4 e — — … Cannon TS p.21 uncher— — Cannon TS p.21 uncher— — … MMG— Conce al ability — … … … …	10(m) 1(m) 1(m) 1(m) 1(m) 1(b) 2x belt 2x belt 2x belt 5(c) 1(m) 35(c) or belt 1(b) special belt Ammo 12(c)	SA normal SA SS SS FA FA SS special SS FA SS SA FA Mo de SA/BF SA/BF SA/BF SA/BF	12.7cm rocket 12.7cm rocket normal 18D 12M 10M 1cm 10S 20D SA missile 10S vy. rcl. grenade missile 18S 9S Damage grenade grenade grenade grenade grenade	35 3 normal 16 5 3.5 6.5 18.5 19 26 3M to 15M 4.5 41 10 5 340 35 Weight 7 7 7 7 7	10/10 days 24/14 days 11/10 days +4/+7 days 16/14 days 24/21 days 24/21 days 22/21 days 22/21 days 24/21 days 20/14 days 25 9/14 days 26/30 days 14/14 days 10/14 days 26/30 days Availability 18/14 days 18/14 days 18/14 days 18/14 days	1,000¥ 12,000¥ 1,250¥ double normal 7,200¥ 75,000¥ 2,000¥ 2,000¥ 2,000¥ 26/21 days 4,500¥ 4,500¥ 4,000¥ 6,000¥ 75,000¥ 26,000¥ 20,000¥ 20,000¥ 20,000¥ 20,000¥ 20,000¥ 20,000¥ 20,000¥	1.75 4 1.75 +1 2 3 3 2 2 2.5 3 130,000¥ 2.5 3 2 4 Street Index 3 3 3 2 4 Street Index	TS p.25 TS p.25 TS p.25 P3 p.63 RG p.46 P3 p.74 P3 p.74 TS p.26 RG p.20 CB2 p.41 3.25 RG p.61 P3 p.58 TS p.26 RG p.61 P3 p.63 RG p.21 Book RG p.45 RG p.45 RG p.45 RG p.45 RG p.45 RG p.45
Infrared Laser IWS Assault 20 cannon Laser LAW Laser VLAW M10A Light Recoilless Riff M400 HMG Smart variant Militech AM-3 "Anti-Matter Militech Electronics Laser Militech Rocket-Grenade Las NR-10 Multi-Barrel HMG Panther Heavy Recoilless F Scorpion 16 Missile Launc Twin Laser Whitney-Morgan Caseless GRENADE LAUNCHERS Ares Suppressor Standard Rangefinder Smartgun Smartgun + Rangefinde Grenade Launcher Grenade Launcher	— normal — 2 4 e — — — — Cannon TS p.21 uncher— — Cannon TS p.21 uncher— — MMG— Conce alability — MMG— Conce alability — r — (-2) upon — er 2	10(m) 1(m) 1(m) 20(m) 1(m) 1(m) 1(b) 2x belt 2x belt 2x belt 5(c) 1(m) 35(c) or belt 1(b) 35(c) or belt 1(b) special belt Ammo 12(c)	SA normal SA SS SS FA FA SS Special SS FA SS SA FA Mode SA/BF SA/BF SA/BF SA/BF SS SS SS	12.7cm rocket 12.7cm rocket normal 18D 12M 10M 10S 10S 20D SA missile 10S vy. rcl. grenade missile 18S 9S Damage grenade grenade grenade grenade grenade grenade grenade grenade	35 3 normal 16 5 3.5 6.5 18.5 19 26 3M to 15M 4.5 41 10 5 340 35 Weight 7 7 7 7 7 7 7 7 7 1 .25 2.5	10/10 days 24/14 days 11/10 days +4/+7 days 16/14 days 24/21 days 24/21 days 22/21 days 22/21 days 24/21 days 20/14 days 25 9/14 days 28/30 days 14/14 days 10/14 days 26/30 days Availability 18/14 days 18/14 days 18/14 days 18/14 days 18/14 days 18/14 days 18/14 days 18/14 days 18/14 days	1,000¥ 12,000¥ 1,250¥ double normal 7,200¥ 75,000¥ 60,000¥ 2,000¥ 2,500¥ 7,500¥ 8,000¥ 26/21 days 4,500¥ 75,000¥ 4,000¥ 6,000¥ 700,000¥ 25,000¥ 25,000¥ Cost 3,400¥ 4,300¥ 4,300¥ 4,300¥ 4,300¥ 2,500¥ 2,500¥	1.75 4 1.75 +1 2 3 2 2 2.5 3 130,000¥ 2.5 3 2 	TS p.25 TS p.25 TS p.25 P3 p.63 RG p.46 P3 p.74 P3 p.74 TS p.26 RG p.20 RG p.20 CB2 p.41 3.25 RG p.61 P3 p.58 TS p.26 RG p.61 P3 p.63 RG p.45 RG p.45 RG p.45 RG p.45 RG p.45 RG p.45 RG p.45 RG p.61 TS p.16 P3 p.73
Infrared Laser IWS Assault 20 cannon Laser LAW Laser VLAW M10A Light Recoilless Rifi M400 HMG Smart variant Militech AM-3 "Anti-Matter Militech Rocket-Grenade Las NR-10 Multi-Barrel HMG Panther Heavy Recoilless F Scorpion 16 Missile Launc Twin Laser Whitney-Morgan Caseless GRENADE LAUNCHERS Ares Suppressor Standard Rangefinder Smartgun Smartgun + Rangefinde Grenade Launcher	— normal — 2 4 e — — — — Cannon TS p.21 uncher— — Cannon TS p.21 uncher— — MMG— Conce alability — MMG— Conce alability — r — (-2) upon — er 2	10(m) 1(m) 1(m) 20(m) 1(m) 1(m) 1(b) 2x belt 2x belt 2x belt 5(c) 1(m) 35(c) or belt 1(b) 1(b) special belt Ammo 12(c)	SA normal SA SS SS FA FA SS FA SS FA SS FA Mode SA/BF SA/BF SA/BF SA/BF SS SS SS	12.7cm rocket 12.7cm rocket normal 18D 12M 10M 10S 10S 20D SA missile 10S vy. rcl. grenade missile 18S 9S Damage grenade grenade grenade grenade grenade grenade	35 3 normal 16 5 3.5 6.5 18.5 19 26 3M to 15M 4.5 41 10 5 340 35 Weight 7 7 7 7 7 7 7 7 7	10/10 days 24/14 days 11/10 days +4/+7 days 16/14 days 24/21 days 24/21 days 22/21 days 22/21 days 24/21 days 20/14 days 25 9/14 days 28/30 days 14/14 days 10/14 days 26/30 days Availability 18/14 days 18/14 days 18/14 days 18/14 days 18/14 days	1,000¥ 12,000¥ 1,250¥ double normal 7,200¥ 75,000¥ 6,000¥ 2,000¥ 5,500¥ 7,500¥ 8,000¥ 26/21 days 4,500¥ 4,000¥ 6,000¥ 75,000¥ 4,000¥ 6,000¥ 700,000¥ 25,000¥ Cost 3,400¥ 6,800¥ 7,700¥ 1,250¥ 2,500¥	1.75 4 1.75 +1 2 3 3 2 2 2.5 3 130,000¥ 2.5 3 2 4 Street Index 3 3 3 2 4 Street Index	TS p.25 TS p.25 TS p.25 P3 p.63 RG p.46 P3 p.74 P3 p.74 TS p.26 RG p.20 CB2 p.41 3.25 RG p.61 P3 p.58 TS p.26 RG p.61 P3 p.63 RG p.21 Book RG p.45 RG p.45 RG p.45 RG p.45 RG p.45 RG p.61 TS p.16

Militech Mini-Grenade Launcher 1	l (- 4)	16(c)	SA	grenade	5	24/12 days	4,750¥	5	CB1 p.46
Rockwell AGL-113	_	20(c) or belt	FA (max	grenade	50	24/21 days	15,000¥	4	RG p.19
			ROF = 6)						

WEAPON ACCESORIES

	Mount Con	cealability	Rating	Weight	Availab ility	Cost	Street Index	Book
22mm Muzzle Adaptor	Barrel	_	_	_	6/48hrs	100¥	3	CB1 p.47
Ares MirrorSmarts	_	10	_	_	6/60hrs	6,500¥	2	TS p.28
Digital Weapon Uplink	Top or Under	-1	_	.5	6/6 days	500¥	2	CB1 p.12
DUD Smartgun Controller	Top or Under	-1	3	.25	8/6 days	5,000¥	2.5	CB1 p.12
Electrothermal Ammo Enhaneme	nt —	_	_	.5	10/7 days	+1 50%	2	CB2 p.50
Gun Cam	Top or Under	-1	_	.25	3/36hrs	1 00¥	1.2	CB2 p.50
Gun Camera	Top or Under	-1	_	.25	2/24hrs	300¥	.5	RG p.23
LaserEdge® me	lee weapons only	-1	+1 Damage	.25	6/5 days	700¥	2	P3 p.61
Midnight Arms Smartgoggle								
Mirrorshades	_	5	_	_	3/36hrs	4,500¥	1	CB3 p.3
Militech Muzzle Adaptor	Barrel	_	_	_	4/48hrs	200¥	.9	CB2 p.48
Nine-Eleven Chip	Top or Under	-1	_	_	call Lone Star	1, 750¥	_	CB2 p.50
	Mount Con	cealability	Rating	Weight	Availab ility	Cost	Street Index	Book
Revolver Silencer	Barrel	-3	_	1	6/60hrs	700¥	3	RG p.23
Security Chipping	Top or Under	_	10	_	4/72hrs	1, 250¥	1	CB2 p.50
Sharpwire Net Under-Barrel Mou	int Under	-2	_	2	5/4 days	450¥	2	CB2 p.58
Sighting Band	Тор	_	-1	.25	4/24hrs	20¥	1	P3 p.61
Silencers/Sound Suppressors								
Improved Silencer	Barrel	-2	+1	.2	8/72hrs	5,000¥	2	P3 p.8/9
Improved Sound Suppressor	Barrel	-2	+1	.5	8/72hrs	7,500¥	2	P3 p.8/9
Mini	Barrel	_	-1	.1	6/48hrs	2,500¥	1	P3 p.8/9
Shhh 7000 Sound Suppresso	or Barrel	-3	+2	1	9/72hrs	11, 250 ¥	2.5	P3 p.9
Slimline	Barrel	-1	_	.2	6/48hrs	2,500¥	2	P3 p.8/9
Smartscope								
No magnification	Тор	-2	-1/0	1	5/60hrs	3,250¥	1	RG p.24
Magnification 1	Тор	-2	-1/1	1	5/60hrs	3,500¥	1	RG p.24
Magnification 2	Тор	-2	-1/2	1	5/60hrs	3,750¥	1.1	RG p.24
Magnification 3	Тор	-2	-1/3	1	5/60hrs	4,250¥	1.1	RG p.24
Speedholster	_	+2	_	.25	4/24hrs	200¥	1.25	CB1 p.13
Speedloader	_	8	_	.5	2/24hrs	1 0 ¥	.75	P3 p.9
SumnerTech Gyro-Mount 1S	Under	-3	3	2.5	6/48hrs	2,000¥	1	RG p.24

AMMUNITION AND EXPLOSIVES

•	oncealab il ity	U	Veight	Availability	Cost	Street Index	Book
#000 Triplex (for Heavy Pistol only)	9	6L per pellet, 3 pellets	s .5	4/60hrs	50¥	1.25	CB2 p.37
30mm-Explosiv	8	+1 Power	1	6/36hrs	1 00¥	1.5	TS p.35
30mm-massiv	8	normal	1	4/24hrs	40¥	1	TS p.35
30mm-Schrot	8	-1 Damage, Flechette	1	4/24hrs	40¥	1	TS p.35
Acid	8	as weapon	.5	14/8 days	1 00¥	4	CB1 p.54
Anti-Personnel	8	+2 Power, +1 Damage	.75	12/10 days	1 00¥	3.5	P3 p.68
Anti-Vehicular	8	special	.25	16/14 days	300¥	4	P3 p.68
APDS Flechette	8	+1 Damage, ½ Ballistic	.25	14/14 days	1 00¥	4	P3 p.48
Armor-Piercing Incendiary	8	½ Ballistic	.25	16/14 days	80¥	4.5	CB1 p.54,
							CB2 p.46
Carbosteel Wire Net (per net)	5	10S Stun	1	6/48hrs	100¥	2	CB2 p.37
Crawler	8	as flechette	.5	14/14 days	100¥	6	P3 p.41
Dartgun Cyberfinger Darts	10	3L	.1	6/48hrs	20¥	.5	CB1 p.32
Dragon's Breath (for Shotguns only)	8	fire	.75	12/7 days	90¥	3	TS p.26
Dual-Purpose	8	% Ballistic + special	.5	16/14 days	80¥	4	CB2 p.46
Duplex	8	two bullets	.75	5/36hrs	90¥	1	RG p.26
Extra High Impact (for Assault Cannon or	nly) 3	special	1.5	8/4 days	1,000¥	2.25	CB2 p.40
FEN Dz-55 Det-Web (per web)	5	8D (~1/meter)	2	10/72hrs	450¥	3	CB2 p.37
Firepower™ (for Heavy Pistols only)	8	+1 Power	.5	3/36hrs	35¥	.75	RG p.26
Flare (for Shotguns only)	8	6M	.5	4/24hrs	50¥	1	CB2 p.47
Flash (for Shotguns only)	8	none	.5	4/24hrs	60¥	1	CB2 p.47
Gas (for Shotguns only)	8	gas	.5	6/48hrs	50¥	1.1	CB2 p.47
Gauss Gun ammo (for Gauss Gun only)	6	normal	1.5	_	300¥	_	P3 p.62
Glaser™	8	+2 Damage, double arm	or.75	16/14 days	1 00¥	4	RG p.27
HEP(High-Explosive Cratering)	8	+1 Power, ½ is Stun	.75	5/36hrs	60¥	1.1	CB1 p.54
HESH (High Explosive Squash Head)	8	special	.75	18/14 days	200¥	3	RG p.47
Hollow-Point	8	+1 Damage, +2 Ballisti	c .5	4/24hrs	25¥	.8	CB1 p.50
Incendiary	8	normal	.25	6/48hrs	30¥	2	P3 p.68
Kendachi "Airhammer" ammo							
Fragmentation Flechette	9	+1 Power	.15	6/48hrs	15¥	2	CB2 p.42
Flechette	9	normal	.15	6/48hrs	15¥	2	CB2 p.42
Gas	9	special	.25	8/4 days	40¥	2	CB2 p.42
JellSluggs	9	-2 Power, Stun	.25	8/60hrs	20¥	1.5	CB2 p.42
Practice	9	3L	.15	4/24hrs	15¥	1.5	CB2 p.42
Kendachi Fragmentation Flechettes	8	+1 Power	.5	12/10 days	100¥	4.5	CB2 p.46
Light Armor-Piercing/High Explosive	8	+1 Power, ½ Ballistic	.75	16/14 days	100¥	2.5	CB2 p.31
Multi-Flechette	8	special	.5	5/48hrs	100¥	1	CB1 p.48
Ramjet (for Ramjet Rifle)	8	normal	.5	8/72hrs	100¥	2	CB2 p.36
Rostovic Wrist Racate Ammo (per 6 roun	ds) 5	9S (-3/meter)	1.25	14/20 days	200¥	3.5	CB1 p.49
Rubber	8	Stun	.5	3/12hrs	10¥	.75	CB2 p.47

						EŲUIPM	IENI IARTES
Smoke (for Shotguns only)	8	none	.5	3/12hrs	40¥	.8	CB2 p.47
Stinger (for Shotguns only)	8	Stun	.5	4/18hrs	30¥	1	CB2 p.47
Stundart (for Heavy Pistol only)	8	10S Stun	.75	6/72hrs	80¥	2	CB1 p.49
	8		.75	•	30¥	1	-
Tracer		as weapon		2/24hrs			P3 p.9
Wirtz-Betäubung (for Wirtz "DemoCo	ontrol only)	6	12M Stun	1.5	8/36hrs	100¥	2 TS
p.36							
Wirtz-Schrot (for Wirtz "DemoContro		11S(f)	1.25	8/36hrs	80¥	2	TS p.36
PRE-LOADED CLIPS (per round in cl	ip)Concealability	Damage	Weight	Availability	Cost	Street in de x	Book
Hermetically Sealed Dispoable Macro	oplast Clips						
Explosive ammo	normal	normal	normal	5/4 days	12¥	1	P3 p.10
Flechette ammo	normal	normal	normal	5/4 days	22¥	1	P3 p.10
Gel ammo	normal	normal	normal	6/4 days	8¥	1.5	P3 p.10
Needle ammo	normal	normal	normal	6/3 days	10¥	1.5	P3 p.10
Standard ammo							-
	normal	normal	normal	4/3 days	6¥	1	P3 p.10
Stun ammo	normal	normal	normal	6/4 days	22¥	1.5	P3 p.10
Tracer ammo	normal	normal	normal	6/3 days	8¥	1	P3 p.10
GRENADES (per grenade)	Concealability	Damage	Weight	Availab il ity	Cost	Street Index	Book
Anti-Armor Grenade (for Grenade La	unchers) 8	10S (-5/meter)	.1	8/5 days	125¥	3.5	RG p.25
Anti-Personnel Flechette (for Grenade	e Launchers)	8	10D(f)	.1	9/14 days	100¥	3.5 CB1
p.46							
Biotech-Askari Motion Restraints	6	_	.5	6/48hrs	60¥	2	CB1 p.48
Concussion Grenade	7	10M Stun (-2/mete		6/72hrs	40¥	1.2	P3 p.68
Crawler Grenade	6		.25			6	-
		as normal		20/14 days	150¥		P3 p.41
CS Grenade	5	tear gas	.5	6/4 days	75¥	2.5	RG p.25
DCR Rifle Grenade							
Anti-Tank	4	16D (-8/meter)	.5	8/8 days	1 00¥	2	CB1 p.47
Concussion	4	12M Stun (-1/mete	r).5	8/8 days	50¥	2	CB1 p.47
Defensive	4	10S (-1/.5 meter)	.5	8/8 days	50¥	2	CB1 p.47
Offensive	4	10S (-1/meter)	.5	8/8 days	50¥	2	CB1 p.47
	Concealability	Damage	Weight	Availability	Cost	Street Index	
EMP Grenade	6	special	.3	10/10 days	400¥	4	CB1 p.47
	7		.25	6/72hrs	25¥	1.5	-
Explosive Grenade		6M (-1/meter)					P3 p.68
FEN Dz 22 "Saucer Grenades"	7	8S (-1/meter)	.25	6/10 days	65¥	3	CB1 p.47
Finger Bomb	10	8M (-1/meter)	.1	6/6 days	35¥	1.5	CB1 p.32
Flashbang Grenade	6	12M Stun (-2/meter	r).25	8/6 days	80 ¥	2.25	CB2 p.49
Foam Grenade	6	_	.25	3/48hrs	30¥	.9	P3 p.69
Fragmentation mini-grenade	8	10D(f) (-1/.5 meter).1	8/4 days	50¥	3	CB1 p.46
Gas Grenade	5	Neuro-Stun VIII	.5	5/4 days	60¥	2	RG p.26
GPz-78 Grenade	8	8M (-1/.5 meter)	.1	4/60hrs	40¥	1.5	CB1 p.48
Green Ring 4	6	gas	.25	10/6 days	80¥	2.5	P3 p.11
Heavy Recoilless Rifle Grenades	•	3.10	120	ro, o unjo		210	
-	5	19D (6/mater)	3	E /26hm	200¥	3	TC - 20
Anti-Armor		18D (-6/meter)		5/36hrs			TS p.28
Anti-Personnel	5	18D(f) (-1/.5 meter	•	5/36hrs	150¥	3	TS p.28
High Explosive	5	18S (-1/.5 meter)	3	5/36hrs	150¥	3	TS p.28
Smoke	5	_	2.5	4/36hrs	125¥	2.5	TS p.28
HEP (High-Explosive Cratering) mini-	grenade 8	10S (-1/meter), ½ is S	tun.1	9/5 days	60¥	2.5	CB1 p.46
Incendiary Grenade	6	10M (-1/.5 meter)/1	0L .25	10/8 days	100¥	3	P3 p.49
Light Recoilless Rifle Grenades							
Anti-Armor	5	12D (-6/meter)	3	5/36hrs	200¥	3	TS p.28
Anti-Personnel	5	12S(f) (-1/.5 meter) 3	5/36hrs	150¥	3	TS p.28
High Explosive	5	12S (-1/.5 meter)	3	5/36hrs	150¥	3	TS p.28
Smoke	5	_	2.5	4/36hrs	125¥	2.5	TS p.28
Mace XII	6	gas	.25	8/6 days	50¥	2	P3 p.11
		gas	.23	6/0 days	307	L	15 p.11
Mikrogranate (for Wirtz "DemoContr							
Defensive	9	10S (-5/meter)	.1	6/36hrs	80¥	1.5	TS p.36
Offensive	9	10S (-3/meter)	.1	6/36hrs	80¥	1.5	TS p.36
Schock	9	12M Stun (-2/meter	r).1	8/36hrs	80¥	1.5	TS p.36
Militech 25mm Pistol-Grenades							
Concussion	8	8M Stun (-2/meter).1	5/6 days	15¥	2	CB2 p.48
Defensive Frag	8	6M (-3/meter)	.1	5/7 days	20¥	2	CB2 p.48
Flash Bomb	8	4L (-1/meter)	.1	4/72hrs	15¥	1.2	CB2 p.48
HEP (Cratering)	8	4S, ½ is Stun	.1	4/6 days	30¥	1.5	CB2 p.48
							-
Incendiary	8	6M (-6/meter)	.1	8/7 days	30¥	2	CB2 p.48
Offensive Frag	8	6S (-3/meter)	.1	5/7 days	25¥	2	CB2 p.48
Smoke/Tear Gas	8	gas	.1	6/7 days	20¥	2.5	CB2 p.48
Militech PDU-3	8	10S (-2/.5 meter)	.25	10/7 days	1 50 ¥	2.5	CB2 p.42
Mini gas (any but Green Ring 4)	8	gas	.1	10/6 days	100¥	2	P3 p.11
Mini Green Ring 4	8	gas	.1	14/6 days	1 20 ¥	3	P3 p.11
Mini smoke	8	_	.1	10/6 days	50¥	2	P3 p.11
Neurostun IX	6	gas	.25	6/6 days	50¥	2	P3 p.11
Neurostun-Minigranate	8	8M + gas	.15	12/4 days	200¥	3	TS p.36
Niref D	6	-	.15		80¥	2	-
		gas		10/6 days			P3 p.11
Paint Grenade	6	_	.25	3/48hrs	20¥	2	P3 p.69
Scatter Grenade	6		.25	3/48hrs	70¥	1.5	CB2 p.49
Scatter Grenade	5	3 charges	.5	6/5 days	100¥	2.25	RG p.27
Concussion charge		8M Stun (-1/meter)				
High Explosive charge		7S (~1/meter)					
Smoke		_					
Shotgun Minigrenades (for Shotguns	only)						
Concussion	8	10M (-1/meter)	.2	7/4 days	600¥	3	RG p.47
Defensive	8	8S (-1/.5 meter)	.2	6/4 days	600¥	3	RG p.47 RG p.47
Offensive	8	8S (~1/meter)	.2	6/4 days	600¥	3	RG p.47 RG p.47
	o	GS (~1/meter)	.2	U/4 UAYS	0001		NG 19.47
		191	1				

Smoke	6	_	.25	4/4 days	30¥	2	P3 p.11
SplatShell (only for Grenade Launcher	rs) 8	splatballs	.1	6/48hrs	1 0 ¥	1	CB2 p.47
Spraypaint Grenade	6	_	.25	2/3 days	20¥	.9	CB2 p.49
Stench Bomb	6	_	.25	3/48hrs	20¥	.8	CB2 p.49
Thermal Smoke	6	_	.25	5/4 days	40 ¥	2	P3 p.11
Tränengas-Minigranate	8	8M	.15	4/24hrs	50¥	1.5	TS p.36
Urban Technologies Slasher (for Shot	guns,						
MMGs, HMGs, and Grenade Laun	chers) 8	115	.1	14/10 days	75¥	2.5	CB2 p.47
COMMERCIAL EXPLOSIVES	Con ce ala bil ity	Rating	Weight	Availability	Cost	Street Index	Book
Detcord (per 10 meters)	6	6	5	10/48hrs	900¥	1.5	CB1 p.13
FEN Dz 25 "Det Card"	10	4	.02	8/5 days	1 20¥	4	CB1 p.47
Shaped Charge	4	15D (-5/meter)	1	12/48hrs	500¥	2.5	RG p.28
MISSILES	Concealability	Damage	Weight	Availability	Cost	Street Index	Book
Anti-Power-Plant Rocket	_	12M	2	6/48hrs	2,500¥	1.3	P3 p.66
Armor-Piercing Missile	_	16D (-8/meter)	2.5	10/6 days	4,500¥	3	P3 p.66
Armor-Piercing Rocket	_	16D (-8/meter)	3	12/6 days	3,500¥	2.5	P3 p.66
Baffler	_	8M Stun	2.5	6/3 days	3,000¥	2	P3 p.67
Fireball Special Missile	_	12D (-6/meter)	2.5	12/7 days	4,500¥	2.5	P3 p.67
Fireball Special Rocket	_	12D (-6/meter)	2.5	10/4 days	3,500¥	2.3	P3 p.67
Micromissiles							
Anti-Armor (Intelligence 2)	10	12M (~12/meter)	.25	16/14 days	750¥	2	CB2 p.49
HEP	10	14M, ½ is Stun	.25	12/14 days	200¥	2	CB2 p.49
Normal (Intelligence 2)	10	12M (-6/meter)	.25	14/14 days	500¥	2	CB2 p.49
Puff Dragon Missile	_	8M Stun	2.5	10/72hrs	3,200¥	2	P3 p.67
Puff Dragon Rocket	_	8M Stun	2	9/72hrs	2,200¥	2	P3 p.67
Smoking Jenny	_	8M Stun	2	8/72hrs	2,000¥	1.8	P3 p.67
MINES	Concealability	Damage	Weight	Avail ability	Cost	Street Index	Book
Anti-Personnel Mine	4	7D(f) (-1/meter)	.25	10/7 days	40¥	3	CB3 p.57
Anti-Personnel Mine	6/18	6D (-3/meter)	.25	14/10 days	50¥	4	P3 p.48
Antitank Mine	4	14D (-7/meter)	.5	10/7 days	40¥	3	CB3 p.57
Claymore	4	cone: 10D (-1/5 me	ter) 1.5	8/6 days	175¥	3	RG p.25
		sphere: 10S (-1/3 me	eter)				
Directional A-P Mine	4	cone: 8D(f) (-1/4 me	ter) .5	10/7 days	100¥	3	
		sphere: 8S (-1/2 me	ter)				
Explosive-Tipped Spikes	10	2D	.1	8/10 days	5¥	2	P3 p.66
Thermite Limpet Mine	8	10S (-5/meter)	.25	9/7 days	80¥	2.5	P3 p.75
BOMBS	Concealability	Damage	Weight	Availability	Cost	Street Index	Book
Cloud Bomb	_	6S (-1/.5 meter)	45	10/7 days	1,000¥	4	P3 p.63

CLOTHING AND ARMOR

	Concealability	Ballistic	Impact	Weight	Availability	Cost	Street Index	Book
Arasaka Jetsetter Executive Briefcase	_	3	3	4.5	4/36hrs	2,000¥	1.2	CB2 p.2
Armanté "Tokyo" Business Suit	13	2	1	1	3/48hrs	1, 000¥	.75	TS p.32
Armored Stockings	15	+1	0	_	6/72hrs	11 0 ¥	1.1	CB2 p.28
Armor Street Clothes								
Туре 1	12	3	1	1.5	3/24hrs	500¥	.8	P3 p.15
Туре 2	12	2	2	1.5	3/24hrs	500¥	.8	P3 p.15
Battle Vest	7	0	0	1	5/3 days	750¥	1.75	P3 p.74
Combat Biker Body Armor								
Light	_	3	2	1.25	4/48hrs	900¥	1	P3 p.35
Heavy	_	6	5	2.75	4/48hrs	1, 200¥	1	P3 p.35
Helmet	_	+1	+1	.5	5/48hrs	600¥	2	P3 p.35
Diving Suit	_	2	1	10	10/10 days	6,000¥	3	CB1 p.1
Doorgunner's Vest	_	6	4	12	9/8 days	7,500¥	1.9	RG p.49
Eji of Japan								
Armored Cloak	14	2	1	1.5	always	500¥	.75	CB1 p.6
Designer's Jeans	_	0	0	1	always	50¥	.75	CB1 p.6
Lamb's Wool Sweater	_	0	0	1	always	60¥	.75	CB1 p.6
Esporma Environment Suit	1	2	1	5	6/4 days	7,250¥	3	CB3 p.1
Fireproof Clothing								
Coat	8	0	2	1	4/48hrs	220¥	2	CB1 p.1
Jacket	8	0	2	1	4/48hrs	200¥	2	CB1 p.1
Shirt	8	0	1	.5	4/48hrs	1 30¥	2	CB1 p.1
Hat	8	0	1	_	4/48hrs	1 30 ¥	2	CB1 p.1
Skirt	8	0	1	1	4/48hrs	1 50¥	2	CB1 p.1
Pants	8	0	2	1.5	4/48hrs	1 50¥	2	CB1 p.1
Overcoat	8	0	2	2	4/48hrs	500¥	2	CB1 p.1
Fireproof Suit	4	special	special	3	6/72hrs	500¥	2.5	P3 p.73
Fire-Resistant Coveralls	10	0	3	3.5	10/48hrs	2,000¥	1	RG p.29
flack Vest	_	4	4	2	6/4 days	1, 000¥	1	RG p.49
Gibson Battlegear								
Acid-washed Jeans	10	2	1	1	4/48hrs	300¥	1	CB1 p.6
Denim Jacket	9	2	1	1	4/48hrs	1,500¥	1	CB1 p.6
T-Shirt	10	1	0	.5	4/48hrs	100¥	1	CB1 p.6
Gibson Battlegear "Sneak Suit"								
Combat Helmet	_	+1	+0	1.5	10/5 days	1,1 85 ¥	2.5	CB2 p.28
Diving Suit	+4	0	0	2	12/7 days	35,000¥	3.5	CB2 p.2
Flak Vest	+2	2	1	1.5	8/5 days	1,375¥	2	CB2 p.2
Sneak Suit	+4	1	0	1	8/5 days	1,560¥	3	CB2 p.28
Space Suit	+4	1	1	10	14/7 days	25,000¥	4.5	CB2 p.28

							EŲVIFIN	IENT TABLES
Heavy Leather (Jacket or Pants)	_	0	2	1	always	750¥	.75	RG p.48
Helmet		. 1	+1		12/14 days	200¥	1.5	PC n 40
Nylon Steel	_	+1 +1	+1 +2	_	12/14 days 14/14 days	200¥ 250¥	1.5	RG p.49 RG p.49
ICON America	—	Ŧ1	τL	_	14/14 uays	2301	1.75	ка р.49
Bomber Jacket	_	0	2	1.5	always	900¥	.9	CB1 p.61
Boots	_	0	0	1	always	450¥	.8	CB1 p.61
Gun Belt	_	0	0	.25	3/24hrs	180¥	.9	CB1 p.61
"Gunfighter" Hat	_	0	0	.5	always	300¥	.8	CB1 p.61
Half Boots	_	0	0	.75	always	300¥	.8	CB1 p.61
Long Duster	_	0	1	1.5	always	1, 500¥	.8	CB1 p.61
Long Skirt	_	0	0	1	always	600¥	.8	CB1 p.61
Miniskirt	_	0	0	.5	always	300¥	.8	CB1 p.61
Pants	_	0	0	1	always	750¥	.8	CB1 p.61
Tunic	_	0	1	1	always	660¥	.8	CB1 p.61
IR Combat Cloak	+4/+2	0	0	2	6/48hrs	450¥	2	CB1 p.15
Kelmar Police Armor (Hardened)	2	3	5	2.5	20/14 days	10.000¥	3	PC n 20
Light Heavy	1	5	5	2.5 4	20/14 days 24/20 days	10,000¥ 12,500¥	3.5	RG p.29 RG p.29
Helmet	- -	+0	+1	.75	24/20 days 20/14 days	2,000¥	3.5	RG p.29
Kevlar Armor Jacket		ŦŬ	τ.	.75	20/ 14 days	2,0001	5.5	KG p.27
Light	8	3	2	1	2/36hrs	600¥	.8	RG p.48
Medium	6	4	3	1.5	3/36hrs	800¥	.8	RG p.48
Heavy	5	5	4	2	3/36hrs	1,000¥	.8	RG p.48
Kevlar Blanket	_	2	0	_	always	500¥	1	P3 p.18
Kevlar T-Shirt/Vest	11	2	0	1	4/48hrs	220¥	2	RG p.48
Masetto Tech Clothing								
'Alessio' Coveralls	_	_	_	_	always	200¥	1	СВЗ р.7
'Ciampolo' Gloves	_	_	_	_	always	40¥	1	CB3 p.8
'Gianni' Helmet	_	_	+1	1	4/48hrs	3,500¥	2	CB3 p.8
'Guercio' Helmet	_	—	+1	1	3/48hrs	600¥	2	CB3 p.8
'Lano' Armour Coveralls	6	3	2	1	always	1,600¥	1	CB3 p.7
'Pinamonte' Boots	_	_	_	_	always	50¥	1	СВЗ р.8
MedicGear Combat Medical Armor	5	3	1	4	10/14 days	3,400¥	2	CB2 p.19
Medieval Armor (Maximillian)	_	3	4	14	10/4 days	10,600¥	1	CB1 p.16
Medieval Armor (Standard) MetalCoorTM (Hordoned, odd ratings a		2 **	3	10	8/48hrs	3,500¥	1	CB1 p.16
MetalGear™ (Hardened; add ratings o Arm	2	etner) 1.5	1.25	2	10/7 days	2,000¥	3	RG p.49
Arm Helmet	<u> </u>	1.5	1.25	1.5	10/7 days 10/7 days	2,000+ 2,000¥	3	RG p.49 RG p.49
Leg	2	1.5	1.25	3	10/7 days 10/7 days	2,000¥	3	RG p.49
Torso	3	2	1.5	4	10/7 days	2,000¥	3	RG p.49
Military Chemsuit	_	_	_	Body x 1.5	18/14 days	15,000¥	2	P3 p.16
Militech M73 "Mirage Gear" Environi	montal			2011) / 110	10,11	10,0001	-	10 100
Assimilation System	inentai							
-		+1	+0	1	9/4 days	700¥	2.5	CB2 p.28
Assimilation System	 Concealability	+1 Ballistic	+0 Impact	1 Weight	9/4 days Availability	700¥ Cost	2.5 Street Index	CB2 p.28 Book
Assimilation System Combat Helmet Flak Vest	 Concealability 	Ballistic 2	Impact 1	Weight 1.5	Availability 7/4 days	Cost 1,275¥	Street Index 2.5	Book CB2 p.28
Assimilation System Combat Helmet Flak Vest "Mirage Gear"	 Concealability +2	Ballistic	Impact	Weight	Availab il ity	Cost	Street Index	Book
Assimilation System Combat Helmet Flak Vest "Mirage Gear" Militech M96 "Ghostsuit" Chameleor	Concealability +2 n Clothing	Ballistic 2 1	lmpact 1 0	Weight 1.5 1.5	Availability 7/4 days 5/48hrs	Cost 1,275¥ 1,050¥	Street Index 2.5 3	Book CB2 p.28 CB2 p.28
Assimilation System Combat Helmet Flak Vest "Mirage Gear" Militech M96 "Ghostsuit" Chameleor "Ghostsuit"	 Concealability +2	Ballistic 2 1 2	lmpact 1 0 1	Weight 1.5 1.5 3	Availability 7/4 days 5/48hrs 6/14 days	Cost 1,275¥ 1,050¥ 53,000¥	Street Index 2.5 3 8	Book CB2 p.28 CB2 p.28 CB2 p.27
Assimilation System Combat Helmet Flak Vest "Mirage Gear" Militech M96 "Ghostsuit" Chameleor "Ghostsuit" Helmet	Concealability +2 n Clothing	Ballistic 2 1	lmpact 1 0	Weight 1.5 1.5	Availability 7/4 days 5/48hrs	Cost 1,275¥ 1,050¥	Street Index 2.5 3	Book CB2 p.28 CB2 p.28
Assimilation System Combat Helmet Flak Vest "Mirage Gear" Militech M96 "Ghostsuit" Chameleor "Ghostsuit" Helmet Nu-Tek Wearman Series	Concealability +2 n Clothing	Ballistic 2 1 2 +1	Impact 1 0 1 +0	Weight 1.5 1.5 3 1.5	Availability 7/4 days 5/48hrs 6/14 days 8/14 days	Cost 1,275¥ 1,050¥ 53,000¥ 6,000¥	Street Index 2.5 3 8 8	Book CB2 p.28 CB2 p.28 CB2 p.28 CB2 p.27 CB2 p.27
Assimilation System Combat Helmet Flak Vest "Mirage Gear" Militech M96 "Ghostsuit" Chameleor "Ghostsuit" Helmet Nu-Tek Wearman Series Jacket	Concealability +2 n Clothing +4 	Ballistic 2 1 2 +1 0	Impact 1 0 1 +0 0	Weight 1.5 1.5 3 1.5 1	Availab ility 7/4 days 5/48hrs 6/14 days 8/14 days 3/48hrs	Cost 1,275¥ 1,050¥ 53,000¥ 6,000¥ 300¥	Street Index 2.5 3 8 8 8	Book CB2 p.28 CB2 p.28 CB2 p.27 CB2 p.27 CB2 p.27 CB1 p.58
Assimilation System Combat Helmet Flak Vest "Mirage Gear" Militech M96 "Ghostsuit" Chameleor "Ghostsuit" Helmet Nu-Tek Wearman Series Jacket Skirt	 Concealability +2 n Clothing +4 	Ballistic 2 1 2 +1 0 0	Impact 1 0 1 +0 0 0	Weight 1.5 1.5 3 1.5 1 .75	Availab il ity 7/4 days 5/48hrs 6/14 days 8/14 days 3/48hrs 3/48hrs	Cost 1,275¥ 1,050¥ 53,000¥ 6,000¥ 300¥ 200¥	Street Index 2.5 3 8 8 8 .9 .9	Book CB2 p.28 CB2 p.28 CB2 p.27 CB2 p.27 CB2 p.27 CB1 p.58 CB1 p.58
Assimilation System Combat Helmet Flak Vest "Mirage Gear" Militech M96 "Ghostsuit" Chameleor "Ghostsuit" Helmet Nu-Tek Wearman Series Jacket Skirt Shadow Suit	Concealability +2 n Clothing +4 12	Ballistic 2 1 2 +1 0 0 4	Impact 1 0 1 +0 0 0 1	Weight 1.5 1.5 3 1.5 1 .75 1.5	Availab Ility 7/4 days 5/48hrs 6/14 days 8/14 days 3/48hrs 3/48hrs 6/48hrs	Cost 1,275¥ 1,050¥ 53,000¥ 6,000¥ 300¥ 200¥ 800¥	Street Index 2.5 3 8 8 .9 .9 .9 1	Book CB2 p.28 CB2 p.28 CB2 p.27 CB2 p.27 CB2 p.27 CB1 p.58 CB1 p.58 CB1 p.58 P3 P.16
Assimilation System Combat Helmet Flak Vest "Mirage Gear" Militech M96 "Ghostsuit" Chameleor "Ghostsuit" Helmet Nu-Tek Wearman Series Jacket Skirt Shadow Suit Sneak Suit	 Concealability +2 n Clothing +4 	Ballistic 2 1 2 +1 0 0	Impact 1 0 1 +0 0 0	Weight 1.5 1.5 3 1.5 1 .75	Availab il ity 7/4 days 5/48hrs 6/14 days 8/14 days 3/48hrs 3/48hrs	Cost 1,275¥ 1,050¥ 53,000¥ 6,000¥ 300¥ 200¥	Street Index 2.5 3 8 8 8 .9 .9	Book CB2 p.28 CB2 p.28 CB2 p.27 CB2 p.27 CB2 p.27 CB1 p.58 CB1 p.58
Assimilation System Combat Helmet Flak Vest "Mirage Gear" Militech M96 "Ghostsuit" Chameleor "Ghostsuit" Helmet Nu-Tek Wearman Series Jacket Skirt Shadow Suit Sneak Suit Spidersilk Armor	Concealability +2 n Clothing +4 12	Ballistic 2 1 2 +1 0 0 4 0	Impact 1 0 1 +0 0 0 1 0	Weight 1.5 1.5 3 1.5 1 .75 1.5 2	Availab II ity 7/4 days 5/48hrs 6/14 days 8/14 days 3/48hrs 3/48hrs 6/48hrs 8/14 days	Cost 1,275¥ 1,050¥ 53,000¥ 6,000¥ 300¥ 200¥ 800¥ 50,000¥	Street Index 2.5 3 8 8 .9 .9 .9 1 7.5	Book CB2 p.28 CB2 p.27 CB2 p.27 CB2 p.27 CB1 p.58 CB1 p.58 CB1 p.58 P3 P.16 RG p.29
Assimilation System Combat Helmet Flak Vest "Mirage Gear" Militech M96 "Ghostsuit" Chameleor "Ghostsuit" Helmet Nu-Tek Wearman Series Jacket Skirt Shadow Suit Sneak Suit Spidersilk Armor Jumpsuit	Concealability +2 n Clothing +4 12 +4 	Ballistic 2 1 +1 0 0 4 0 7	Impact 1 0 1 +0 0 1 0 5	Weight 1.5 1.5 3 1.5 1 .75 1.5 2 Body / 3	Availability 7/4 days 5/48hrs 6/14 days 8/14 days 3/48hrs 3/48hrs 6/48hrs 8/14 days 18/1 mth	Cost 1,275¥ 1,050¥ 53,000¥ 6,000¥ 300¥ 200¥ 800¥ 50,000¥ Body x 750¥	Street Index 2.5 3 8 8 8 .9 .9 .9 1 7.5 3	Book CB2 p.28 CB2 p.27 CB2 p.27 CB2 p.27 CB1 p.58 CB1 p.58 P3 P.16 RG p.29 TS p.32
Assimilation System Combat Helmet Flak Vest "Mirage Gear" Militech M96 "Ghostsuit" Chameleor "Ghostsuit" Helmet Nu-Tek Wearman Series Jacket Skirt Shadow Suit Sneak Suit Spidersilk Armor Jumpsuit Under-clothing	Concealability +2 n Clothing +4 12	Ballistic 2 1 2 +1 0 0 4 0	Impact 1 0 1 +0 0 0 1 0	Weight 1.5 1.5 3 1.5 1 .75 1.5 2	Availab II ity 7/4 days 5/48hrs 6/14 days 8/14 days 3/48hrs 3/48hrs 6/48hrs 8/14 days	Cost 1,275¥ 1,050¥ 53,000¥ 6,000¥ 300¥ 200¥ 800¥ 50,000¥	Street Index 2.5 3 8 8 .9 .9 .9 1 7.5	Book CB2 p.28 CB2 p.27 CB2 p.27 CB2 p.27 CB1 p.58 CB1 p.58 CB1 p.58 P3 P.16 RG p.29
Assimilation System Combat Helmet Flak Vest "Mirage Gear" Militech M96 "Ghostsuit" Chameleor "Ghostsuit" Helmet Nu-Tek Wearman Series Jacket Skirt Shadow Suit Sneak Suit Spidersilk Armor Jumpsuit Under-clothing Takanaka *Exec* Line	Concealability +2 n Clothing +4 12 +4 	Ballistic 2 1 2 +1 0 0 4 0 7 4	Impact 1 0 1 +0 0 1 0 5 1	Weight 1.5 1.5 3 1.5 1 .75 1.5 2 Body / 3 Body / 4	Availab ility 7/4 days 5/48hrs 6/14 days 8/14 days 3/48hrs 6/48hrs 8/14 days 18/1 mth 14/14 days	Cost 1,275¥ 1,050¥ 53,000¥ 6,000¥ 300¥ 200¥ 800¥ 50,000¥ Body x 750¥ Body x 500¥	Street Index 2.5 3 8 8 8 .9 .9 1 7.5 3 3 3	Book CB2 p.28 CB2 p.27 CB2 p.27 CB2 p.27 CB1 p.58 CB1 p.58 P3 P.16 RG p.29 TS p.32 TS p.32
Assimilation System Combat Helmet Flak Vest "Mirage Gear" Militech M96 "Ghostsuit" Chameleor "Ghostsuit" Helmet Nu-Tek Wearman Series Jacket Skirt Shadow Suit Sneak Suit Spidersilk Armor Jumpsuit Under-clothing Takanaka *Exec * Line Briefcase	Concealability +2 n Clothing +4 12 +4 	Ballistic 2 1 2 +1 0 0 4 0 7 4 0	Impact 1 0 1 +0 0 1 0 5 1 0	Weight 1.5 1.5 3 1.5 1 .75 1.5 2 Body / 3 Body / 4 1.5	Availability 7/4 days 5/48hrs 6/14 days 8/14 days 3/48hrs 3/48hrs 6/48hrs 8/14 days 18/1 mth 14/14 days 5/72hrs	Cost 1,275¥ 1,050¥ 53,000¥ 6,000¥ 300¥ 200¥ 800¥ 50,000¥ Body x 750¥ Body x 750¥ Body x 500¥	Street Index 2.5 3 8 8 8 .9 .9 1 7.5 3 3 3 .8	Book CB2 p.28 CB2 p.28 CB2 p.27 CB2 p.27 CB1 p.58 CB1 p.58 CB1 p.58 P3 P.16 RG p.29 TS p.32 TS p.32 CB1 p.63
Assimilation System Combat Helmet Flak Vest "Mirage Gear" Militech M96 "Ghostsuit" Chameleon "Ghostsuit" Helmet Nu-Tek Wearman Series Jacket Skirt Shadow Suit Shadow Suit Spidersilk Armor Jumpsuit Under-clothing Takanaka * Exec * Line Briefcase Cape	Concealability +2 n Clothing +4 12 +4 	Ballistic 2 1 2 +1 0 0 4 0 7 4 0 7 4 0 0 0	Impact 1 0 1 +0 0 1 0 5 1 0 0 0 0	Weight 1.5 1.5 3 1.5 1 .75 1.5 2 Body / 3 Body / 4 1.5 1.5	Availability 7/4 days 5/48hrs 6/14 days 8/14 days 3/48hrs 3/48hrs 6/48hrs 8/14 days 18/1 mth 14/14 days 5/72hrs 6/72hrs	Cost 1,275¥ 1,050¥ 53,000¥ 6,000¥ 300¥ 200¥ 800¥ 50,000¥ Body x 750¥ Body x 500¥ 600¥ 900¥	Street Index 2.5 3 8 8 9 .9 .9 1 7.5 3 3 3 .8 .9	Book CB2 p.28 CB2 p.27 CB2 p.27 CB2 p.27 CB1 p.58 CB1 p.58 CB1 p.58 P3 P.16 RG p.29 TS p.32 TS p.32 CB1 p.63 CB1 p.63
Assimilation System Combat Helmet Flak Vest "Mirage Gear" Militech M96 "Ghostsuit" Chameleon "Ghostsuit" Helmet Nu-Tek Wearman Series Jacket Skirt Shadow Suit Sneak Suit Spidersilk Armor Jumpsuit Under-clothing Takanaka *Exec * Line Briefcase Cape Cologne	Concealability +2 n Clothing +4 12 +4 12 12 12 	Ballistic 2 1 2 +1 0 0 4 0 7 4 0 7 4 0 0 0	Impact 1 0 1 +0 0 0 1 0 5 1 0 0 0 	Weight 1.5 1.5 3 1.5 1 .75 1.5 2 Body / 3 Body / 4 1.5 1.5 .5 .5 .5 .5 .5 .5 .5 .5 .5	Availability 7/4 days 5/48hrs 6/14 days 8/14 days 3/48hrs 3/48hrs 6/48hrs 8/14 days 18/1 mth 14/14 days 5/72hrs 6/72hrs 6/72hrs	Cost 1,275¥ 1,050¥ 53,000¥ 6,000¥ 300¥ 200¥ 800¥ 50,000¥ Body x 750¥ Body x 750¥ Body x 500¥ 600¥ 900¥ 150¥	Street Index 2.5 3 8 8 9 .9 .9 1 7.5 3 3 3 .8 .9 .9	Book CB2 p.28 CB2 p.27 CB2 p.27 CB2 p.27 CB1 p.58 CB1 p.58 CB1 p.58 P3 P.16 RG p.29 TS p.32 TS p.32 CB1 p.63 CB1 p.63 CB1 p.63
Assimilation System Combat Helmet Flak Vest "Mirage Gear" Militech M96 "Ghostsuit" Chameleon "Ghostsuit" Helmet Nu-Tek Wearman Series Jacket Skirt Shadow Suit Sneak Suit Spidersilk Armor Jumpsuit Under-clothing Takanaka *Exec * Line Briefcase Cape Cologne Cravat	Concealability +2 n Clothing +4 12 +4 12 +4 12 12 	Ballistic 2 1 2 +1 0 0 4 0 7 4 0 0 0 0 0	Impact 1 0 1 +0 0 0 1 0 5 1 0 0 - 0 0 0	Weight 1.5 1.5 3 1.5 1 .75 1.5 2 Body / 3 Body / 4 1.5 1.5 .5	Availability 7/4 days 5/48hrs 6/14 days 8/14 days 3/48hrs 3/48hrs 6/48hrs 8/14 days 18/1 mth 14/14 days 5/72hrs 6/72hrs 6/72hrs 6/72hrs	Cost 1,275¥ 1,050¥ 53,000¥ 6,000¥ 200¥ 800¥ 50,000¥ Body x 750¥ Body x 500¥ 600¥ 900¥ 150¥ 100¥	Street Index 2.5 3 8 8 9 .9 .9 1 7.5 3 3 3 .8 .9 .9 .9	Book CB2 p.28 CB2 p.27 CB2 p.27 CB2 p.27 CB1 p.58 CB1 p.58 CB1 p.58 P3 P.16 RG p.29 TS p.32 TS p.32 CB1 p.63 CB1 p.63 CB1 p.63 CB1 p.63
Assimilation System Combat Helmet Flak Vest "Mirage Gear" Militech M96 "Ghostsuit" Chameleon "Ghostsuit" Helmet Nu-Tek Wearman Series Jacket Skirt Shadow Suit Sneak Suit Spidersilk Armor Jumpsuit Under-clothing Takanaka *Exec * Line Briefcase Cape Cologne Cravat Full Armored Topcoat	Concealability +2 n Clothing +4 12 +4 12 12 	Ballistic 2 1 2 +1 0 0 4 0 7 4 0 7 4 0 0 0	Impact 1 0 1 +0 0 0 1 0 5 1 0 0 0 	Weight 1.5 1.5 3 1.5 1 .75 1.5 2 Body / 3 Body / 4 1.5 1.5 .5 .5 .5 .5 .5 .5 .5 .5 .5	Availability 7/4 days 5/48hrs 6/14 days 8/14 days 3/48hrs 3/48hrs 6/48hrs 8/14 days 18/1 mth 14/14 days 5/72hrs 6/72hrs 6/72hrs 6/72hrs 8/72hrs	Cost 1,275¥ 1,050¥ 53,000¥ 6,000¥ 200¥ 800¥ 50,000¥ Body x 750¥ Body x 750¥ Body x 500¥ 600¥ 900¥ 150¥ 100¥ 2,000¥	Street Index 2.5 3 8 8 9 .9 .9 1 7.5 3 3 3 .8 .9 .9 .9 .9 .9	Book CB2 p.28 CB2 p.27 CB2 p.27 CB1 p.58 CB1 p.58 CB1 p.58 P3 P.16 RG p.29 TS p.32 TS p.32 CB1 p.63 CB1 p.63 CB1 p.63 CB1 p.63
Assimilation System Combat Helmet Flak Vest "Mirage Gear" Militech M96 "Ghostsuit" Chameleon "Ghostsuit" Helmet Nu-Tek Wearman Series Jacket Skirt Shadow Suit Sneak Suit Spidersilk Armor Jumpsuit Under-clothing Takanaka *Exec * Line Briefcase Cape Cologne Cravat Full Armored Topcoat Jacket	Concealability +2 n Clothing +4 12 +4 12 +4 12 12 	Ballistic 2 1 2 +1 0 0 4 0 7 4 0 0 7 4 0 0 0 4	Impact 1 0 1 +0 0 0 1 0 5 1 0 0 - 0 1 0 1 0 1 0 1 1 0 1 1 1 1 1 1 1 1 1 1 1 1 1	Weight 1.5 1.5 3 1.5 1 .75 1.5 2 Body / 3 Body / 4 1.5 1.5 .5 2.5	Availability 7/4 days 5/48hrs 6/14 days 8/14 days 3/48hrs 3/48hrs 6/48hrs 8/14 days 18/1 mth 14/14 days 5/72hrs 6/72hrs 6/72hrs 6/72hrs	Cost 1,275¥ 1,050¥ 53,000¥ 6,000¥ 200¥ 800¥ 50,000¥ Body x 750¥ Body x 500¥ 600¥ 900¥ 150¥ 100¥	Street Index 2.5 3 8 8 9 .9 .9 1 7.5 3 3 3 .8 .9 .9 .9	Book CB2 p.28 CB2 p.27 CB2 p.27 CB1 p.58 CB1 p.58 CB1 p.58 P3 P.16 RG p.29 TS p.32 TS p.32 CB1 p.63 CB1 p.63 CB1 p.63 CB1 p.63 CB1 p.63
Assimilation System Combat Helmet Flak Vest "Mirage Gear" Militech M96 "Ghostsuit" Chameleon "Ghostsuit" Helmet Nu-Tek Wearman Series Jacket Skirt Shadow Suit Sneak Suit Spidersilk Armor Jumpsuit Under-clothing Takanaka *Exec * Line Briefcase Cape Cologne Cravat Full Armored Topcoat	Concealability +2 +2 n Clothing +4 12 +4 12 12 12 10 10 	Ballistic 2 1 2 +1 0 0 4 0 7 4 0 0 7 4 0 0 4 0	Impact 1 0 1 +0 0 0 1 0 5 1 0 0 0 1 0 1 0 0 1 0 0 0 0 0 0 0 0 0 0 0 	Weight 1.5 1.5 3 1.5 1 .75 1.5 2 Body / 3 Body / 4 1.5 1.5 .5 2.5 1	Availability 7/4 days 5/48hrs 6/14 days 8/14 days 3/48hrs 6/48hrs 8/14 days 18/1 mth 14/14 days 5/72hrs 6/72hrs 6/72hrs 6/72hrs 6/72hrs	Cost 1,275¥ 1,050¥ 53,000¥ 6,000¥ 200¥ 800¥ 50,000¥ Body x 750¥ Body x 750¥ Body x 500¥ 600¥ 900¥ 150¥ 100¥ 2,000¥ 800¥	Street Index 2.5 3 8 8 9 .9 .9 1 7.5 3 3 3 .8 .9 .9 .9 .9 .9 .9 .9	Book CB2 p.28 CB2 p.27 CB2 p.27 CB1 p.58 CB1 p.58 CB1 p.58 P3 P.16 RG p.29 TS p.32 TS p.32 CB1 p.63 CB1 p.63 CB1 p.63 CB1 p.63
Assimilation System Combat Helmet Flak Vest "Mirage Gear" Militech M96 "Ghostsuit" Chameleon "Ghostsuit" Helmet Nu-Tek Wearman Series Jacket Skirt Shadow Suit Sneak Suit Spidersilk Armor Jumpsuit Under-clothing Takanaka *Exec * Line Briefcase Cape Cologne Cravat Full Armored Topcoat Jacket Monogram Shirt	Concealability +2 h Clothing +4 12 +4 12 12 12 10 10 	Ballistic 2 1 2 +1 0 0 4 0 7 4 0 0 7 4 0 0 0 4 0 0 4 0 0	Impact 1 0 1 +0 0 0 1 0 5 1 0 0 1 0 1 0 0 1 0 0 1 0 0 0 1 0 0 0 1 0 0 0 1 0 0 0 0 0 0 0 0 0 0 0 0 0	Weight 1.5 1.5 3 1.5 1 .75 1.5 2 Body / 3 Body / 4 1.5 1.5 .5 2.5 1 .75 1.5 .5 .5 .5 .5 .5 .5 .5 .5 .5	Availability 7/4 days 5/48hrs 6/14 days 8/14 days 3/48hrs 6/48hrs 8/14 days 18/1 mth 14/14 days 5/72hrs 6/72hrs 6/72hrs 6/72hrs 6/72hrs 6/72hrs 7/72hrs	Cost 1,275¥ 1,050¥ 53,000¥ 6,000¥ 200¥ 800¥ 50,000¥ Body x 750¥ Body x 750¥ Body x 500¥ 600¥ 900¥ 150¥ 100¥ 2,000¥ 800¥ 200¥	Street Index 2.5 3 8 8 9 .9 1 7.5 3 3 3 .8 .9 .9 .9 .9 .9 .9 .9 .9 .9 .9 .9 .9 .9	Book CB2 p.28 CB2 p.27 CB2 p.27 CB1 p.58 CB1 p.58 CB1 p.58 P3 P.16 RG p.29 TS p.32 TS p.32 CB1 p.63 CB1 p.63 CB1 p.63 CB1 p.63 CB1 p.63 CB1 p.63 CB1 p.63
Assimilation System Combat Helmet Flak Vest "Mirage Gear" Militech M96 "Ghostsuit" Chameleon "Ghostsuit" Helmet Nu-Tek Wearman Series Jacket Skirt Shadow Suit Sneak Suit Spidersilk Armor Jumpsuit Under-clothing Takanaka *Exec * Line Briefcase Cape Cologne Cravat Full Armored Topcoat Jacket Monogram Shirt Opera Cloak	Concealability +2 h Clothing +4 12 +4 12 12 12 10 10 	Ballistic 2 1 2 +1 0 0 4 0 7 4 0 0 7 4 0 0 0 4 0 0 3	Impact 1 0 1 +0 0 1 0 5 1 0 0 - 1 0 0 1 0 1 0 1 0 1 1 0 1 1 1 1 1 1 1 1 1 1 1 1 1	Weight 1.5 1.5 3 1.5 1 .75 1.5 2 Body / 3 Body / 4 1.5 1.5 .5 2.5 1 .75 2.5 1 .75 2.5	Availability 7/4 days 5/48hrs 6/14 days 8/14 days 3/48hrs 3/48hrs 6/48hrs 8/14 days 18/1 mth 14/14 days 5/72hrs 6/72hrs 6/72hrs 6/72hrs 8/72hrs 8/72hrs 8/72hrs 8/72hrs	Cost 1,275¥ 1,050¥ 53,000¥ 300¥ 200¥ 800¥ 50,000¥ 800¥ 50,000¥ 800¥ 900¥ 150¥ 100¥ 2,000¥ 800¥ 200¥ 1,200¥	Street Index 2.5 3 8 8 8 9 .9 1 7.5 3 3 3 .8 .9 .9 .9 .9 .9 .9 .9 .9 .9 .9 .9 .9 .9	Book CB2 p.28 CB2 p.27 CB2 p.27 CB2 p.27 CB1 p.58 CB1 p.58 CB1 p.58 P3 P.16 RG p.29 TS p.32 TS p.32 CB1 p.63 CB1 p.63 CB1 p.63 CB1 p.63 CB1 p.63 CB1 p.63 CB1 p.63 CB1 p.63 CB1 p.63 CB1 p.63
Assimilation System Combat Helmet Flak Vest "Mirage Gear" Milltech M96 "Ghostsuit" Chameleon "Ghostsuit" Helmet Nu-Tek Wearman Series Jacket Skirt Shadow Suit Sneak Suit Spidersilk Armor Jumpsuit Under-clothing Takanaka *Exec * Line Briefcase Cape Cologne Cravat Full Armored Topcoat Jacket Monogram Shirt Opera Cloak Pants	Concealability +2 n Clothing +4 12 +4 12 12 10 10 10 10 	Ballistic 2 1 2 +1 0 0 4 0 7 4 0 0 7 4 0 0 0 4 0 0 3 0	Impact 1 0 1 +0 0 1 0 5 1 0 0 - 0 1 0 1 0 1 0 1 0 1 0 1 0 1 0 1 1 0 1 1 1 1 1 1 1 1 1 1 1 1 1	Weight 1.5 1.5 3 1.5 1 .75 1.5 2 Body / 3 Body / 4 1.5 1.5 .5 2.5 1 .75 2.5 1 .75 2.5 1 .75 1.5 .5 .5 .5 .5 .5 .5 .5 .5 .5	Availability 7/4 days 5/48hrs 6/14 days 8/14 days 3/48hrs 3/48hrs 6/48hrs 8/14 days 18/1 mth 14/14 days 5/72hrs 6/72hrs 6/72hrs 6/72hrs 6/72hrs 6/72hrs 6/72hrs 6/72hrs 6/72hrs 6/72hrs 6/72hrs	Cost 1,275¥ 1,050¥ 53,000¥ 300¥ 200¥ 800¥ 50,000¥ Body x 750¥ Body x 500¥ 600¥ 900¥ 150¥ 100¥ 2,000¥ 800¥ 2,000¥ 800¥ 2,000¥	Street Index 2.5 3 8 8 9 .9 .9 1 7.5 3 3 3 .8 .9 .9 .9 .9 .9 .9 .9 .9 .9 .9 .9 .9 .9	Book CB2 p.28 CB2 p.27 CB2 p.27 CB2 p.27 CB1 p.58 CB1 p.58 CB1 p.58 P3 P.16 RG p.29 TS p.32 TS p.32 CB1 p.63 CB1 p.63
Assimilation System Combat Helmet Flak Vest "Mirage Gear" Wilitech M96 "Ghostsuit" Chameleor "Ghostsuit" Helmet Nu-Tek Wearman Series Jacket Skirt Shadow Suit Shadow Shadow	Concealability +2 h Clothing +4 12 +4 12 12 10 10 10 10 10 	Ballistic 2 1 2 +1 0 0 4 0 7 4 0 0 7 4 0 0 0 4 0 0 3 0 0 3 0 0	Impact 1 0 1 +0 0 1 0 5 1 0 0 - 0 1 0 0 1 0 0 1 0 0 1 0 0 1 0 0 1 0 0 1 0 0 1 0 0 1 0 0 0 1 0 0 0 1 0 0 0 1 0 0 0 1 0 0 0 1 0 0 0 1 0 0 0 1 0 0 0 1 0 0 0 1 0 0 0 1 0 0 0 1 0 0 0 1 0 0 0 1 0 0 0 1 0 0 0 1 0 0 0 0 1 0 0 0 1 0 0 0 1 0 0 0 1 0 0 0 0 1 0 0 0 0 0 1 0 0 0 1 0 0 0 0 0 0 0 0 0 0 0 0 0	Weight 1.5 1.5 3 1.5 1 .75 1.5 2 Body / 3 Body / 4 1.5 1.5 .5 2.5 1 .75 2.5 1 .75 2.5 1 .25	Availability 7/4 days 5/48hrs 6/14 days 8/14 days 3/48hrs 3/48hrs 6/48hrs 8/14 days 18/1 mth 14/14 days 5/72hrs 6/72hrs 6/72hrs 6/72hrs 6/72hrs 8/72hrs 6/72hrs 6/72hrs 6/72hrs 6/72hrs 6/72hrs 6/72hrs	Cost 1,275¥ 1,050¥ 53,000¥ 6,000¥ 300¥ 200¥ 800¥ 50,000¥ Body x 750¥ Body x 750¥ Body x 500¥ 150¥ 100¥ 2,000¥ 800¥ 2,000¥ 800¥ 2,000¥	Street Index 2.5 3 8 8 9 .9 .9 1 7.5 3 3 3 .8 .9 .9 .9 .9 .9 .9 .9 .9 .9 .9 .9 .9 .9	Book CB2 p.28 CB2 p.27 CB2 p.27 CB2 p.27 CB1 p.58 CB1 p.58 CB1 p.58 P3 P.16 RG p.29 TS p.32 TS p.32 CB1 p.63 CB1
Assimilation System Combat Helmet Flak Vest "Mirage Gear" Wilitech M96 "Ghostsuit" Chameleor "Ghostsuit" Helmet Nu-Tek Wearman Series Jacket Skirt Shadow Suit Shadow Shadow Shad	Concealability +2 h Clothing +4 12 +4 12 +4 12 10 10 10 10 10 10 10 	Ballistic 2 1 2 +1 0 0 4 0 7 4 0 0 7 4 0 0 7 4 0 0 0 4 0 0 3 0 0 0 0	Impact 1 0 1 +0 0 0 1 0 0 1 0 0 1 0 0 1 0 0 1 0 0 1 0 0 1 0 0 1 0 0 0 1 0 0 0 1 0 0 0 0 1 0 0 0 0 0 1 0 0 0 0 0 0 0 0 0 0 0 0 0	Weight 1.5 1.5 3 1.5 1 .75 1.5 2 Body / 3 Body / 4 1.5 1.5 .5 2.5 1 .75 2.5 1 .25 .5	Availability 7/4 days 5/48hrs 6/14 days 8/14 days 3/48hrs 3/48hrs 6/48hrs 8/14 days 18/1 mth 14/14 days 5/72hrs 6/72hrs 6/72hrs 6/72hrs 6/72hrs 6/72hrs 6/72hrs 6/72hrs 6/72hrs 6/72hrs 8/72hrs 6/72hrs 8/72hrs 6/72hrs 8/72hrs 8/72hrs	Cost 1,275¥ 1,050¥ 53,000¥ 6,000¥ 300¥ 200¥ 800¥ 50,000¥ Body x 750¥ Body x 750¥ Body x 500¥ 150¥ 100¥ 2,000¥ 800¥ 200¥ 1,200¥ 700¥ 75¥ 300¥	Street Index 2.5 3 8 8 9 .9 .9 1 7.5 3 3 3 .8 .9 .9 .9 .9 .9 .9 .9 .9 .9 .9 .9 .9 .9	Book CB2 p.28 CB2 p.27 CB2 p.27 CB2 p.27 CB1 p.58 CB1 p.58 CB1 p.58 P3 P.16 RG p.29 TS p.32 TS p.32 CB1 p.63 CB1
Assimilation System Combat Helmet Flak Vest "Mirage Gear" Militech M96 "Ghostsuit" Chameleon "Ghostsuit" Helmet Nu-Tek Wearman Series Jacket Skirt Shadow Suit Spidersilk Armor Jumpsuit Under-clothing Fakanaka * Exec * Line Briefcase Cape Cologne Cravat Full Armored Topcoat Jacket Monogram Shirt Opera Cloak Pants Scarf Sword Case Tie	Concealability +2 h Clothing +4 12 +4 12 +4 12 10 10 10 10 10 10 10 10 	Ballistic 2 1 2 +1 0 0 4 0 7 4 0 7 4 0 0 7 4 0 0 0 4 0 0 3 0 0 0 0 1 0 0	Impact 1 0 1 +0 0 0 1 0 5 1 0 0 1 0 0 1 0 0 1 0 0 1 0 0 1 0 0 1 0 0 0 1 0 0 0 1 0 0 0 0 1 0 0 0 0 1 0 0 0 0 1 0 0 0 0 1 0 0 0 0 1 0 0 0 0 1 0 0 0 0 1 0 0 0 0 1 0 0 0 0 0 1 0 0 0 0 0 0 0 0 0 0 0 0 0	Weight 1.5 1.5 3 1.5 1 .75 1.5 2 Body / 3 Body / 4 1.5 1.5 .5 2.5 1 .75 2.5 1 .75 2.5 1 .25 .5 .5 .5 .5 .5 .5 .5 .5 .5	Availability 7/4 days 5/48hrs 6/14 days 8/14 days 3/48hrs 3/48hrs 6/48hrs 8/14 days 18/1 mth 14/14 days 5/72hrs 6/72hrs 6/72hrs 6/72hrs 6/72hrs 6/72hrs 8/72hrs 6/72hrs 6/72hrs 8/72hrs 6/72hrs 8/72hrs 6/72hrs 6/72hrs 6/72hrs 6/72hrs 6/72hrs	Cost 1,275¥ 1,050¥ 53,000¥ 6,000¥ 300¥ 200¥ 800¥ 50,000¥ Body x 750¥ Body x 750¥ Body x 500¥ 150¥ 100¥ 2,000¥ 800¥ 200¥ 1,200¥ 700¥ 75¥ 300¥ 100¥	Street Index 2.5 3 8 8 9 .9 .9 1 7.5 3 3 3 .8 .9 .9 .9 .9 .9 .9 .9 .9 .9 .9 .9 .9 .9	Book CB2 p.28 CB2 p.27 CB2 p.27 CB2 p.27 CB1 p.58 CB1 p.58 CB1 p.58 P3 P.16 RG p.29 TS p.32 TS p.32 CB1 p.63 CB1
Assimilation System Combat Helmet Flak Vest "Mirage Gear" Militech M96 "Ghostsuit" Chameleon "Ghostsuit" Helmet Nu-Tek Wearman Series Jacket Skirt Shadow Suit Shadow Suit Sheak Suit Spidersilk Armor Jumpsuit Under-clothing Fakanaka *Exec * Line Briefcase Cape Cologne Cravat Full Armored Topcoat Jacket Monogram Shirt Opera Cloak Pants Scarf Sword Case Tie Top Coat	Concealability +2 +2 n Clothing +4 12 +4 12 10 	Ballistic 2 1 2 +1 0 0 4 0 7 4 0 7 4 0 0 4 0 0 4 0 0 3 0 0 0 0 0 0 0 0 0 0	Impact 1 0 1 +0 0 0 1 0 5 1 0 0 1 0 0 1 0 0 1 0 0 1 0 0 1 0 0 1 0 0 1 0 0 1 0 0 0 1 0 0 0 1 0 0 0 1 0 0 0 1 0 0 0 1 0 0 0 1 0 0 0 1 0 0 0 1 0 0 0 1 0 0 0 1 0 0 0 1 0 0 0 1 0 0 0 0 1 0 0 0 0 1 0 0 0 0 0 0 0 0 0 0 0 0 0	Weight 1.5 1.5 3 1.5 1 .75 1.5 2 Body / 3 Body / 4 1.5 1.5 .5 2.5 1 .75 2.5 1 .25 .5 1.5 .5 .5 .5 .5 .5 .5 .5 .5 .5	Availability 7/4 days 5/48hrs 6/14 days 8/14 days 3/48hrs 3/48hrs 6/48hrs 8/14 days 18/1 mth 14/14 days 5/72hrs 6/72hrs	Cost 1,275¥ 1,050¥ 53,000¥ 6,000¥ 200¥ 800¥ 50,000¥ Body x 750¥ Body x 750¥ Body x 500¥ 600¥ 900¥ 150¥ 100¥ 2,000¥ 800¥ 200¥ 1,200¥ 75¥ 300¥ 100¥ 1,00¥	Street Index 2.5 3 8 8 9 .9 .9 1 7.5 3 3 3 .8 .9 .9 .9 .9 .9 .9 .9 1.1 .9 .9 .9 1.1 .9 .9 .9 1.1 .9 .9 .9 .9 .9 .9 .9 .9 .9 .9 .9 .9 .9	Book CB2 p.28 CB2 p.27 CB2 p.27 CB2 p.27 CB1 p.58 CB1 p.58 CB1 p.58 P3 P.16 RG p.29 TS p.32 TS p.32 CB1 p.63 CB1
Assimilation System Combat Helmet Flak Vest "Mirage Gear" Militech M96 "Ghostsuit" Chameleon "Ghostsuit" Helmet Nu-Tek Wearman Series Jacket Skirt Shadow Suit Shadow Suit Sheak Suit Spidersilk Armor Jumpsuit Under-clothing Takanaka *Exec * Line Briefcase Cape Cologne Cravat Full Armored Topcoat Jacket Monogram Shirt Opera Cloak Pants Scarf Sword Case Tie Top Coat Vest	Concealability +2 n Clothing +4 12 +4 12 12 10 -	Ballistic 2 1 2 +1 0 0 4 0 7 4 0 7 4 0 0 4 0 0 4 0 0 3 0 0 0 0 0 0 0 0 0 0	Impact 1 0 1 +0 0 0 1 0 5 1 0 0 1 0 0 1 0 0 1 0 0 1 0 0 1 0 0 1 0 0 1 0 0 1 0 0 0 1 0 0 0 1 0 0 0 1 0 0 0 1 0 0 0 1 0 0 0 1 0 0 0 1 0 0 0 1 0 0 0 1 0 0 0 1 0 0 0 1 0 0 0 1 0 0 0 0 1 0 0 0 0 1 0 0 0 0 0 0 0 0 0 0 0 0 0	Weight 1.5 1.5 3 1.5 1 .75 1.5 2 Body / 3 Body / 4 1.5 1.5 .5 2.5 1 .75 2.5 1 .25 .5 1.5 .5 .5 .5 .5 .5 .5 .5 .5 .5	Availability 7/4 days 5/48hrs 6/14 days 8/14 days 3/48hrs 3/48hrs 6/48hrs 8/14 days 18/1 mth 14/14 days 5/72hrs 6/72hrs 6/72hrs 6/72hrs 6/72hrs 8/72hrs 6/72hrs 6/72hrs 8/72hrs 6/72hrs 6/72hrs 6/72hrs 6/72hrs 6/72hrs 6/72hrs 6/72hrs 6/72hrs 6/72hrs 6/72hrs 6/72hrs 6/72hrs 6/72hrs 6/72hrs 6/72hrs	Cost 1,275¥ 1,050¥ 53,000¥ 6,000¥ 200¥ 800¥ 50,000¥ Body x 750¥ Body x 750¥ Body x 500¥ 600¥ 900¥ 150¥ 100¥ 2,000¥ 800¥ 200¥ 1,200¥ 7,00¥ 7,5¥ 300¥ 100¥ 1,000¥ 500¥	Street Index 2.5 3 8 8 9 .9 1 7.5 3 3 3 .8 .9 .9 .9 .9 .9 .9 .9 1.1 .9 .9 .9 1.1 .9 .9 .9 1.1 .9 .9 .9 .9 .9 .9 .9 .9 .9 .9 .9 .9 .9	Book CB2 p.28 CB2 p.27 CB2 p.27 CB1 p.58 CB1 p.58 CB1 p.58 P3 P.16 RG p.29 TS p.32 TS p.32 CB1 p.63 CB1
Assimilation System Combat Helmet Flak Vest "Mirage Gear" Militech M96 "Ghostsuit" Chameleon "Ghostsuit" Helmet Nu-Tek Wearman Series Jacket Skirt Shadow Suit Sneak Suit Spidersilk Armor Jumpsuit Under-clothing Takanaka *Exec * Line Briefcase Cape Cologne Cravat Full Armored Topcoat Jacket Monogram Shirt Opera Cloak Pants Scarf Sword Case Tie Top Coat Vest	Concealability +2 n Clothing +4 12 +4 12 12 10 -	Ballistic 2 1 2 +1 0 0 4 0 7 4 0 7 4 0 0 4 0 0 4 0 0 3 0 0 0 0 0 0 0 0 0 0	Impact 1 0 1 +0 0 0 1 0 5 1 0 0 - 0 1 0 0 1 0 0 1 0 0 1 0 0 - 0 1 0 0 - 1 0 0 0 1 0 0 1 0 0 1 0 0 0 1 0 0 0 1 0 0 0 1 0 0 0 1 0 0 0 1 0 0 0 1 0 0 0 1 0 0 0 1 0 0 0 1 0 0 0 1 0 0 0 1 0 0 1 0 0 0 1 0 0 0 1 0 0 0 1 0 0 0 1 0 0 0 1 0 0 0 1 0 0 0 1 0 0 0 1 0 0 0 1 0 0 0 0 0 0 0 1 0 0 0 0 0 0 0 0 0 0 0 0 0	Weight 1.5 1.5 3 1.5 1 .75 1.5 2 Body / 3 Body / 4 1.5 1.5 .5 2.5 1 .75 2.5 1 .25 .5 1.5 .5 .5 .5 .5 .5 .5 .5 .5 .5	Availability 7/4 days 5/48hrs 6/14 days 8/14 days 3/48hrs 3/48hrs 6/48hrs 8/14 days 18/1 mth 14/14 days 5/72hrs 6/72hrs 6/72hrs 6/72hrs 6/72hrs 8/72hrs 6/72hrs 6/72hrs 8/72hrs 6/72hrs 6/72hrs 6/72hrs 6/72hrs 6/72hrs 6/72hrs 6/72hrs 6/72hrs 6/72hrs 6/72hrs 6/72hrs 6/72hrs 6/72hrs 6/72hrs 6/72hrs	Cost 1,275¥ 1,050¥ 53,000¥ 6,000¥ 200¥ 800¥ 50,000¥ Body x 750¥ Body x 750¥ Body x 500¥ 600¥ 900¥ 150¥ 100¥ 2,000¥ 800¥ 200¥ 1,200¥ 7,00¥ 7,5¥ 300¥ 100¥ 1,000¥ 500¥	Street Index 2.5 3 8 8 9 .9 1 7.5 3 3 3 .8 .9 .9 .9 .9 .9 .9 .9 1.1 .9 .9 .9 1.1 .9 .9 .9 1.1 .9 .9 .9 .9 .9 .9 .9 .9 .9 .9 .9 .9 .9	Book CB2 p.28 CB2 p.27 CB2 p.27 CB1 p.58 CB1 p.58 CB1 p.58 P3 P.16 RG p.29 TS p.32 TS p.32 CB1 p.63 CB1
Assimilation System Combat Helmet Flak Vest "Mirage Gear" Militech M96 "Ghostsuit" Chameleon "Ghostsuit" Helmet Nu-Tek Wearman Series Jacket Skirt Shadow Suit Sneak Suit Spidersilk Armor Jumpsuit Under-clothing Takanaka *Exec * Line Briefcase Cape Cologne Cravat Full Armored Topcoat Jacket Monogram Shirt Opera Cloak Pants Scarf Sword Case Tie Top Coat Vest Thermal Regulation Suit Uniware	Concealability +2 n Clothing +4 12 +4 12 +4 10 10 10 10 10 10 10 11 10 11 10 11 10 11 10 11 11 11 11 11 11 11 11 11 11 11 11	Ballistic 2 1 2 +1 0 0 4 0 7 4 0 0 7 4 0 0 7 4 0 0 0 3 0 0 3 0 0 0 0 0 0 0 0 0 0 0 0	Impact 1 0 1 +0 0 0 1 0 5 1 0 0 1 0 0 1 0 0 1 0 0 1 0 0 1 0 0 1 0 0 1 0 0 1 0 0 1 0 0 1 0 0 1 0 0 0 2 3 3 2 3 3 2 3 3 3 3 3 3 3 3 5 1 0 0 0 0 0 0 0 0 2 3 3 3 3 5 1 0 0 0 0 0 1 0 0 0 2 3 3 3 3 5 1 0 0 0 1 0 0 0 2 3 3 3 5 5 5 5 5 5 5 5 5 5 5 5 5	Weight 1.5 1.5 3 1.5 1 .75 1.5 2 Body / 3 Body / 4 1.5 1.5 2.5 1 .75 2.5 1 .75 2.5 1 .75 2.5 1 .75 2 1 .75 2 .5 1 .5 2 .5 1 .5 2 .5 1 .5 2 .5 2 .5 1 .5 2 .5 .5 .5 .5 .5 .5 .5 .5 .5 .5	Availability 7/4 days 5/48hrs 6/14 days 8/14 days 3/48hrs 3/48hrs 6/48hrs 8/14 days 18/1 mth 14/14 days 5/72hrs 6/72hrs	Cost 1,275¥ 1,050¥ 53,000¥ 300¥ 200¥ 800¥ 50,000¥ 800¥ 50,000¥ 800¥ 900¥ 150¥ 100¥ 2,000¥ 150¥ 100¥ 2,000¥ 1,200¥ 700¥ 75¥ 300¥ 100¥ 75¥ 300¥ 100¥ 500¥	Street Index 2.5 3 8 8 9 .9 .9 1 7.5 3 3 3 .8 .9 .9 .9 .9 .9 .9 .9 .9 .9 .9 .9 .9 .9	Book CB2 p.28 CB2 p.27 CB2 p.27 CB2 p.27 CB1 p.58 CB1 p.58 CB1 p.58 P3 P.16 RG p.29 TS p.32 TS p.32 CB1 p.63 CB1
Assimilation System Combat Helmet Flak Vest "Mirage Gear" Milltech M96 "Ghostsuit" Chameleon "Ghostsuit" Helmet Nu-Tek Wearman Series Jacket Skirt Shadow Suit Sneak Suit Spidersilk Armor Jumpsuit Under-clothing Takanaka *Exec * Line Briefcase Cape Cologne Cravat Full Armored Topcoat Jacket Monogram Shirt Opera Cloak Pants Scarf Sword Case Tie Top Coat Vest Thermal Regulation Suit Uniware Armored Jacket	Concealability +2 n Clothing +4 12 +4 12 +4 12 10 10 10 10 10 10 10 10 11 10 11 10 11 10 11 10 10 10 10 10 10 10 10 10 10 10 10	Ballistic 2 1 2 +1 0 0 4 0 7 4 0 7 4 0 0 4 0 0 4 0 0 4 0 0 4 0 0 0 4 0 0 0 1 0 0 0 4 0 0 7 4 0 0 0 4 0 0 4 0 0 4 0 0 4 0 0 4 0 0 4 0 0 4 0 0 4 0 0 4 0 0 0 4 0 0 4 0 0 0 4 0 0 0 4 0 0 0 4 0 0 0 4 0 0 0 0 4 0 0 0 0 0 4 0	Impact 1 0 1 +0 0 0 1 0 5 1 0 0 1 0 0 1 0 0 1 0 0 1 0 0 1 0 0 1 0 0 1 0 0 1 0 0 1 0 0 1 0 0 1 0 0 0 2 3 0 0 0 0 0 0 2 3 0 0 0 0 0 0 0 0 0 0 0 0 0	Weight 1.5 1.5 3 1.5 1 .75 1.5 2 Body / 3 Body / 4 1.5 1.5 2.5 1 .75 2.5 1 .25 .5 1.5 .75 2.5 1 .25 .5 .5 .5 .5 .75 2.5 .5 .5 .5 .5 .5 .5 .5 .5 .5	Availability 7/4 days 5/48hrs 6/14 days 8/14 days 3/48hrs 3/48hrs 6/48hrs 8/14 days 18/1 mth 14/14 days 5/72hrs 6/72hrs	Cost 1,275¥ 1,050¥ 53,000¥ 300¥ 200¥ 800¥ 50,000¥ Body x 750¥ Body x 500¥ 600¥ 900¥ 150¥ 100¥ 150¥ 100¥ 1,200¥ 1,200¥ 7,00¥ 7,5¥ 300¥ 100¥ 1,000¥ 500¥ 8,000¥	Street Index 2.5 3 8 8 9 .9 .9 1 7.5 3 3 3 .8 .9 .9 .9 .9 .9 .9 .9 .9 .9 .9 .9 .9 .9	Book CB2 p.28 CB2 p.27 CB2 p.27 CB2 p.27 CB1 p.58 CB1 p.58 CB1 p.58 P3 P.16 RG p.29 TS p.32 TS p.32 CB1 p.63 CB1
Assimilation System Combat Helmet Flak Vest "Mirage Gear" Militech M96 "Ghostsuit" Chameleor "Ghostsuit" Helmet Nu-Tek Wearman Series Jacket Skirt Shadow Suit Sneak Suit Spidersilk Armor Jumpsuit Under-clothing Takanaka *Exec * Line Briefcase Cape Cologne Cravat Full Armored Topcoat Jacket Monogram Shirt Opera Cloak Pants Scarf Sword Case Tie Top Coat Vest Thermal Regulation Suit Uniware Armored Jacket Armored Trenchcoat	Concealability +2 n Clothing +4 12 +4 12 +4 12 10 10 10 10 10 10 10 10 11 10 11 10 11 10 11 10 10 10 10 10 10 10 10 10 10 10 10	Ballistic 2 1 2 +1 0 0 4 0 7 4 0 7 4 0 0 4 0 0 4 0 0 4 0 0 3 0 0 0 0 0 0 0	Impact 1 0 1 +0 0 0 1 0 5 1 0 0 1 0 0 1 0 0 1 0 0 1 0 0 1 0 0 1 0 0 1 0 0 1 0 0 1 0 0 1 0 0 0 0 0 1 0 0 0 0 0 0 0 0 0 0 0 0 0	Weight 1.5 1.5 3 1.5 1 .75 1.5 2 Body / 3 Body / 4 1.5 1.5 .5 2.5 1 .75 2.5 1 .25 .5 1.5 .75 2 .5 .5 .75 2 .5 .75 2 .5 .75 .75 .75 .75 .75 .75 .75	Availability 7/4 days 5/48hrs 6/14 days 8/14 days 3/48hrs 3/48hrs 6/48hrs 8/14 days 18/1 mth 14/14 days 5/72hrs 6/72hr	Cost 1,275¥ 1,050¥ 53,000¥ 300¥ 200¥ 800¥ 50,000¥ Body x 750¥ Body x 750¥ Body x 500¥ 150¥ 100¥ 2,000¥ 150¥ 100¥ 2,000¥ 1,200¥ 700¥ 75¥ 300¥ 1,00¥ 1,000¥ 500¥ 8,000¥ 8,000¥	Street Index 2.5 3 8 8 9 .9 .9 1 7.5 3 3 3 .8 .9 .9 .9 .9 .9 .9 .9 .9 .9 .9 .9 .9 .9	Book CB2 p.28 CB2 p.27 CB2 p.27 CB2 p.27 CB1 p.58 CB1 p.58 CB1 p.58 P3 P.16 RG p.29 TS p.32 TS p.32 CB1 p.63 CB1 p.59 CB1 p.59 CB1 p.59 CB1 p.59 CB1 p.59
Assimilation System Combat Helmet Flak Vest "Mirage Gear" Militech M96 "Ghostsuit" Chameleor "Ghostsuit" Helmet Nu-Tek Wearman Series Jacket Skirt Shadow Suit Sneak Suit Spidersilk Armor Jumpsuit Under-clothing Takanaka * Exec * Line Briefcase Cape Cologne Cravat Full Armored Topcoat Jacket Monogram Shirt Opera Cloak Pants Scarf Sword Case Tie Top Coat Vest Thermal Regulation Suit Uniware Armored Jacket Armored Jacket Armored Trenchcoat Biouse/Shirt	Concealability +2 n Clothing +4 12 +4 12 +4 12 10 10 10 10 10 10 10 10 11 10 11 10 11 10 11 10 10 10 10 10 10 10 10 10 10 10 10	Ballistic 2 1 2 +1 0 0 4 0 7 4 0 7 4 0 0 4 0 0 4 0 0 4 0 0 4 0 0 1 0 0 0 1 0 0 0 1 0 1	Impact 1 0 1 +0 0 0 1 0 5 1 0 0 1 0 0 1 0 0 1 0 0 1 0 0 1 0 0 1 0 0 1 0 0 1 0 0 1 0 0 1 0 0 0 1 0 0 0 1 0 0 0 1 0 0 0 1 0 0 0 1 0 0 0 1 0 0 0 1 0 0 0 1 0 0 0 1 0 0 0 1 0 0 0 1 0 0 0 0 1 0 0 0 0 1 0 0 0 1 0 0 0 0 0 1 0 0 0 0 0 0 0 0 0 0 0 0 0	Weight 1.5 1.5 3 1.5 1 .75 1.5 2 Body / 3 Body / 4 1.5 1.5 .5 2.5 1 .75 2.5 .75 2.5 .75 .75 .75 .75 .75 .75 .75	Availability 7/4 days 5/48hrs 6/14 days 8/14 days 3/48hrs 3/48hrs 6/48hrs 8/14 days 18/1 mth 14/14 days 18/1 mth 14/14 days 5/72hrs 6/72hrs 8/74days	Cost 1,275¥ 1,050¥ 53,000¥ 6,000¥ 300¥ 200¥ 800¥ 50,000¥ Body x 750¥ Body x 750¥ Body x 500¥ 600¥ 900¥ 150¥ 100¥ 2,000¥ 800¥ 200¥ 1,200¥ 700¥ 75¥ 300¥ 100¥ 1,000¥ 500¥ 8,000¥ 8,000¥ 8,000¥	Street Index 2.5 3 8 8 9 .9 .9 1 7.5 3 3 3 .8 .9 .9 .9 .9 .9 .9 .9 .9 .9 .9 .9 .9 .9	Book CB2 p.28 CB2 p.27 CB2 p.27 CB2 p.27 CB1 p.58 CB1 p.58 CB1 p.58 P3 P.16 RG p.29 TS p.32 TS p.32 CB1 p.63 CB1 p.59 CB1 p.59 CB1 p.59 CB1 p.59 CB1 p.59 CB1 p.59 CB1 p.59
Assimilation System Combat Helmet Flak Vest "Mirage Gear" Militech M96 "Ghostsuit" Chameleon "Ghostsuit" Helmet Nu-Tek Wearman Series Jacket Skirt Shadow Suit Sneak Suit Spidersilk Armor Jumpsuit Under-clothing Takanaka *Exec * Line Briefcase Cape Cologne Cravat Full Armored Topcoat Jacket Monogram Shirt Opera Cloak Pants Scarf Sword Case Tie Top Coat Vest Thermal Regulation Suit Uniware Armored Jacket Armored Trenchcoat Blouse/Shirt Boots	Concealability +2 n Clothing +4 12 +4 12 +4 12 10 10 10 10 10 10 10 10 11 10 11 10 11 10 11 10 10 10 10 10 10 10 10 10 10 10 10	Ballistic 2 1 2 +1 0 0 4 0 7 4 0 7 4 0 0 4 0 0 4 0 0 4 0 0 3 0 0 0 0 0 0 0	Impact 1 0 1 +0 0 0 1 0 5 1 0 0 1 0 0 1 0 0 1 0 0 1 0 0 1 0 0 1 0 0 1 0 0 1 0 0 1 0 0 1 0 0 0 0 0 1 0 0 0 0 0 0 0 0 0 0 0 0 0	Weight 1.5 1.5 3 1.5 1 .75 1.5 2 Body / 3 Body / 4 1.5 1.5 .5 2.5 1 .75 2.5 1 .25 .5 1.5 .75 2 .5 .5 .75 2 .5 .75 2 .5 .75 .75 .75 .75 .75 .75 .75	Availability 7/4 days 5/48hrs 6/14 days 8/14 days 3/48hrs 3/48hrs 6/48hrs 8/14 days 18/1 mth 14/14 days 5/72hrs 6/72hr	Cost 1,275¥ 1,050¥ 53,000¥ 300¥ 200¥ 800¥ 50,000¥ Body x 750¥ Body x 750¥ Body x 500¥ 150¥ 100¥ 2,000¥ 150¥ 100¥ 2,000¥ 1,200¥ 700¥ 75¥ 300¥ 1,00¥ 1,000¥ 500¥ 8,000¥ 8,000¥	Street Index 2.5 3 8 8 9 .9 .9 1 7.5 3 3 3 .8 .9 .9 .9 .9 .9 .9 .9 .9 .9 .9 .9 .9 .9	Book CB2 p.28 CB2 p.27 CB2 p.27 CB2 p.27 CB1 p.58 CB1 p.58 CB1 p.58 P3 P.16 RG p.29 TS p.32 TS p.32 CB1 p.63 CB1 p.59 CB1

8	2	2	1.5	9/4 days	300¥	1.3	CB1 p.59
_	0	0	1	8/4 days	70¥	1.2	CB1 p.59
_	0	0	.75	8/4 days	70¥	1.2	CB1 p.59
8	2	2	2	10/4 days	300¥	1.3	CB1 p.59
_	0	0	.5	5/4 days	30¥	1.1	CB1 p.59
_	0	0	.5	8/4 days	50¥	1.2	CB1 p.59
				-			-
_	3	2	1.25	4/48hrs	700¥	1	P3 p.36
_	4	3	1.5	4/48hrs	750¥	1	P3 p.36
_	6	4	2.5	4/48hrs	1,000¥	1	P3 p.36
_	+1	+1	.5	5/48hrs	600¥	1	P3 p.36
		0 8 2 0 0 3 4 6	$ \begin{array}{cccccccccccccccccccccccccccccccccccc$	$\begin{array}{cccccccccccccccccccccccccccccccccccc$	0 0 .75 8/4 days 8 2 2 2 10/4 days 0 0 .5 5/4 days 0 0 .5 8/4 days 3 2 1.25 4/48hrs 4 3 1.5 4/48hrs 6 4 2.5 4/48hrs	0 0 .75 8/4 days 70¥ 8 2 2 2 10/4 days 300¥ 0 0 .5 5/4 days 30¥ 0 0 .5 8/4 days 50¥ 3 2 1.25 4/48hrs 709¥ 4 3 1.5 4/48hrs 750¥ 6 4 2.5 4/48hrs 1,000¥	0 0 .75 8/4 days 70¥ 1.2 8 2 2 2 10/4 days 300¥ 1.3 0 0 .5 5/4 days 30¥ 1.1 0 0 .5 8/4 days 50¥ 1.2 3 2 1.25 4/48hrs 700¥ 1 4 3 1.5 4/48hrs 750¥ 1 6 4 2.5 4/48hrs 1,000¥ 1

CYBERWARE

Esse	ence Cost	Availability	Cost	Street Index	Book
Anchoring Cyberfeet	_	3/4 days	4,000¥	2	CB2 p.5
Aurasound "Spectrum"					
Cyberaudio Implant	.3	4/24hrs	4,500¥	1	CB3 p.35
Omnidirectional	+.5	+1/normal	+1 ,500¥	1	CB3 p.35
BigKnucks	.15	4/48hrs	5,000¥	1	TS p.15
Biodyne Systems "Enable"		< /7 1			6772 24
Cyberlimbs (per limb)	1	6/7 days	100,000¥	1	СВЗ р.34
Biomonitor	.1 .5	always 4/26bm	1,000¥	1	TS p.5
Biomonitor Bodyweight Autoinjector	.5	4/36hrs 2/6hrs	40,000¥ 750¥	.9	P3 p.16 CB3 p.25
Bodyweight Pacemaker	••	2/0113	7504	.9	CD3 p.25
Coprocessor	.2	6/24hrs	1,500¥	2	CB3 p.26
Bomb Implant	.5	20/14 days	500,000¥	1	TS p.34
Bug Detector (ratings 1 to 6)	05 + (rating/20)	(rating+1)/12 days		1.75	TS p.13
Buzz Hand	_	8/6 days	24,000¥	1	TS p.10
Capsuleco CyberPillow™	_	always	800¥	.75	CB3 p.26
Cyberpillow cases	_	always	1 00 ¥	.75	CB3 p.26
ChemSkins	.5	3/24hrs	6,000¥	1.1	TS p.5
Clock Radio	.5	2/24hrs	3,000¥	.8	P3 p.51
Color Control Gland	.02	4/36hrs	2,500¥	1	CB2 p.6
Color Shift cybereyes	.25	3/24hrs	6,000¥	.9	TS p.14
Contraceptive Implant	.05	6/4 days	1,000¥	1.25	TS p.6
Cutting Torch Cyberarm Add-In Options	.4	6/48hrs	3,500¥	2	СВ1 р.36
Bio-Injector	_	14/96hrs	30,000¥	1	P3 p.16
Shock Inducer	_	8/48hrs	2,000¥	1	P3 p.16
Taser Touch	_	8/4 days	2,000¥	2	P3 p.16
Cyberfacial Remounts		-,,-	_,		
Evileye (armor +0/+1)	.15	6/48hrs	15,000¥	1	CB3 p.33
Jigsaw (armor +1/+1)	.25	6/48hrs	25,000¥	1	CB3 p.33
Twoface	.5	8/48hrs	35,000¥	1	CB3 p.33
Cyberlimb Coverings					
Plastic	_	2/24hrs	40¥ to 8,000¥	.8	TS p.9
RealSkinn™	_	5/7 days	8,000¥	1.5	TS p.9
Superchrome®	_	4/5 days	8,000¥	1.2	TS p.9
Cyberoptic Compass Logcompass	.2	6/24hrs	3,000¥	.9	СВЗ р.24
Normal model	.1	4/24hrs	3,000¥	.9	CB3 p.24
	ence Cost	Availability	Cost	Street Index	Book
Cyberoptic Teargas Sprayer	.2	6/24hrs	2,000¥	1	CB1 p.39
Cyclops International "Bug Eye	e".25	2/24hrs	7,500¥	1	CB3 p.23
Cyphire Remote Eye	.15	6/48hrs	1 5,000¥	2	СВ2 р.9
Cyphire "Spitting Cobra"	.1	3/36hrs	4,000¥	2	CB3 p.27
Cyphire Tri-Dart Launcher	.5	10/60hrs	3,000¥	3	CB2 p.6
Cytech Custom Cyberhands	_	5/4 days	9,000¥	1	CB2 p.5
Dermatech Mood Skin (per m ²)		4/36hrs	200¥	.8	CB3 p.35
Derringer	.2	8/7 days	220¥	2	CB1 p.36
Dodgeball™ Dynalar Digits® Cyberfingers	.3	6/72hrs	14,500¥	1.5	СВ1 р.39
Air Hypo	.15	3/24hrs	600¥	1.25	СВ2 р.4
Dartgun	.15	8/48hrs	1,000¥	2.5	CB1 p.32
Finger Bomb	.15	10/7 days	1,500¥	3	CB1 p.32
Flare	.15	6/48hrs	200¥	1.5	CB3 p.22
Flasher	.15	4/36hrs	750¥	1	CB3 p.22
IR/UV Flashlight	.15	4/36hrs	200¥	1	CB3 p.22
Laser Pointer	.15	5/36hrs	750¥	1.25	CB3 p.22
Light Pen	.15	4/36hrs	450¥	.9	CB1 p.32
Lighter	.15	2/12hrs	250¥	.9	CB2 p.4
Lockpick Maga Sarayar	.15	6/48hrs	500¥	1.5	CB1 p.32
Mace Sprayer Mini Light	.15	8/6 days 4/36hrs	1,500¥ 250¥	2.5 .9	CB1 p.32
Mini Light Parabolic Microphone	.15 .15	4/30nrs 2/48hrs	250 1 3,500¥	.9 1.5	CB1 p.32 CB3 p.22
Probe Link	.15	2/12hrs	1,500¥	1	CB3 p.22 CB3 p.22
Quick-Change Mount	_	2/12hrs	150¥	1	CB2 p.4
Scissors/Wire Cutters	.3	6/48hrs	500¥	1.25	CB1 p.32
Self-Propelled Grenade	.15	12/8 days	2,000¥	3.5	СВ2 р.4
Storage	.15	4/48hrs	1 50¥	1	CB3 p.22
			194		

						ĿŲ
Tracking Device	.15	9/7 days	1,500¥	2.5	CB2 p.4	
Vidcam Demolos "Fende Ference" Coltan	.15	5/10 days	8,000¥	1.5	СВ2 р.4	
Dynalar "Endo-Frame" Cyber- skeletal Enhancement	1.25	6/14 days	100,000¥	alpha clinics	CB3 p.28	
Dynalar Web Hand	1.25 —	0/14 days 4/36hrs	10,000¥	aipna cinics 1	Свз р.28 СВЗ р.26	
E-Monitor	.2	4/5 days	level x 2,000¥	1	CB1 p.38	
Extension Hand	_	5/6 days	14,000¥	1	TS p.10	
Flamethrower	.9	10/7 days	1,200¥	2	TS p.15	
Flashbulb	.3	6/72hrs	2,500¥	2	CB1 p.35	
Frequency Changer	.25	4/48hrs	30,000¥	1.35	CB1 p.39	
Gang Jazzler	.2	10/24 days	6,000¥	1	CB1 p.40	
Gas Jet	.5	8/6 days	3,000¥	2.5	CB1 p.34	
General Products Exoskeletons						
Series-A	2	6/14 days	240,000¥	2	CB3 p.34	
Series-B	2.5	8/14 days	300,000¥	2	CB3 p.34	
Gene-Teck's See-It™ Transpar	.5	4/246-	1 000%	.9	CP2 - 25	
Skin (per square meter) Gradiated Subdermal Armor	.5	4/24hrs	1,000¥	.9	СВЗ р.35	
lvl 1 (+0 Body; 0/1 armor)	.1	3/10 days	3,500¥	.9	СВ2 р.7	
lvl 2 (+0 Body; 1/1 armor)		3/10 days	5,000¥	1	CB2 p.7	
lvl 3 (+1 Body; 1/1 armor)		4/12 days	6,500¥	1	CB2 p.7	
lvl 4 (+1 Body; 1/2 armor)		4/12 days	8,000¥	1.1	CB2 p.7	
lvl 5 (+2 Body; 1/2 armor)) 1	4/12 days	10,000¥	1.1	CB2 p.7	
lvl 6 (+2 Body; 2/2 armor)	1.2	5/12 days	11, 000¥	1.2	CB2 p.7	
lvl 7 (+2 Body; 2/3 armor)	1.4	5/12 days	1 2,000¥	1.3	CB2 p.7	
lvl 8 (+3 Body; 2/3 armor)		6/12 days	14,500¥	1.4	CB2 p.7	
lvl 9 (+3 Body; 3/3 armor)	1.9	8/12 days	17,500¥	1.5	СВ2 р.7	
Grapple Hand	_	6/6 days	14,000¥	1.1	TS p.10	
Grenade Launcher	.5	10/7 days	2,500¥	2	TS p.16	
Grip Foot	_	4/4 days	20,000¥	1	TS p.12	
Gyro-Stabilizer	.1	5/48hrs	10,000¥	1.2	CB1 p.38	
Hammer Hand Husqvarna Chainripp®	.6	8/6 days 8/72hrs	24,000¥ 12,500¥	1 1.5	TS p.11 CB3 p.29	
Hydraulic Rams (level 1 to 5)	.0 .25	6/721115 5/6 days	level x 4,500¥	1.5	CBS p.29 TS p.10	
Icer™	.25	3/0 uays 4/24hrs	2,000¥	1.25	CB1 p.36	
Image Enhancements	.15	6/48hrs	3,000¥	1.5	TS p.14	
Kerenzikov Boosterware		-,	-,			
Level 1	.6	5/48hrs	15,000¥	1	TS p.8	
Level 2	1.15	6/60hrs	25,000¥	1.25	TS p.8	
Kill Display	.3	5/60hrs	1,000¥	.9	CB2 p.6	
Kiroshi Laser-Comm Optic	.3	6/60hrs	4,250¥	1.5	CB3 p.24	
Kiroshi Model 100 Interface Plug	gs.25	3/24hrs	1,000¥	1	CB3 p.33	
Kiroshi Optics Cyberoptic						
Interferometry System	.1	5/48hrs	3,000¥	1	CB3 p.27	
Kiroshi Optics "Tricloptics™"	-4 1	2/246-0	E 000¥	0	CP2 - 29	
Third Eye Cyberoptic Implan Kiroshi® Optishield®	.05	2/24hrs 5/48hrs	5,000¥ 1,000¥	.9 1	CB3 p.28 CB1 p.31	
Infrared	.05	6/36hrs	3,000¥	1.25	CB1 p.51 CB2 p.5	
Low-light	.1	6/36hrs	3,000¥	1.25	CB2 p.5	
Magnification (1)	.1	6/48hrs	2,500¥	1	CB2 p.5	
Magnification (2)	.1	6/48hrs	4,000¥	1	CB2 p.5	
Magnification (3)	.1	8/48hrs	6,000¥	1	CB2 p.5	
Time/Day Display	.05	4/24hrs	1,000¥	.9	CB2 p.5	
TimesSquare	.05	5/36hrs	3,000¥	1	CB2 p.5	
TimesSquare Plus	.15	8/72hrs	15,000¥	1.5	CB2 p.5	
Lead's Show-Off Nails .1 per		always	45¥ per nail, 425¥ per		CB3 p.36	
Lead's Turn-On Nails .05 per	r pair of limbs	always	25¥ per nail, 200¥ per		CB3 p.36	
Leg Boosters	.—	6/6 days	5,000¥	1	CB3 p.24	
Life Vision "Revelation" Cyberop		.25	3/24hrs	6,000¥		p.36
Light Tattoos	.05	always	10¥ to 200¥	.6	TS p.6	
LimbLink	.15 ence Cost	5/4 days Availability	1,000¥ Cost	1 Street Index	CB1 p.34 Book	
LiveWires	.35	3/48hrs	4,000¥	.9	СВЗ р.24	
Mace Hand	.5	3/46113 8/5 days	10,000¥	.9	CB3 p.24 CB1 p.36	
Mag-Duct [™] Spots	.5 .2	o/o days 2/6hrs	2,200¥	1	Сві р.36 СВі р.38	
Magnetic Feet/Hands	.4	6/48hrs	500¥	1	CB1 p.34	
Mediaware Cellular Phone	.5	3/24hrs	5,000¥	.9	CB3 p.24	
Micromissile Launcher	1.1	10/7 days	4,500¥		TS p.16	
Modular Hand	_	6/5 days	24,000¥	1	TS p.11	
Mr. Studd/Midnight Lady	.35	3/48hrs	3,000¥	2	TS p.6	
Nasal Filters (level 1 to 4) .1	1 x level	4/4 days	level x 600¥	1	TS p.13	
Optical Interface	.2	3/36hrs	6,000¥	1	CB3 p.27	
Pain Editor	.6	5/6 days	60,000¥	1.2	TS p.14	
Program Carrier	.2	4/48hrs	25,000¥	1	TS p.34	
Psiberstuff Cyberarm	1	6/72hrs	1 70,000¥	1	CB1 p.57	
Psiberstuff® Independant	_					
Cyberhand	.3	3/4 days	10,000¥	1	CB1 p.31	
Quick-change Mount	_	3/24hrs	8,000¥	1	TS p.10	
Quickdraw Armholster	_	6/72hrs	400¥	1.3	СВ2 р.6	
Raven Microcyb Supercompac Braindance Recorder	2.	8/12 days	450,000¥	3	CB3 p.23	
Braindance Recorder Retractable Vampires	2 .2	8/12 days 5/48hrs	450,000¥ 500¥	3 1	Свз р.23 Св2 р.9	
ACTIVICATION CONTRACTOR	.2	J/401113	JUUT		CDT his	
			405			

EQUIFMENT TADLEƏ					
Extended Canines	.1	5/48hrs	1,000¥	1	СВ2 р.9
Sharkgrin	.1	5/48hrs	500¥	1	СВ2 р.9
Sharkgrin Special	.2	5/48hrs	1,400¥	1	СВ2 р.9
Ripper Hand	_	6/4 days	24,000¥	1	TS p.11
Rippers	.2	5/3 days	8,000¥	1	TS p.16
Scratchers	.1	4/3 days	5,000¥	1	TS p.17
Shift-tacts	.05	2/6hrs	10¥ to 200¥	.8	TS p.6
Skate Foot®	_	4/24hrs	10,000¥	1	CB1 p.33
Skinwatch	.1	always	500¥	.9	TS p.6
Smartball System	.5	4/48hrs	4,000¥	1	P3 p.35
Speedware	1.7	4/8 days	50,000¥	1	TS p.9
Spike Hand	_	5/3 days	20,000¥	1	TS p.11
Spike Heel	_	6/4 days	20,000¥	1	TS p.12
Standard Hand	_	4/4 days	6,000¥	1	TS p.12
Subdermal Armor	.5	6/7 days	12,000¥	1.5	TS p.7
Subdermal Viewscreen	.25	3/24hrs	500¥	1	CB2 p.8
SuperSized Arms	1	made to order	120,000¥ to 150,000¥	_	CB3 p.25
Sycust "FleshWeave"	_	6/36hrs 2	,000¥ + 20% of limb cost	1.5	CB3 p.21
Synthskins	.8	5/48hrs	1 2,000¥	1.2	TS p.7
Tactile Boost (level 1 to 6)	.2	5/6 days	level x 1,500¥	1	T p.15
Talon Foot	_	5/4 days	24,000¥	1	TS p.12
Tazer Grip	.25	8/8 days	3,000¥	2	CB1 p.38
Techhair	.1	2/12hrs	10¥ to 200¥	.75	TS p,7
TimesSquare™ Marquee	.1	5/36hrs	3,000¥	1	TS p.15
TimesSquare Plus™	.3	6/72hrs	15,000¥	1.5	CB1 p.38
Tool Foot	_	3/4 days	12,000¥	1	TS p.13
Tool Hand	_	3/4 days	8,000¥	1.25	TS p.12
Total Body Plating	3	6/14 days	68,000¥	1.1	СВ2 р.9
Ultrasound Vision Modificati	ion .8	14/7 days	25,000¥	1.5	P3 p.17
Ultra Violet	.2	4/36hrs	3,000¥	1.25	TS p.15
Vampires					
Canines	.05	2/12hrs	200¥	1	TS p.8
Sharkgrin	.1	3/12hrs	300¥	1	TS p.8
Video Cam/Transmitter	.8	6/48hrs	33,000¥	1	CB1 p.39
Video Imager	.25	4/48hrs	3,500¥	1.5	CB1 p.39
Voice Pattern					
Rating 1	.25	3/36hrs	35,000¥	1.1	CB1 p.35
Rating 2	.3	4/48hrs	50,000¥	1.1	CB1 p.35
Rating 3	.35	5/60hrs	65,000¥	1.25	CB1 p.35
Rating 4	.45	6/72hrs	85,000¥	1.5	CB1 p.35
Rating 5	.6	8/6 days	110,000¥	1.75	CB1 p.35
Voice Synthesizer	.15	(rating+2)/24h	rs 40,000+(rating x15,000)}	f 1+(rating/6)	TS p.8
Watch-Man®	_	3/36hrs	1, 800¥	1	CB1 p.33
Wearman Mark II	_	2/12hrs	200¥	.75	CB1 p.38
Web Foot	_	4/5 days	20,000¥	1	TS p.13
Whip	.25	12/7 days	4,000¥	2	CB1 p.34
Winch	_	4/60hrs	5,000¥	1.1	CB2 p.5
Wolvers	.3	5/3 days	8,000¥	1	TS p.17
Wyzard Technologies "Roma	nova"				
Cyberlegs (per pair)	2	6/7 days	250,000¥	1	CB3 p.31
Wyzard Technologies Verbal	Eyes™				
Series "Windows of the So	oul"				
Basic	.2	3/24hrs	7,500¥	.9	CB3 p.32
Customized Images	.5	4/48hrs	24,000¥	.9	CB3 p.32
Video Imager	.5	4/48hrs	22,000¥	1	CB3 p.32
Zetatech BodyComp	.8	3/24hrs	9,000¥	2	CB2 p.8

BIOWARE

	Body Cost	Availab il ity	Cost	Street Index	Book
Anti-Plague Nanotech	.4	6/7 days	17,500¥	1.5	СВ1 р.39
Bonespike	.3	5/72hrs	10,000¥	1.5	СВЗ р.25
Compound Eyes (level 1-	5) .3	6/60hrs	level x 3,000¥	1.25	TS p.33
Ultra-Violet	_	normal	+4,500¥	normal	TS p.33
Decentralized Heart	2	14/24 days	130,000¥	4	CB1 p.37
Dermatech Cam-O-Skin	1.5	6/72hrs	8,500¥	2	СВЗ р.30
Fluid Rerouter	.2 per level	6/48hrs	level x 2,500¥	1	P3 p.50
Forked Tongue	.35	5/72hrs	12,500¥	2	CB1 p.35
Fresco's Personal Nano-O	Groomers	.1	3/12hrs	4,000¥	.8 CB3 p.26
	Body Cost	Availab il ity	Cost	Street Index	Book
Grafted Muscle	1	8/14 days	100,000¥	1.25	TS p.17
Independant Air Supply	.7	4/7 days	50,000¥	1	TS p.17
Lifesaver™ Skinweave	2	12/10 days	45,000¥	2	CB1 p.39
Low-Light	.2	5/36hrs	4,500¥	1.25	TS p.33
Nanooptical Upgrade	.2	6/48hrs	7,500¥	1.25	СВ2 р.8
Pacesetter 2000™ Overdriv	e Heart1.6	14/10 days	98,500¥	3.5	CB1 p.37
Pacesetter® Sport Heart	1.3	10/10 days	90,000¥	3	СВ1 р.37
Rebreathers	.75	5/4 days	95,000¥	1	CB1 p.36
Skin Weave	.5	8/8 days	60,000¥	.8	TS p.18
T-MAXX "Cyberliver"	.1 + (.1 x level)	6/4 days	level x 60,000¥	1.1	CB1 p.37
T-MAXX II	.1 + (.15 x level)	6/4 days	level x 120,000¥	1.1	CB1 p.37
Upgraded Skinweave		2			-

Level 1 (1/0 armor)	.5	8/8 days	25,000¥	.8	CB2 p.9
Level 2 (1/1 armor)	1	8/8 days	60,000¥	.8	СВ2 р.9
Level 3 (2/1 armor)	1.5	8/8 days	100,000¥	.9	CB2 p.9
Level 4 (2/2 armor)	2	9/8 days	150,000¥	1	CB2 p.9
Level 5 (3/2 armor)	2.5	10/10 days	225,000¥	1.2	СВ2 р.9
Level 6 (3/3 armor)	3	12/14 days	300,000¥	1.5	CB2 p.9

CHIPS

	Туре	Rating	Memory Required	Availability	Cost	Street Index	Book
Adrenalin/Endorphin Surge	special	1-6	rating x 150 Mp	(rating+5)/72hr	s rating	2	CB1 p.7
					x 12,500¥		
Ambidexterity Chip							
Rating 1	Active	1	10 Mp	6/4 days	1, 000¥	1.25	CB1 p.7
Rating 2	Active	2	20 Mp	6/4 days	2,000¥	1.25	CB1 p.7
Rating 3	Active	3	30 Mp	6/4 days	3,000¥	1.25	CB1 p.7
Rating 4	Active	4	200 Mp	6/4 days	20,000¥	1.25	CB1 p.7
Rating 5	Active	5	250 Mp	6/4 days	25,000¥	1.25	CB1 p.7
Auditory Recognition Chips	Know	1-4	rating x 50 Mp	7/4 days 1	memory x 150¥	1.5	CB3 p.3
Business Trip Ad	ctive/Lingua	4	424 Mp	4/24hrs	42,500¥	1	CB1 p.7
DataEdge Inc. Stutter Chipping	Know	_	20 Mp	4/48hrs	3,100¥	1.5	CB3 p.3
DeathTrance	Active	1	50 Mp	20/10 days	5,000¥	.9	CB1 p.7
Digi-Tone ID	Know	1-6	rating x 2 Mp	rating/4 days	rating x 70¥	1	CB1 p.7
Direct Dataware Crypto Chip	s Lingua	any	+10 Mp	+1/normal	+600¥	normal	CB3 p.3
'Fish N' Chips"	special	_	20 Mp	4/4 days	1, 000¥	1	CB1 p.7
ncreased Neural Feedback Op	ntionany	1-10	as normal	as normal	half normal	1.1	CB1 p.7
Memory Compression	any	_	-25%	+2/x2	+3,000¥	+.5	CB1 p.7
Wind Games®	Know	_	depends on game	always	500¥ to 1,000¥	.6	CB1 p.7
Mister Lover	Active	1-3	rating x 5 Mp	5/48hrs	rating x 100¥	.9	CB1 p.7
м.о.	Know	_	300 Mp	10/14 days	12,000¥	10	CB1 p.7
PhotoMemory RAM	Data	" -2 "	_	6/72hrs	16,000¥	1.25	CB1 p.7
oser Impersonation							
With Habits skill	Active	4 and 6	440 Mp	24/20 days	40,000¥	1	CB1 p.7
Without Habits skill	Active	4 and 6	320 Mp	20/20 days	30,000¥	1	CB1 p.7
Redundancy Loop	any	1-10	as normal	as normal	75% of normal	.9	CB1 p.7
Security	-						-
Type I				+1/x1.5	+50¥	+.25	CB1 p.7
Type II				+1/x1.5	+ 75 ¥	+.25	CB1 p.7
Special Operative Active	e/Know/Ling	jua 4	500 Mp	8/6 days	60,000¥	2	CB1 p.7
Stress	special	_	20 Mp	4/36hrs	3,500¥	1	CB1 p.7
Fourism Ad	ctive/Lingua	4	344 Mp	4/24hrs	42,500¥	1	CB1 p.7
visual Recognition Chips			-				-
Corporate Officer	Know	1-4	rating x 40 Mp	10/4 days r	nemory x 150¥	1.5	CB1 p.7
Military	Know	1-4	rating x 100 Mp		nemory x 150¥	2.5	CB1 p.7
Police	Know	1-4	rating x 65 Mp		memory x 250¥	2.5	CB1 p.7
Rocker	Know	1-4	rating x 50 Mp		nemory x 150¥	1.5	CB1 p.7
Secretarial	Know	1-4	rating x 50 Mp		nemory x 150¥	1.5	CB1 p.7
Techie	Know	1-4	rating x 50 Mp	. ,	nemory x 150¥	1.5	CB1 p.7

SECURITY AND COUNTERMEASURES

	Concealability	Rating	Weight	Availability	Cost	Street Index	Book
Advanced Alarm Removal Kit	2	_	3	8/12hrs	2,900¥	5	CB1 p.14
ANQ 3/22 Remote Seismic Sensor	4	3	1	6/48hrs	1,000¥	2.5	TS p.28
Arasaka ECM Comm-Scrambler	4	6	1	6/36hrs	30,000¥	1.2	CB2 p.22
Arasaka "Komaku" Laser Mike	5	4	1	4/48hrs	6,000¥	1.5	СВ2 р.20
Fixed version	5	4	1	4/48hsr	7,500¥	1.5	СВ2 р.20
Arasaka Omnitec Radar Detector	7	4	1	4/72hrs	2,000¥	1.5	CB2 p.21
Arasaka R-101 Lie Detector	2	6	3	14/20 days	5,000¥	4	CB3 p.15
Arasaka "Scanway" Scanner Gates							
Chemicals and Explosives	_	5	_	9/7 days	350,000¥	1	CB2 p.23
Cyberware	_	5	_	8/7 days	50,000¥	1	CB2 p.23
Weapon Detector	_	5	_	6/7 days	25,000¥	1	CB2 p.23
Large screen	_	_	_	as detector	500¥	1	CB2 p.23
Bug Detector	3	2	1	2/48hrs	1,000¥	1.5	СВ2 р.20
Bug Jammer	2	2	5	2/72hrs	2,000¥	1.5	СВ2 р.20
CCI BRL-3014 Window Trembler	9	1-10	_	(rating+1)/4 day	s rating x120¥	2.5	СВ2 р20
Chemical Analyzer	5	1-6	.5	4/5 days 7,5	00¥ + level x 2,50	00¥ 1	P3 p.15
Chemical Detection System	3	1-3	1	12/6 days	rating x 70,000¥	1.25	P3 p.14
Corrosives							
Compound 1	4	1	.4	5/48hrs	1,000¥	2	P3 p.17
Compound 4	4	4	.4	8/7 days	4,000¥	4	P3 p.17
DataScope®	8	_	.25	4/36hrs	5,000¥	1	TS p.29
DataTel's Mapmaker®	4	_	1	4/4 days	500¥	1	CB1 p.9
Gas Detector	4	1-6	.5	(rating x3)/7 day	ys rating ² x 5,000	¥ 2	P3 p.15
Gas Spectrometer	5	1-6	.5	4/5 days 7,5	00¥ + level x 2,50)0¥ 1	P3 p.15
	Concealability	Rating	Weight	Availability	Cost	Street Index	Book
Hearing Amplifiers							
Micro	12-rating	1-8	.1 x rating	6/36hrs	rating x 500¥	1.5	P3 p.13
Standard	12-(2x rating)	1-8	.2 x rating	4/24hrs	rating x 200¥	1	P3 p.13
ID badgemaker	3	3	1	5/48hrs	500¥	2	CB1 p.13
Keypad Sequencer	_	1-6	.5	(rating/2)/10 da	ys rating ² x 500¥	ŧ 1	P3 p.14

$ \begin{array}{rrrrrrrrrrrrrrrrrrrrrrrrrrrrrrrrrrrr$								
Line Pap Detector 7 1 8/c days 250V 1.2 (P3 p.75 Line Pap Detector 7 1 4/24brs 60V & CB i p.4 M-0116 Trybride Sensor 6 1 75 (A/4brs 20V 1 (T5 p.30 Magnetic Anomaly Detector 3 1 4 - 1 8/c/4ays rating x 5000V 1 (P3 p.14 M5 1803 Panoranic Motion Sensor 2 5 2.5 8/48brs 1 00V 2 (CB p.21 Optitech MagNiewer 4 20x 1 always 35,000V 2 (CB p.21 Optitech MagNiewer 4 20x 1 always 35,000V 1 (P3 p.14 Digital Camera with 5 Mp memory Infrared 8/48brs 200V 1 (P3 p.12 Personal Body Alarm 8/48brs 200V 1 (P3 p.12 Personal Body Alarm 8/48brs 200V 1 (P3 p.12 Personal Body Alarm 8/44brs 200V 1 (P3 p.12 Partice 1 4 - 14 - 5/24brs 100V 1 (P3 p.12 Level 1-4 - 5/7 - 5/24brs 1evel x 1,000V 1 (P3 p.12 Level 1-4 - 1-4 - 5/24brs 1evel x 1,000V 1 (P3 p.12 Level 1-4 - 1-4 - 5/24brs 1evel x 1,000V 1 (P3 p.12 Level 1-6 - 10 - 8/36brs 50,000V 1.5 (P3 p.12 Level 1-7 - 5/36brs 1evel x 3,000V 1.5 (P3 p.12 Level 1-9 - 10 - 8/36brs 50,000V 1.5 (P3 p.13 Distant Partice 1		6	1-6	.3		-		
Line Tap Detector 7 1 1 — 4/24brs 60V .8 (CB i p.4 Line Tap Detector 7 1 1 — 4/24brs 60V .8 (CB i p.4 Line Tap Detector 6 1 - 75 (G/4 days 330V 2 (CB i p.4) Magnetik Anomaly Detector 3 1.4 1 8/4 days rating x 500V 1 P3 p.18 MS 1803 Panotamic Motion Sensor 2 5 (G i S. 6) Magnetik Anomaly Detector 7 3 1.4 1 8/4 days rating x 500V 2 (CB p.21 Offitch MgViewer 4 20x 1 always 375V .8 (CB p.18) Digital Camera with 5 Mp memory 1 - 73Y .8 (CB p.18) Digital Camera with 5 Mp memory 1 - 73Y .8 (CB p.18) Digital Camera with 5 Mp memory 1 - 73Y .8 (CB p.18) Digital Camera with 5 Mp memory 1 - 73Y .8 (CB p.18) Digital Camera with 5 Mp memory 1 - 73Y .8 (CB p.18) Digital Camera with 5 Mp memory 1 - 73Y .8 (CB p.18) Digital Camera with 5 Mp memory 1 - 73Y .8 (CB p.18) Digital Camera with 5 Mp memory 1 - 73Y .8 (CB p.18) Digital Camera with 5 Mp memory 1 - 73Y .8 (CB p.18) Digital Camera with 5 Mp memory 1 - 73Y .8 (CB p.18) Digital Camera with 5 Mp memory 1 - 73Y .8 (CB p.18) Digital Camera with 5 Mp memory 1 - 73Y .8 (CB p.18) Digital Camera with 5 Mp memory 1 - 73 p.12 (CB p.14) Dortable Motion Detector - 15 Z 4/24hrs rating x 20V 1.25 P3 p.13 Digital Camera with 2 - 73Y .8 (CB p.14) Dortable Motion Detector - 15 Z 4/24hrs rating x 1,000V 1 P3 p.12 Ratio Transmission Stambler Level 1.4 - 14 - 5/24hrs level x 1,000V 1 P3 p.12 Level 1.5 - 7 - 6/24hrs level x 1,000V 1 P3 p.11 Retinal Pattern Input Device 4 1.9 5 10/6 days rating x 1,000V 4 P3 p.11 Retinal Pattern Input Device 4 1.9 5 10/6 days rating x 1,000V 4 P3 p.11 Retinal Pattern Input Device 4 1.9 5.7 - 5/24hrs level x 2,000V 1.75 P3 p.13 Level 1.9 - 7 - 5/24hrs level x 2,000V 1.75 P3 p.13 Level 1.9 - 7 - 5/24hrs level x 2,000V 1.75 P3 p.13 Level 1.9 - 7 - 5/24hrs 1 Sevel x 2,000V 1.75 P3 p.13 Level 1.9 - 7 - 5/24hrs 1 Sevel x 2,000V 1.75 P3 p.13 Level 1.9 - 7 - 5/24hrs 1 Sevel x 2,000V 1.75 P3 p.13 Level 1.9 - 7 - 5/24hrs 1 Sevel x 2,000V 1.75 P3 p.13 Level 1.9 - 7 - 5/24hrs 1 Sevel x 2,000V 1.75 P3 p.13 Level 1.9 - 7 - 5/24hrs 1 Sevel x 2,000V 1.75 P3 p.13 Level 1.9 - 7		_	_	_				-
Linoza ⁿ ^m 5 — .75 (<i>i</i> days 350% 2 CB1 ⁱ hA M-0116 iTybrie Sensor 6 1 — .775 (<i>i</i> days 3500% 1 F5 p3 14 M5 1803 Pancanki. Motion Sensor 2 5 6 .5 (<i>i</i> 0/10 days 35,000% 1 F5 p3 14 M5 1803 Pancanki. Motion Sensor 2 5 6 .5 (<i>i</i> 0/10 days 35,000% 2 CB2 p.21 Optice h MagViewer 4 20x 1 always 373% .8 (CB3 p.18 Digital Camera with 5 Mp memory Infrared	•			_				-
M-01:6 Tripvite Sensor 6 1 — 3/24hrs 20% 1 F3 p.14 Magnetic Anonaly Detector 3 1.4 1 8/4 days rating 5,000% 2 F3 p.14 MS 1630 Pancramic Motion Sensor 2 5 2.5 6/48hrs 1,000% 2 F3 p.14 Omega Phone Tap 5 6 .5 10/10 days 35,000% 2 CB2 p.21 Optitech MagViewer 4 20x 1 always 375% .6 CB3 p.18 Infraced — — — 8/48hrs 200% 1 P3 p.12 Personal Body Alarm — — — 6/48hrs 200% 1 P3 p.12 Portable Motion Detector — 1 5 2 4/24hrs 20% 1 P3 p.12 Ratio Jammer — — — 5/36hrs 100% 1 P3 p.12 Level 1-4 — 1-4 — 5/24hrs level x 1,000% 1.5 P3 p.12 Level 5-7 — 1-0 14/210 days <	-		1		4/24hrs			CB1 p.4
Magnetic Anomaly Detector 3 1-4 1 8/4 days rating x 5,000V 1 P3 p,14 MS 1903 Panoramic Motion Sensor 2 5 2.5 8/48hrs 1,000V 2 CB2 p,21 Optitech MagViewer 4 20x 1 always 375V .8 CB3 p,18 Digital Camera with 5 Mp memory Infrared - - 6/48hrs 200V 1 P3 p,12 PanicButton™ Jammer - - - 6/48hrs 200V 1 P3 p,12 Parisonal Boty Alarm - - - 6/48hrs 200V 1 P3 p,12 Parisonal Boty Alarm - - - 6/48hrs 100V 1 P3 p,12 Parisonal Boty Alarm - - - 5/36hrs 100V 1 P3 p,12 Parisonal Boty Alarm - - - 5/36hrs 100V 1 P3 p,12 Level 1-4 - 5/24hrs level x 1,000V 1 P3 p,13 </td <td>Linozap™</td> <td></td> <td></td> <td>.75</td> <td>6/4 days</td> <td></td> <td></td> <td>CB1 p.4</td>	Linozap™			.75	6/4 days			CB1 p.4
M5 100 Panoramic Motion Sensor 2 5 2.5 9./48hrs 1.000V 2 (5.p.1) Omega Phone Tap 5 6 .5 10/10 days 35.000V 2 CB2 p.21 Digital Canera with 5 Mp memory 1 always 375V .8 CB3 p.18 Digital Canera with 5 Mp memory +77Y +100V +125V - PankButton™ Jammer - - on payment varles - CE1 p.14 Portable Moton Detector - 1.5 2 4/24hrs 200V 1 P3 p.12 Radio Transmission Scrambler - - - 4/24hrs 20V 1 P3 p.12 Level 1-4 - 1-4 - 5/24hrs level x 1.000V 1 P3 p.12 Level 1-4 - 1-4 - 5/24hrs level x 2.000V 1.5 P3 p.12 Level 1-4 - 1-4 - 5/24hrs level x 2.000V 1.5 P3 p.12 Level 1-4 - 1-4 - 5/24hrs level x 2.000V 1.5 P3 p.13	-			_	3/24hrs	20¥		TS p.30
Omega Phone Tap 5 6 5 10/10 days 35,000% 2 C CE2 p.21 Optitsch MagViewer 4 20x 1 always 375¥ .8 CB3 p.18 Digtal Camera with 5 Mp memory								-
Optified Camera with 5 Mp memory i always 3754 .8 CB3 p.18 Digital Camera with 5 Mp memory - - - - - - 11254 - Low-light - - - on payment varies - CB1 p.14 Personal Body Alarm - - - on payment varies - CB1 p.14 Portable Motion Detector - - - 4/2Ahrs 2.0V 1 P3 p.12 Radio Jammer - - - 4/2Ahrs 2.0V 1 P3 p.12 Radio Jammer - - - 5/3Ahrs 2.0V 1 P3 p.12 Level 1-4 - 1-4 - 5/2Ahrs level x 1.000V 1 P3 p.12 Level 5-7 - 5/2Ahrs level x 3.000V 1.2S P3 p.12 Level 5-7 - 6/3Ahrs 80.000V 1.7S P3 p.13 Level 5-7 - 5/3Ghrs <						,		-
Digital Camera with 5 Mp memory 1757 17757 Infrared 1009 Low-light 1009 Personal Body Alarm — — Personal Body Alarm — — Portable Motion Detector — 1.5 2 Portable Motion Detector — 1.5 2 4/2Ahrs Portable Motion Detector — — — 6/36hrs 1009 1 P3 p.12 Radio Jammer — — — 5/24hrs rating x 10009 1 P3 p.12 Level 1-4 — 1-4 — 5/24hrs level x 1.0009 1.5 P3 p.12 Level 1-4 — 10 — 8/36hrs 50.0009 1.5 P3 p.12 Level 1-8 … 1.10 1.14/10 days rating x 60.0009 1.5 P3 p.12 Level 1-4 … 1.19 .5 10/6 days rating x 1.0004 4 P3 p.11 Stranble Breaker … … … … …	•				10/10 days			-
harred +100V Low-light +125Y Personal Body Alam - - on payment varies - CB 1p.14 Portable Motion Detector - - on payment varies - CB 1p.14 Portable Motion Detector - - on payment varies - CB 1p.14 Portable Motion Detector - - 4/24hrs 20V 1 P3 p.12 Radio Iransmission Scrambler - - - 4/24hrs 20V 1 P3 p.12 Level 1-4 - 1-4 - 5/24hrs level x 3,000V 1.5 P3 p.12 Level 1-4 - 1-4 - 5/24hrs level x 3,000V 1.5 P3 p.12 Level 1-4 - 10 - 8/36hrs S0,00V 1.5 P3 p.12 Level 1-5 - 10 - 8/36hrs 2,00V 1.5 P3 p.13 Level 1-4 - 1-4 - 5/36hr		4	20x	1	always		.8	CB3 p.18
Low-light +125¥ PanicButton'" Jammer — — 8/48hrs 200Y 1 P3 p.12 Personal Body Alarm — — 0n payment varies — CBI p.14 Portable Motion Detector — 1-5 2 4/24hrs rating x 200Y 1.25 P3 p.13 Portacon Jammer — — — 5/36hrs 100Y 1 P3 p.12 Radio Transmission Scrambler — — 5/24hrs level x 1,000Y 1 P3 p.12 Level 5-7 — 5/24hrs level x 1,000Y 1.25 P3 p.12 Level 8-9 — 6/36hrs S0,000Y 1.25 P3 p.12 Level 8-9 — 10 — 8/36hrs S0,000Y 1.25 P3 p.11 S91KA Remote Heat Sensor 4 8 5 10/6 days rating x 60,000Y 1.7 P3 p.13 Level 1-4 — — 5/36hrs level x 5,000Y 1.75 P3 p.13 Leve	J							
PanicButton [™] Jammer 8/48hrs 200V 1 P3 p.12 Personal Body Alarm on payment varies CB1 p.14 Portable Motion Detector 1-5 2 4/24hrs rating varies CB1 p.14 Portable Motion Detector 4/24hrs rating varies CB1 p.14 Radio Jammer 4/24hrs 20V 1 P3 p.12 Radio Transmission Scrambler 5/24hrs level x 1,000V 1 P3 p.12 Level 5-7 5-7 - 5/24hrs level x 3,000V 1.25 P3 p.12 Level 8-9 8-9 6/36hrs level x 3,000V 1.25 P3 p.11 Stanta Pattern Duplicator 3 1-10 1 14/10 days rating x 60,000V 1.5 P3 p.13 Level 1-4 - 1-4 - 5/36hrs level x 2,000V 1.5 P3 p.13								
Personal Body [*] Alarm — — — — — CB [±] p.14 Portable Molion Detector — 1-5 2 4/24hrs rating x 2004 1.25 P3 p.13 Portacom Jammer — — 4/24hrs x100y 1 P3 p.12 Radio Transmission Scrambler — — 5/36hrs 100V 1 P3 p.12 Level 1-4 — 1-4 — 5/24hrs level x 1,000Y 1 P3 p.12 Level 5-7 — 5/7 — 5/24hrs level x 2,000V 1.25 P3 p.12 Level 10 — 10 — 8/36hrs 50,000V 1 P3 p.13 Retinal Pattern Duplicator 3 1-10 1 14/10 days rating x 1,000V 4 P3 p.13 SystAR Remote Heat Sensor 4 8 S.5 10/6 days rating x 4,000V 1.5 P3 p.13 Level 1-4 — 1-4 — S/36hrs level x 2,000V 1.5 P3 p.13 Level 8-9 — 6/36hrs level x 4,000V 1.75 <t< td=""><td>0</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></t<>	0							
Portacion Jammer — 1-5 2 4/24 hrs. rating x 200V 1.25 P3 p.13 Portacom Jammer — — — 4/24 hrs. 204 1 P3 p.12 Radio Jammer — — — 5/36 hrs. 100V 1 P3 p.12 Radio Transmission Scrambler — — 5/24 hrs. level x 1,000V 1 P3 p.12 Level 1-4 — — 5/24 hrs. level x 2,000V 1.25 P3 p.12 Level 5-7 — 5/24 hrs. level x 3,000V 1.25 P3 p.12 Level 10 — 10 — 8/36 hrs. 50,000V 1.25 P3 p.13 Retinal Pattern Duplicator 3 1-10 1 14/4/0 days. rating x 10.00V 4 P3 p.13 Secramble Breaker		_	_	_			1	•
Portacom Jammer — — — 4/24hrs 20¥ 1 P3 p.12 Radio Tammission Scrambler — — — — 5/36hrs 100¥ 1 P3 p.12 Level 1-4 — — — — 5/26hrs level x 1,000¥ 1 P3 p.12 Level 5-7 — 5/27 — 5/26hrs level x 2,000¥ 1.25 P3 p.12 Level 8-9 — 8-9 — 6/36hrs level x 3,000¥ 1.25 P3 p.12 Level 10 — 10 — 8/36hrs 50,000¥ 1.25 P3 p.12 Level 10 — 10 — 8/36hrs s0,000¥ 1.25 P3 p.12 Level 14 — 10 — 8/36hrs s0,000¥ 1.5 T3 p.13 Level 5-7 — 5.7 — 5/36hrs level x 4,000¥ 1.5 P3 p.13 Level 8-9 — 6/36hrs level x 5,000¥ 1.75 P3 p.13 Level 8-7 — 1.4 — 5/36hrs level x 4,000¥	-	_	_					-
Radio Jammer — — — 5/36hrs 100V 1 P3 p.12 Radio Transmission Scrambler — — 5/24hrs level x 1,000V 1 P3 p.12 Level 5-7 — 5-7 — 5/24hrs level x 2,000V 1.25 P3 p.12 Level 8-9 — 6/36hrs level x 2,000V 1.25 P3 p.12 Level 10 — 10 — 8/36hrs 5,000V 1.25 P3 p.11 Retinal Pattern Input Device 4 1-9 5 10/6 days rating x 60,000V 1 P3 p.13 Level 1-4 — 1-4 — 5/36hrs level x 2,000V 1.5 P3 p.13 Level 5-7 — 5-7 — 5/36hrs level x 4,000V 1.75 P3 p.13 Level 5-7 — 8-9 — 6/36hrs level x 2,000V 1.75 P3 p.13 Level 8-9 — 10 — 9/36hrs 60,00V 1.75 P3 p.13 Level 8-7 — 1-8 — 5/72hrs rating x 250V 1.75<		_	1-5			-		-
Radio Transmission Scrambler 1-4 - 5/24hrs level x 1,000¥ 1 P3 p.12 Level 5-7 - 5.7 - 5/24hrs level x 2,000¥ 1.25 P3 p.12 Level 8-9 - 8-9 - 6/36hrs level x 3,000¥ 1.5 P3 p.12 Level 10 - 8/36hrs 50,000¥ 1.25 P3 p.12 Retinal Pattern Duplicator 3 1-10 1 14/10 days rating x 60,000¥ 1 P3 p.11 S01KA Remote Heat Sensor 4 8 .5 4/48hrs 2,000¥ 1.5 P3 p.13 Level 1-4 - 1-4 - 5/36hrs level x 4,000¥ 1.75 P3 p.13 Level 8-7 - 5.7 - 5/36hrs level x 4,000¥ 1.75 P3 p.13 Level 8-7 - 6/36hrs level x 4,000¥ 1.75 P3 p.13 Level 8-7 - 10 - 9/36hrs 60,000¥ 1.75 P3 p.13 Level 8-		_	_	_				-
Level 1-4 — 1-4 — 5/24hrs level x 1,000¥ 1 P3 p.12 Level 5-7 — 5-7 — 5/24hrs level x 3,000¥ 1.5 P3 p.12 Level 10 — 10 — 8/36hrs 50,000¥ 1.25 P3 p.12 Retinal Pattern Duplicator 3 1-10 1 14/10 days rating x 60,000¥ 1 P3 p.11 Split Retinal Pattern Input Device 4 1-9 .5 10/6 days rating x 10,00¥ 4 P3 p.13 Split Remote Heat Sensor 4 8 .5 4/48hrs 2,000¥ 1.5 T5 p.32 Scramble Breaker — 1-4 — 5/36hrs level x 2,000¥ 1.75 P3 p.13 Level 5-7 — 8-9 — 6/36hrs level x 5,000¥ 1.75 P3 p.13 Level 8-9 — 10 — 9/36hrs 60,000¥ 1.75 P3 p.13 SectSystems Detection Wand 4 2 .5 2/	·	_	_	_	5/36hrs	100¥	1	P3 p.12
$\begin{array}{cccccccccccccccccccccccccccccccccccc$								
Level 8-9 — 8-9 — 6/36hrs level x 3,000¥ 1.5 P3 p.12 Level 10 — 10 — 8/36hrs 50,000¥ 1.25 P3 p.12 Retinal Pattern Duplicator 3 1-10 1 14/10 days rating x 60,000¥ 1 P3 p.11 Retinal Pattern Input Device 4 1-9 5 10/6 days rating x 1,000¥ 4 P3 p.11 591 KA Remote Heat Sensor 4 8 .5 4/48hrs 2,000¥ 1.5 P3 p.13 Level 1-4 — 1-4 — 5/36hrs level x 2,000¥ 1.5 P3 p.13 Level 5-7 — 5-77 — 5/36hrs level x 5,000¥ 1.75 P3 p.13 Level 0 — 10 — 9/36hrs 60,000¥ 1.7 P3 p.13 Level 10 — 10 — 9/36hrs fo0,000¥ 1.7 P3 p.13 See Through Paper Spray — — 1-8		_		_		,		-
Level 10 — 10 — 8/36hrs 50,000¥ 1.25 P3 p.12 Retinal Pattern Duplicator 3 1-10 1 14/10 days rating x 60,000¥ 1 P3 p.11 Settinal Pattern Input Device 4 1-9 5. 10/6 days rating x 61,000¥ 4 P3 p.11 Softmanice 8 5 4/48hrs 2,000¥ 1.5 T5 p.32 Stramble Breaker - 5.7 - 5/36hrs level x 2,000¥ 1.5 P3 p.13 Level 5-7 - 5.7 - 6/36hrs level x 5,000¥ 1.75 P3 p.13 Level 0 - 10 - 9/36hrs 60,000¥ 1.75 P3 p.13 Level 10 - 10 - 9/36hrs 60,000¥ 1.75 P3 p.13 SecSystems Detection Wand 4 2 5 2/12hrs 10,000¥ 1 CB3 p.18 Sonar Scanner 4 3 2 5/48hrs 50¥ 1.2		_		_		,		-
Retinal Pattern Duplicator 3 1-10 1 14/10 days rating x 60,000+ 1 P3 p.11 Retinal Pattern Input Device 4 1-9 .5 10/6 days rating x 1,000+ 4 P3 p.11 S91KA Remote Heat Sensor 4 8 .5 4/48hrs 2,000+ 1.5 P3 p.13 Scramble Breaker - 1-4 - 5/36hrs level x 2,000+ 1.75 P3 p.13 Level 5-7 - 5/36hrs level x 5,000+ 1.75 P3 p.13 Level 8-9 - 6/36hrs level x 5,000+ 1.75 P3 p.13 Level 10 - 10 - 9/36hrs 60,000+ 1.7 P3 p.13 SecSystems Detection Wand 4 2 .5 2/12hrs 10,000+ 1 CB3 p.18 See Through Paper Spray - - - always 154 per can 1.79 P3 p.13 Superball (per meter) - 1-8 - 5/72hrs rating x 250+ 1.5 CB1 p.8 Superball (per meter) - 1-10 - <td< td=""><td>Level 8-9</td><td>_</td><td>8-9</td><td>_</td><td>6/36hrs</td><td>,</td><td></td><td>P3 p.12</td></td<>	Level 8-9	_	8-9	_	6/36hrs	,		P3 p.12
Retinal Pattern Input Device 4 1-9 .5 10/6 days rating x 1,000 ⁺ 4 P3 p.11 Splik R nenote Heat Sensor 4 8 .5 4/48hrs 2,000 ⁺ 1.5 TS p.32 Scramble Breaker - 1-4 - 5/36hrs level x 2,000 ⁺ 1.5 P3 p.13 Level 1-4 - 1-4 - 5/36hrs level x 4,000 ⁺ 1.75 P3 p.13 Level 8-9 - 6/36hrs level x 5,000 ⁺ 1.75 P3 p.13 Level 10 - 10 - 9/36hrs 60,000 ⁺ 1.7 P3 p.13 SecSystems Detection Wand 4 2 .5 2/12hrs 10,000 ⁺ 1 CB3 p.18 See Through Paper Spray - - - always 15 ⁺ per can 1 P3 p.18 Smartlock Door Security System - 1-10 - (rating x2)/48hrs rating x 200 ⁺ 2 CB3 p.18 Superball (per meter) - 1-10 - (rating x 2)/48hrs rating x 200 ⁺ 2 CB3 p.18 Synthetic Print				_		,		-
S91KA Remote Heat Sensor 4 8 .5 4/48hrs 2,000¥ 1.5 TS p.32 Scramble Breaker Level 1-4 — 1-4 — 5/36hrs level x 2,000¥ 1.5 P3 p.13 Level 5-7 — 5-7 — 5/36hrs level x 4,000¥ 1.75 P3 p.13 Level 8-9 — 8-9 — 6/36hrs level x 5,000¥ 1.7 P3 p.13 Level 10 — 10 — 9/36hrs 60,000¥ 1.7 P3 p.13 SecSystems Detection Wand 4 2 .5 2/12hrs 10,000¥ 1 CB3 p.18 See Through Paper Spray — — — always 15¥ per can 1 P3 p.13 Level 10 — 1-8 — 5/72hrs rating x 250¥ 1.5 CB1 p.8 Sonar Scanner 4 3 .2 5/48hrs 500¥ 1.2 CB1 p.8 Superball (per meter) — 1-10 — (rating x2)/48hrs rating x 200¥ 1 P3 p.17 Superball (per meter) — </td <td>Retinal Pattern Duplicator</td> <td>-</td> <td></td> <td>-</td> <td>14/10 days</td> <td>rating x 60,000¥</td> <td></td> <td>P3 p.11</td>	Retinal Pattern Duplicator	-		-	14/10 days	rating x 60,000¥		P3 p.11
Scramble Breaker Level 1-4 — 1-4 — 5/36hrs level x 2,000¥ 1.5 P3 p.13 Level 5-7 — 5-7 — 5/36hrs level x 4,000¥ 1.75 P3 p.13 Level 8-9 — 6/36hrs level x 4,000¥ 1.75 P3 p.13 Level 10 — 10 — 9/36hrs 60,000¥ 1.7 P3 p.13 Sec Systems Detection Wand 4 2 .5 2/12hrs 10,000V 1 CB3 p.18 See Through Paper Spray — — — always 15¥ per can 1 P3 p.18 Somartiock Door Security System — 1-8 — 5/72hrs rating x 250¥ 1.5 CB1 p.8 Sonar Scanner 4 3 .2 5/48hrs 50¥ 1.2 CB1 p.8 Superball (per meter) — 1-10 — (rating x2)/48hrs rating x 50¥ 3 RG p.30 Supreibal (print Dupication Equipment — — 4/12hrs 500V 1 P3 p.17 Supplies — 1-4 <td>-</td> <td></td> <td></td> <td></td> <td></td> <td>-</td> <td></td> <td>-</td>	-					-		-
Level 1-4 — 1-4 — 5/36hrs level x 2,000¥ 1.5 P3 p.13 Level 5-7 — 5-77 — 5/36hrs level x 4,000¥ 1.75 P3 p.13 Level 8-9 — 8-9 — 6/36hrs level x 5,000¥ 1.75 P3 p.13 SecSystems Detection Wand 4 2 .5 2/12hrs 10,000¥ 1.7 P3 p.13 SecSystems Detection Wand 4 2 .5 2/12hrs 10,000¥ 1.7 P3 p.13 SecSystems Detection Wand 4 2 .5 2/12hrs 10,000¥ 1 CB3 p.18 See Through Paper Spray — — — always 15¥ per can 1 P3 p.13 Superball (per meter) — 1-8 — 5/72hrs rating x 250¥ 1.2 CB1 p.8 Superball (per meter) — 1-10 — (rating x2)/48hrs rating x 200¥ 1 P3 p.17 Superball (per meter) — 1-4 — 412hrs 500¥ 1 P3 p.17 Superball (per fint Dupication E		4	8	.5	4/48hrs	2,000¥	1.5	TS p.32
Level 5-7 — 5-77 — 5/36hrs level x 4,000¥ 1.75 P3 p.13 Level 8-9 — 8-9 — 6/36hrs level x 5,000¥ 1.75 P3 p.13 Level 10 — 10 — 9/36hrs 60,000¥ 1.7 P3 p.13 Level 10 — 10 — 9/36hrs 60,000¥ 1.7 P3 p.13 SecSystems Detection Wand 4 2 .5 2/12hrs 10,000¥ 1 CB3 p.18 See Through Paper Spray — — — always 15¥ per can 1 P3 p.18 Smartlock Door Security System — 1-8 — 5/72hrs rating x 250¥ 1.5 CB1 p.8 Superball (per meter) — 1-10 — (rating x2)/48hrs rating x 50¥ 3 RG p.30 Surveillance Kit — — 6.5 6/5 days 98,000¥ 2 CB3 p.18 Synthetic Print Duplcation Equipment — — 4/12hrs rating x 200¥ 1 P3 p.17 Supplies — 1-4								
Level 8-9 — 8-9 — 6/36hrs level x 5,000¥ 1.75 P3 p. 13 Level 10 — 10 — 9/36hrs 60,000¥ 1.7 P3 p. 13 Sec Systems Detection Wand 4 2 .5 2/12hrs 10,000¥ 1 CB3 p. 18 See Through Paper Spray — — — always 15¥ per can 1 P3 p. 13 Smartlock Door Security System — — — always 15¥ per can 1 CB3 p. 18 Sonar Scanner 4 3 .2 5/48hrs 50¥ 1.2 CB1 p. 8 Superball (per meter) — 1-10 — (rating x2)/48hrs rating x 50¥ 3 RG p. 30 Surveillance Kit — — 6.5 6/5 days 98,000¥ 2 CB3 p. 18 Synthetic Print Duplcation Equipment — — 4/12hrs 500¥ 1 P3 p. 17 Telectronics "Mumbler" White Noise Generator 3 4 1 4/72hrs 6,000¥ 1.5 CB2 p.22 Telectronics Scanana TM Full Ide		_		_		,		-
Level 10 10 9/36hrs 60,000¥ 1.7 P3 p.13 SecSystems Detection Wand 4 2 .5 2/12hrs 10,000¥ 1 CB3 p.18 SecSystems Detection Wand 4 2 .5 2/12hrs 10,000¥ 1 CB3 p.18 See Through Paper Spray - - - always 15¥ per can 1 P3 p.18 Smartlock Door Security System - 1.8 - 5/72hrs rating x 250¥ 1.5 CB1 p.8 Sonar Scanner 4 3 .2 5/48hrs 50¥ 1.2 CB3 p.8 Superball (per meter) - 1-10 - (rating x2)/48hrs rating x 50¥ 3 RG p.30 Surveillance Kit - - 6.5 6/5 days 98,000¥ 2 CB3 p.17 Supplies - 1-4 - 412hrs rating x 200¥ 1 P3 p.17 Supplies - 1.4 - 412hrs rat		_		—		,		•
SecSystems Detection Wand42.5 $2/12hrs$ $10,0004$ 1CB3 p.18See Through Paper Sprayalways 154 per can1P3 p.18Smartlock Door Security System1-8 $5/72hrs$ rating x 25041.5CB1 p.8Sonar Scanner43.2 $5/48hrs$ 504 1.2CB1 p.8Superball (per meter)1-10(rating x2)/48hrsrating x 5043RG p.30Surveillance Kit6.56/5 days98,00042CB3 p.18Synthetic Print Duplcation Equipment4/12hrs 5004 1P3 p.17Supplies1-4412hrsrating x 20041P3 p.17Telectronics "Mumbler" White Noise Generator341 $4/72hrs$ $6,0004$ 1.5CB2 p.22relectronics Scout" Signal Tracker32 $3/48hrs$ $3,0004$ 1.5CB2 p.22Telectronics Tattletale® Voice Stress Analyzer8-1.5 $3/48hrs$ $3,0004$ 1.8CB2 p.20Interfaced version8-1.5 $3/48hrs$ 5004 1CB3 p.16Ithraographic Camouflage Dye+4 $6/24hrs$ 204 per dose1RG p.30Thermographic Camouflage Dye-+4 $6/24hrs$ 6004 1CB3 p.16Ithraographic Camouflage Dye2 $8/48hrs$ $1,5004$ <td></td> <td>_</td> <td></td> <td></td> <td></td> <td></td> <td></td> <td>-</td>		_						-
See Through Paper Sprayalways 154 per can1P3 p.18Smartlock Door Security System- $1-8$ - $5/72hrs$ rating x 2504 1.5 CB1 p.8Sonar Scanner43.2 $5/48hrs$ 504 1.2 CB1 p.8Superball (per meter) $(rating x2)/48hrs$ rating x 5043RG p.30Surveillance Kit6.5 $6/5$ days $98,0004$ 2CB3 p.18Synthetic Print Duplcation Equipment4/12hrs 5004 1 $P3 p.17$ Supplies-1-4- $412hrs$ rating x 20041 $P3 p.17$ Telectronics "Mumbler" White Noise Generator341 $4/72hrs$ $6,0004$ 1.5CB2 p.22p.22 $5/48hrs$ $3,0004$ 1.5CB2 p.22Telectronics "Scout" Signal Tracker332 $3/48hrs$ $3,0004$ 1.8CB2 p.20Interfaced version8-1.5 $3/48hrs$ 5004 1.8CB2 p.20Interfaced version8-1.5 $6/48hrs$ 6004 1CB3 p.16Uhrasound Detector/Distorter82 $8/48hrs$ $1,5004$ 1.5P3 p.12U-Open-It®21-55 $6/48hrs$ rating x 7542P3 p.54WorldSat Communications Linear Beam Commlink $6/72hrs$ $2,0004$ 2.5CB2 </td <td></td> <td>_</td> <td></td> <td></td> <td></td> <td>,</td> <td></td> <td>-</td>		_				,		-
Smartlock Door Security System — 1-8 — 5/72 hrs rating x 250¥ 1.5 CB p.8 Sonar Scanner 4 3 .2 5/48hrs 50¥ 1.2 CB p.8 Superball (per meter) — 1-10 — (rating x2)/48hrs rating x 50¥ 3 RG p.30 Surveillance Kit — — 6.5 6/5 days 98,000¥ 2 CB3 p.18 Synthetic Print Duplcation Equipment — — — 4/12hrs 500¥ 1 P3 p.17 Supplies — 1-4 — 412hrs rating x 200¥ 1 P3 p.17 Supplies — 1-4 — 412hrs rating x 200¥ 1 P3 p.17 Supplies — 1-4 — 412hrs rating x 200¥ 1 P3 p.17 relectronics "Mumbler" White Noise Generator 3 4 1 4/72hrs 6,000¥ 1.5 CB2 p.22 Telectronics Scanman TM Full Identity Scanner 4 5 2.5 14/14 days 21,000¥ 5 CB2 p.22 Telectronics Scout" Si	-	4	2	.5		,		-
Sonar Scanner 4 3 .2 5/48hrs 50¥ 1.2 CBi p.8 Superball (per meter) — 1-10 — (rating x2)/48hrs rating x 50¥ 3 RG p.30 Surveillance Kit — — 6.5 6/5 days 98,000¥ 2 CB3 p.18 Synthetic Print Duplcation Equipment — — — 4/12hrs 500¥ 1 P3 p.17 Supplies — 1-4 — 412hrs rating x 200¥ 1 P3 p.17 Telectronics "Mumbler" White Noise Generator 3 4 1 4/72hrs 6,000¥ 1.5 CB2 p.22	0 1 1 2	_		—	,	-		-
Superball (per meter) - 1-10 - (rating x2)/48hrs rating x 50¥ 3 RG p.30 Surveillance Kit - - 6.5 6/5 days 98,000¥ 2 CB3 p.18 Synthetic Print Duplcation Equipment - - - 4/12hrs 500¥ 1 P3 p.17 Supplies - 1-4 - 412hrs rating x 200¥ 1 P3 p.17 Telectronics "Mumbler" White Noise Generator 3 4 1 4/72hrs 6,000¥ 1.5 CB2 p.22 Telectronics Scanman [™] Full Identity Scanner 4 5 2.5 14/14 days 21,000¥ 5 CB2 p.22 Telectronics Tattletale® Voice Stress Analyzer8 -1 .5 3/48hrs 3,000¥ 1.5 CB2 p.20 Interfaced version 8 -1 .5 3/48hrs 500¥ 1.8 CB2 p.20 Themographic Camouflage Dye - +4 - 6/24hrs 20¥ per dose 1 RG p.30 ThunderArc Automapper ^{IM} 7 - 5 6/48hrs 600¥ 1 CB3 p.16		_				-		-
Surveillance Kit——6.56/5 days98,000¥2CB3 p.18Synthetic Print Duplcation Equipment———4/12hrs $500¥$ 1P3 p.17Supplies—1-4—412hrsrating x 200¥1P3 p.17Telectronics "Mumbler" White Noise Generator3414/72hrs6,000¥1.5 CB2p.22———323/48hrs3,000¥1.5CB2 p.22Telectronics "Scout" Signal Tracker3323/48hrs3,000¥1.5CB2 p.22Telectronics Tattletale® Voice Stress Analyzer8-1.53/48hrs400¥1.8CB2 p.20Interfaced version8-1.53/48hrs500¥1.8CB2 p.20Themographic Camouflage Dye—+4—6/24hrs20¥ per dose1RG p.30ThunderArc Automapper TM 7—.56/48hrs600¥1CB3 p.16Ultrasound Detector/Distorter8—.28/48hrs1,500¥1.5P3 p.12U-Open-it®21-556/48hrsrating x 75¥2P3 p.54WorldSat Communications Linear Beam Commlink————6/72hrs2,000¥2.5 CB2		4		.2				-
Synthetic Print Duplcation Equipment———4/12hrs500¥1P3 p.17Supplies—1-4—412hrsrating x 200¥1P3 p.17Telectronics "Mumbler" White Noise Generator3414/72hrs6,000¥1.5 CB2p.22————4/14 days21,000¥5CB2 p.22Telectronics Scanman™ Full Identity Scanner452.514/14 days21,000¥5CB2 p.22Telectronics Scant" Signal Tracker3323/48hrs3,000¥1.5CB2 p.21Telectronics Tattletale® Voice Stress Analyzer8-1.53/48hrs400¥1.8CB2 p.20Interfaced version8-1.53/48hrs500¥1R g.30Thermographic Camouflage Dye—+4—6/24hrs20¥ per dose1RG p.30ThunderArc Automapper™7—.56/48hrs600¥1CB3 p.16Ultrasound Detector/Distorter8—.28/48hrs1,500¥1.5P3 p.12U-Open-tt®21-556/48hrsrating x 75¥2P3 p.54WorldSat Communications Linear Beam Commlink————6/72hrs2,000¥2.5 CB2		_	1-10	—		-		-
Supplies-1-4-412hrsrating x 200¥1P3 p.17Telectronics "Mumbler" White Noise Generator p.22341 $4/72hrs$ $6,000¥$ 1.5 CB2Telectronics Scanman TM Full Identity Scanner45 2.5 $14/14$ days $21,000¥$ 5CB2 p.22Telectronics Scant" Signal Tracker332 $3/48hrs$ $3,000¥$ 1.5 CB2 p.22Telectronics Tattletale® Voice Stress Analyzer8-1.5 $3/48hrs$ $400¥$ 1.8 CB2 p.20Interfaced version8-1.5 $3/48hrs$ $500¥$ 1.8 CB2 p.20Thermographic Camouflage Dye-+4- $6/24hrs$ $20¥$ per dose 1 RG p.30ThunderArc Automapper TM 75 $6/48hrs$ $600¥$ 1 CB3 p.16Ultrasound Detector/Distorter82 $8/48hrs$ $1,500¥$ 1.5 P3 p.12U-Open-tt®21-55 $6/48hrs$ rating x 75¥2P3 p.54WorldSat Communications Linear Beam Commlink $6/72hrs$ $2,000¥$ 2.5 CB2			_		. ,	,		-
Telectronics "Mumbler" White Noise Generator3414/72hrs6,000¥1.5CB2p.22Telectronics Scanman™ Full Identity Scanner452.514/14 days21,000¥5CB2 p.22Telectronics "Scout" Signal Tracker3323/48hrs3,000¥1.5CB2 p.22Telectronics "Scout" Signal Tracker3323/48hrs3,000¥1.5CB2 p.21Telectronics Tattletale® Voice Stress Analyzer8-1.53/48hrs400¥1.8CB2 p.20Interfaced version8-1.53/48hrs500¥1.8CB2 p.20Thermographic Camouflage Dye+46/24hrs20¥ per dose1RG p.30ThunderArc Automapper™756/48hrs600¥1CB3 p.16Ultrasound Detector/Distorter828/48hrs1,50¥1.5P3 p.12U-Open-It®21-556/48hrsrating x 75¥2P3 p.54WorldSat Communications Linear Beam Commlink6/72hrs2,000¥2.5CB2	, , , ,	_	_	—				-
p.22 Telectronics Scanman™ Full Identity Scanner 4 5 2.5 14/14 days 21,000¥ 5 CB2 p.22 Telectronics "Scout" Signal Tracker 3 3 2 3/48hrs 3,000¥ 1.5 CB2 p.21 Telectronics Tattletale® Voice Stress Analyzer8 -1 .5 3/48hrs 400¥ 1.8 CB2 p.20 Interfaced version 8 -1 .5 3/48hrs 500¥ 1.8 CB2 p.20 Themographic Camouflage Dye - +44 - 6/24hrs 20¥ per dose 1 RG p.30 ThunderArc Automapper™ 7 - .5 6/48hrs 600¥ 1 CB3 p.16 Ultrasound Detector/Distorter 8 - .2 8/48hrs 1,50¥ 1.5 P3 p.12 U-Open-It® 2 1-5 5 6/48hrs rating x 75¥ 2 P3 p.54 WorldSat Communications Linear Beam Commlink - - - 6/72hrs 2,000¥ 2,5 CB2	••	_				-		-
Telectronics Scanman™ Full Identity Scanner 452.514/14 days21,000¥5CB2 p.22Telectronics "Scout" Signal Tracker3323/48hrs3,000¥1.5CB2 p.21Telectronics Tattletale® Voice Stress Analyzer8-1.53/48hrs400¥1.8CB2 p.20Interfaced version8-1.53/48hrs500¥1.8CB2 p.20Thermographic Camouflage Dye-+4-6/24hrs20¥ per dose1RG p.30ThunderArc Automapper™756/48hrs600¥1CB3 p.16Ultrasound Detector/Distorter828/48hrs1,500¥1.5P3 p.12U-Open-It®21-556/48hrsrating x 75¥2P3 p.54WorldSat Communications Linear Beam Commlink6/72hrs2,000¥2.5CB2		erator	3	4	1	4/72hrs	6,000¥	1.5 CB2
Telectronics "Scout" Signal Tracker 3 2 $3/48hrs$ $3,000$ ¥ 1.5 CB2 p.21 Telectronics Tattletale® Voice Stress Analyzer8 -1 .5 $3/48hrs$ 400 ¥ 1.8 CB2 p.20 Interfaced version 8 -1 .5 $3/48hrs$ 400 ¥ 1.8 CB2 p.20 Thermographic Camouflage Dye - +4 - $6/24hrs$ 20 ¥ per dose 1 RG p.30 ThunderArc Automapper TM 7 - .5 $6/48hrs$ 600 ¥ 1 CB3 p.16 Ultrasound Detector/Distorter 8 - .2 $8/48hrs$ $1,500$ ¥ 1.5 P3 p.12 U-Open-It® 2 1-5 5 $6/48hrs$ rating x 75¥ 2 P3 p.54 WorldSat Communications Linear Beam Commlink - - - $6/72hrs$ $2,000$ ¥ 2.5 CB2	•	_	_			- /	_	
Telectronics Tattletale® Voice Stress Analyzer8 -1 .5 3/48hrs 400¥ 1.8 CB2 p.20 Interfaced version 8 -1 .5 3/48hrs 500¥ 1.8 CB2 p.20 Thermographic Camouflage Dye - +4 - 6/24hrs 20¥ per dose 1 RG p.30 ThunderArc Automapper [™] 7 - .5 6/48hrs 600¥ 1 CB3 p.16 Ultrasound Detector/Distorter 8 - .2 8/48hrs 1,500¥ 1.5 P3 p.12 U-Open-It® 2 1-5 5 6/48hrs rating x 75¥ 2 P3 p.54 WorldSat Communications Linear Beam Commlink - - - 6/72hrs 2,000¥ 2.5 CB2								-
Interfaced version8-1.5 $3/48hrs$ $500¥$ 1.8 $CB2$ p.20Thermographic Camouflage Dye-+4- $6/24hrs$ 204 per dose1RG p.30ThunderArc Automapper TM 75 $6/48hrs$ $600¥$ 1CB3 p.16Ultrasound Detector/Distorter82 $8/48hrs$ $1,500¥$ 1.5P3 p.12U-Open-It®21-55 $6/48hrs$ rating x 75¥2P3 p.54WorldSat Communications Linear Beam Commlink $6/72hrs$ $2,000¥$ 2.5 CB2	•	-				,		-
Thermographic Camouflage Dye - +4 - 6/24 hrs 20 ¥ per dose 1 RG p.30 ThunderArc Automapper [™] 7 - .5 6/48 hrs 600¥ 1 CB3 p.16 Ultrasound Detector/Distorter 8 - .2 8/48 hrs 1,500¥ 1.5 P3 p.12 U-Open-It® 2 1-5 5 6/48 hrs rating x 75¥ 2 P3 p.54 WorldSat Communications Linear Beam Commlink - - - 6/72 hrs 2,000¥ 2.5 CB2								-
ThunderArc Automapper™ 7 — .5 6/48hrs 600¥ 1 CB3 p.16 Ultrasound Detector/Distorter 8 — .2 8/48hrs 1,500¥ 1.5 P3 p.12 U-Open-It® 2 1-5 5 6/48hrs rating x 75¥ 2 P3 p.54 WorldSat Communications Linear Beam Commlink — — — 6/72hrs 2,000¥ 2.5 CB2		8						-
Ultrasound Detector/Distorter 8 .2 8/48hrs 1,500¥ 1.5 P3 p.12 U-Open-It® 2 1-5 5 6/48hrs rating x 75¥ 2 P3 p.54 WorldSat Communications Linear Beam Commlink 6/72hrs 2,000¥ 2.5 CB2	••••••	_	+4		•	-		-
U-Open-It® 2 1-5 5 6/48hrs rating x 75¥ 2 P3 p.54 WorldSat Communications Linear Beam Commlink - - - 6/72hrs 2,000¥ 2.5 CB2	••		_					-
WorldSat Communications Linear Beam Commlink — — — — 6/72hrs 2,000¥ 2.5 CB2	-					,		•
		—	1-5	5	6/48hrs	-		-
p.22		nmlínk	_	_	_	6/72hrs	2,000¥	2.5 CB2
	p. <i>22</i>							

CYBERDECKS AND PROGRAMS

										_
	Persona	Hardening	-	Storage	Load	1/0	Availability	Cost	Street Index	Book
Aztec 600 Assault Programmer		1	100	200	8	3	4/7 days	37,400¥	1	CB3 p.68
Dantech Cacciaguida	4	1	40	80	8	3	4/7 days	29,100¥	1	CB3 p.68
EBM PNI 210	2	0	20	20	8	3	4/7 days	7,590¥	1	CB3 p.63
EBM PNI 412	3	1	30	45	15	5	4/7 days	1 8,000¥	1	CB3 p.65
ΕΒΜ ΡΝΙ 724 π	5	2	100	250	23	8	4/7 days	65,400¥	1	CB3 p.67
Headgear™ Cybermodem Helm	et 2	1	20	20	15	5	6/8 days	9,000¥	1.1	CB1 p.6
Jeweldecks	4	1	60	120	8	3	— half	a million and l	IP —	CB3 p.67
Kirama LPD-12	1	0	20	20	10	5	4/7 days	4,815¥	1	TS p.18
Lang Conpro-II Masterdeck	8	3	120	480	8	3	6/7 days	328,500¥	1	CB3 p.64
Lang "Green Knight"	6	3	60	180	8	3	4/7 days	95,000¥	1	CB3 p.69
MCT 672	4	1	70	400	15	10	4/7 days	1 7,800¥	1	P3 p.50
Net-Runner™ Cybermodem										
Utility Suit	2	1	40	40	8	5	5/14 days	1 0,000¥	1	CB1 p.7
PCT Danzig	2	1	20	20	8	3	4/7 days	7,625¥	1	CB3 p.65
Raven Microcyb Eagle	5	1	100	250	15	5	4/7 days	90,135¥	1	CB3 66
Raven Microcyb Kestrel	3	1	30	45	30	10	4/7 days	30,000¥	1	CB3 p.66
Raven Microcyb Owl	3	1	30	45	8	3	4/7 days	25,500¥	1	CB3 p.67
Raven Microcyb Rook	2	1	20	20	8	3	4/7 days	11,500¥	1	CB3 p.64
SGI Technologies "Elysia"	4	1	80	160	15	10	4/7 days	38,675¥	1	TS p.18
Zetatech D2-3000 Armdeck	3	1	45	70	15	10	4/7 days	22,200¥	1	CB2 p.25
Zetatech Parraline 5700	2	1	20	20	8	3	4/7 days	8,200¥	1	CB3 p.63
Zetatech Parraline 5750	3	1	30	45	15	10	4/7 days	19,230¥	1	TS p.18
Zetatech Parraline 5800	5	2	75	190	15	5	4/7 days	58,500¥	1	CB3 p.64
Zetatech Virocana	6	2	120	360	8	3	4/7 days	94,700¥	1	CB3 p.66
		Concealabili	ty	Rating	Weight		Availab il ity	Cost	Street Index	Book
Auto Punchout		_	-	_	.1		8/14 days	330¥	5	CB1 p.8

Deck Security System

Retinal	_		1
Thumbprint	_		2
Netrunner Fip Swit	tch —		_
Power Strip 2020	_		4
Computer Program	ns Size (in Mp)	Cost	
Zetatech Diagnet™	4 (Rating x Rating) x 6	Size x 5,000¥	
Utility Programs	Size (in Mp)	Book	
Ball and Chain	(Rating x Rating) x 4	CB3 p.75	
Cartographer	(Rating x Rating) x 4	CB3 p.80	
Cascade	(Rating x Rating) x 2	CB3 p.73	
Flip Switch 2.0	(Rating x Rating)	CB3 p.72	
Pile Driver	((Rating+5) x (Rating+5)) x 3	CB3 p.75	
Sledgehammer	((Rating+2) x (Rating+2)) x 2	CB3 p.75	
Termite	(Rating x Rating)	CB1 p.91	
Thug	(Rating x Rating) x 3	CB3 p.74	

			-	
_	6/4 days	1,000¥	1.6	CB1 p.9
_	4/4 days	400¥	1.5	CB1 p.9
_	4/24hrs	1, 350¥	.9	CB1 p.9
_	6/7 days	5000¥	1	CB3 p.69
Book				
CB3 p.71				

VEHICLES

VEIIICLES									
GROUND	Han dling	Speed	Body	Armor	Signature	APilot	Cost	Book	
Cars BMW 9018s	2 /9	00/290	4	2	2	3	500 000¥	CR1 n 10	
	3/8	90/280		2		4	500,000¥	CB1 p.19	
BMW Burowagen HSR	3/10	50/145	3	1	2 3	4	900,000¥	CB3 p.55	
Cadence Industries Wande Crowder	5/10	35/105	2 1	2	6	5 1	50,000¥	СВЗ р.42 СВ2 р.91	
Crowder Chrysler-Nissan Python Tur	•	25/55	2	0	3	2	9,000¥	-	
		65/195	2				85,000¥	RG p.31	
Dune Buggy	5/4	40/120		0	1	1	15,000¥	P3 p.20	
Eurocar 3000	3/8	60/180	2	0	3	3 0	75,000¥	RG p.31	
Honda Metrocar	4/10	20/60	1	0	5		7,000¥	RG p.51	
Max Interceptor	3/8	65/240	2	2	2	2	140,000¥	CB2 p.92	
New American Autoworks R		35/105	1	0	3	1	11,000¥	CB3 p.42	
New American Motor's Drif		35/105	3	1	2	2	90,000¥	CB1 p.88	
New American Motors "Arm		35/105	4	3	1	1	85,000¥	CB3 p.49	
New American Motors Nau		35/105	2	1	1	0	32,000¥	CB3 p.46	
Takaya Daimyo	3/8	65/200	2	0	4	3	44,000¥	CB3 p.41	
Toyo-Chevrolet '51 Chevy	3/7	40/120	2	0	5	1	35,000¥	CB2 p.92	
Toyo-Chrysler Omega	4/8	50/150	2	0	2	1	20,000¥	RG p.52	
Toyota Avante	3/8	95/285	2	1	1	3	480,000¥	RG p.52	
Bikes				•	-		(F A) (
All-Terrain Bike (bicycle)	3	special	1	0	6	_	650¥	TS p.35	
Ashigaru	3/8	40/95	1	0	6	1	3,500¥	CB2 p.93	
Bermuda	3/5	60/205	2	0	2	1	1 5,000¥	СВ2 р.94	
Brennan Cycles "Ares"	3/7	40/125	1	1	1	1	21,000¥	CB3 p.54	
Brennan "Hermes"	3/6	30/95	1	0	2	0	1 2,500¥	CB3 p.50	
Darkwing	4/4	40/135	2	1	3	1	9,000¥	СВ2 р.94	
Harley-Davidson Brawler	5/7	64/192	4	6	1	2	26,000¥	P3 p.37	
Harley-Davidson Thunderge	od 4/5	50/150	1	0	3	2	1 5,000¥	CB1 p.20	
Kundalina Roadworks "Da	rt"4/8 (3/6)	55/160	1	1	3	1	10,000¥	CB3 p.46	
Kundalina Roadworks Shiv	a® 2/6	70/210	1	1	2	2	1 2,000¥	CB1 p.21	
Kundalina "Torpedo"	4/6 (3/5)	65/190	1	2	3	2	36,000¥	CB3 p.47	
Mitsubishi Portabike	3/9	10/35	1	0	7	0	250¥	CB3 p.42	
Pedicab	3/7	10/30	1	0	10	0	1, 200¥	CB1 p.22	
Scion Technologies Dunem	aster4/3	45/135	2	1	1	1	40,000¥	CB3 p.43	
Dust Devil	5/4	35/105	2	2	1	1	46,000¥	CB3 p.43	
Sport Eurasia "Microbike"	4/12	35/105	1	0	5	0	1,000¥	CB3 p.50	
Suzuki 500ET	3/6	90/270	1	2	2	3	25,000¥	P3 p.22	
Trucks									
Ambunaught	4/8	30/95	5	4	1	2	200,000¥	CB1 p.23	
GM/Hyundai Worker Bee	4/10	10/30	2	2	1	3	150,000¥	CB1 p.25	
New American Motors "Vult	ure" 6/11	35/105	5	4	2	0	215,000¥	CB3 p.50	
Spinelli Autotech "Nomad"	4/2	45/135	2	1	3	2	55,000¥	CB3 p.53	
Yakurichi-Ural BR70	3/6	50/150	4	4	2	4	120,000¥	TS p.20	
HOVERCRAFT	Han dling	Speed	Bo dy	Armor	Signature	APilot	Cost	Book	
Bensen Cascade	7	115/350	2	1	2	2	200,000¥	CB1 p.18	
Bensen Violator	4	65/200	1	0	2	2	100,000¥	CB3 p.40	
MosTrans KVT-2	5	35/105	14	30	3	4	90M¥	P3 p.21	
Nissan Ford FanMaster	5	35/135	3	2	4	2	200,000¥	CB2 p.89	
in water	6	3/7							
AIRCRAFT	Han dling	Speed	Body	Armor	Signature	APilot	Cost	Book	
Winged Planes					_	_			
Beechcraft 2400 Starship 1		460/585	6	1(3)	4	4	?	P3 p.20	
Fed-Boeing Falcon	4	135/400	4	1	4	2	2,500,000¥	СВ2 р.96	
GD Hummingbird	3	400/800	4	2	2	3	1,500,000¥	СВ2 р.97	
Piper Montebank	2	300/500	3	0	3	2	50,000¥	P3 p.22	
Vectored Thrust									
AV-3 "Aerocop"	4	330/465	4	2	4	3	1,500,000¥	СВ2 р.87	
ground mode	4/8	80/200			7				
AV-4	5	150/450	5	6	3	2	1.5M¥	RG p.51	
AV-6	5	210/630	6	9	3	3	3.5M¥	RG p.51	
Family Flier	5	100/200	3	1	0	2	500,000¥	CB2 p.88	
Mach	3	265/665	2	1	2	3	1,300,000¥	CB2 p.89	
Swan	5	135/265	3	2	4	3	800,000¥	CB2 p.90	
				-	90				

Tetracorp Fei Lien 100 Rotor Craft	4	300/600	2	3	1	3	1,290,000¥	СВЗ р.45
Bell Boeing V-22B Osprey	5	170/510	4	0	3	3	900,000¥	RG p.50
Bell F-152 Aerogyro	4	160/480	2	0	4	1	300,000¥	RG p.50
Bell Spy-Eye 18	2	185/370	3	1	4	2	500,000¥	CB1 p.26
Hyundai Minicopter	4	70/160	1	1	2	1	155,000¥	CB3 p.46
UH-90 Utility/Squad Helicopt	ter 4	230/270	4	3	3	3	1,000,000¥	TS p.20
Airships								-
India Sky-Barge	6	40/80	6	6	7	2	10,000,000¥	CB2 p.99
"Madison Avenue" Blimp	6	20/45	5	1	9	3	2,500,000¥	CB2 p.100
Sky Queen	5	55/135	10	9	7	4	20M¥	CB2 p.100
MILITARY/SECURITY	Handl ing	Speed	Body	Armor	Signature	APilot	Cost	Book
Arasaka Riot-VIII	4/9	55/160	8	3	1	3	250,000¥	CB1 p.24
Ares Coyote Attack Helicopt	er 5	200/400	5	12	5(2)	5	?	P3 p.19
ATF-37B Thunderhawk	3	600/1385	8	2	5	5	12.5M¥	CB3 p.48
AV-9	5	270/530	7	5	2	4	30M¥	CB1 p.28
Bell UH-10 PAPC	5	90/180	8	4	5	4	1.85M¥	CB3 p.52
Fledermaus PKF-40 Ausf. B	3	440/880	3	1	4	4	2.5M¥	RG p.32
GF F-36 Comet	1	830/1860	7	2	5	3	4,500,000¥	CB2 p.95
GMC-Beachcraft Striker	4	80/200	4	6	5	2	500,000¥	P3 p.20/21
GMI HovTransport	5	65/200	4	4	4	2	720,000¥	CB3 p.44
Lockheed-Cessna Pinto	3	265/600	6	2	4	2	10,500,000¥	CB2 p.98
M-62 "Volcano" SAM Launcl	her3/4	20/55	6	4	5	2	9,500,000¥	CB3 p.51
McDonnell Douglas C111	4	120/275	3	4	3	3	750,000¥	RG p.33
MDD F-33 Wasp	2	730/1660	8	2	3	3	3,500,000¥	CB2 p.96
Mil-62	4	240/480	4	8	4	3	1.9M¥	P3 p.21
Sikorsky-Mitsubishi Dragon	4	280/560	8	9	2	4	5,000,000¥	CB1 p.27
DRONES	Handling	Spee d	Bo dy	Armor	Signature	APilot	Cost	Book
Arasaka RDAK	4	12/36	1	1	18	1	12,000¥	CB2 p.32
Aztechnology GCR-50	4/4	5/15	3	3	3	_	?	P3 p.19
Bell "Bumblebee" Rotorcraft	5	80/160	1	1	4	2	8,000¥	CB2 p.31
Militech RPV-400 Tiltrotor	4	140/280	3	3	4	4	150,000¥	CB2 p.31
Mitsubishi "Rover" Wheeled	6/9	20/60	2	2	3	1	9,000¥	CB2 p.31