STARFRONTIERS

Science Fiction Role-Playing Game

ALPHA DAWN QUICK-REFERENCE BOOKLET

This Booklet contains all relevant tables and charts to keep you from having to access the game book too often during game-play.

Last Revision: 4.3.2007

Character Generation Summary

- **Gather materials**
- Character sheet, pencil, dice
- **Determine Ability Scores**

Roll once for each pair, then personalize by swapping up to 10 points between pairs

Determine Race

Human, Dralasite, Vrusk, or Yazirian

Determine Combat Abilities

IM: 10% of RS, PS: use table, RW: ½DEX, MW: ½STR or DEX

Determine Skills

Select a PSA. Select 2 skills at level 1, one of which must come from your PSA.

Equip Your Character

Roll d100+250 Cr and consult equipment tables.

Final Details

Name, appearance, handedness, gender, etc.

Roll	Score	Notes
01-10	30	Feeble
11-20	35	Poor
21-35	40	Below Average
36-55	45	Average
56-70	50	Above Average
71-80	55	Good
81-90	60	Excellent
91-95	65	Remarkable
96-00	70	Incredible

Race	STR/STA	DEX/RS	INT/LOG	PER/LDR
Dralasite	+5	+0	-5	+0
Vrusk	-5	+0	+5	+0
Yazirian	-10	+5	+5	+0
Human	Add	+5 to any	one single so	core.
Sathar	+0	-5	-5	+10

Race	Special Abilities
Dralasite	Elasticity, Lie Detection 5%
Vrusk	Ambidexterity, Comprehension 15%
Yazirian	Night Vision, Gliding, Battle Rage 5%
Sathar	Hypnotism (target makes LOG check)

STR	01-20	21-40	41-60	61-80	81-00
Punching Score	+1	+2	+3	+4	+5

Race	Walk/Turn	Run/Turn	Travel/Hour
Dralasite	5m	20m	3km
Human	10m	30m	5km
Vrusk	15m	35m	6km
Yazirian	10m	30m	4km
Sathar	10m	20m	3km

If your character has	Then he starts with
Environmental skill	Envirokit
Medical skill	Medkit
Technician skill	Techkit
Robotics skill	Robcomkit
Any weapon purchased	1 clip of Ammo

Military PSA	
Beam Weapons	½ DEX + level
Gyrojet Weapons	½ DEX + level
Melee Weapons	1/2 DEX or STR + level
Projectile Weapons	½ DEX + level
Thrown Weapons	½ DEX + level
Demolitions	
Set Charge	30% + level
Defuse Charge	50% + level - level
Martial Arts	½ DEX or STR + level

Biosocial PSA

Environmental

30% + level Analyze Ecosystems **Analyze Samples** 50% + level Concealment 10% + level 50% + level Find Directions

Make Tools/Weapons 100% if material available

100% Naming Stealth 20% + level 40% + level Survival Tracking 30% + level

Medic

Activate Freeze Field 30% + level Administer Drugs 100% 50% + level Control Infection Cure Disease 40% + level 60% + level Diagnosis First Aid 100% 20% + level Major Surgery Minor Surgery 40% + level Neutralize Toxin 30% + level

Psychosocial

Communication 40% + level **Empathy** 10% + level 15% + level Hypnosis Persuasion 10% + level Psycho-Pathology 30% + level

Technological PSA

Computers

Bypass Security 30% + level - prog. level Defeat Security 60% + level - prog. Level Display Information 80% + level - comp. level 30% + level - comp. level Interface Computers 50% + level - prog. Level Manipulate Program Operate Program 100% + level - comp. level Repair Computer 40% + level Write Programs special

Robotics

Activate/Deactivate 100% 100% Add Equipment Alter Functions 60% + level - robot level Alter Mission 50% + level - robot level Identify 100% + level - robot level List Functions 90% + level - robot level 70% + level - robot level 40% + level - robot level Remove Security Lock Repair Robot

Technician

Deactivate Alarms/Def. 40% + level - alarm level Detect Alarms/Def. 60% + level - alarm level Open Locks 50% + level - alarm level Operate Machinery 50% + level 40% + level Repair Machinery

	Military PSA	Technological PSA	Biosocial PSA
Level 1	3 (6)	4 (8)	5 (10)
Level 2	6 (12)	8 (16)	10 (20)
Level 3	9 (18)	12(24)	15(30)
Level 4	12 (24)	16 (32)	20 (40)
Level 5	15 (30)	20 (40)	25 (50)
Level 6	18 (36)	24 (48)	30 (60)

Travel Mode	Clear	Broken	Rugged	Bog	Water	Highway	Hazard
Walking	1.0	0.8	0.2	0.6	*	1.0	
Slithering	1.0	1.0	0.4	0.8	*	1.0	
Flying**	1.0	0.9	0.5	1.0	1.0	1.0	0.4
Hovercraft	1.2	0.6		0.8	0.9	1.4	0.8
Groundcar	0.8	0.6	0.2	0.4	0.4	1.2	
Track-mobile	1.0	0.9	0.4	0.2		1.0	
Explorer	1.0	0.8	0.4	0.6	0.2	1.2	

For every 0.1g less than 1.0g

- a character's carrying capacity is increased 5 kg
- the distance a character can leap and vault is increased 5 m
- the distance a character can jump safely is increased 1 m
- the damage a character suffers in a fall is decreased 2 points

For every 0.1g above 1.0g

- a character's carrying capacity is decreased 2 kg
- the distance characters can leap and vault is decreased .5 m
- the distance a character can jump safely is decreased 1 m
- the damage a character suffers in a fall is increased by 2

Gravity Present	Yazirian Max. Glide
.6G	150 m
.7G	100 m
.8G	50 m
.9G	25 m
1.0G	10 m

Roll	Vehicle Breakdown
2	broken axle or hoverfan*
3-5	broken driveshaft or transmission*
6-10	minor engine failure
11-15	minor drive train failure
16-17	broken suspension
18-19	major engine failure, repairable*
20	blown engine, unrepairable**

Robot Type	Movement Rate
cybot, heavy duty, service, brain	30 meters/turn
maintenance	60 meters/turn
security	90 meters/turn
combat, warbot	120 meters/turn

Vehicle Traveling	Distance Between Turns			
at Turn Speed or less	5 meters			
Greater than Turn Speed	10 meters			

Roll	Loss of Vehicle Control Result
02-79	Reduce Speed 20 meters/turn
80-139	Reduce Speed 50 meters/turn
140-199	Skid
200-259	Spin
260-349	Roll
350-450	Roll and Burn

Vehicle Collision Details	Damage
Per 20 meters/turn of vehicle's speed	1d10
Riding on ground cycle or hover cycle	+2/d10
Riding in Explorer	-2/d10

# Dice Damage + 2d10 Roll	Damaging Vehicles			
2-19	No effect			
20	Turn Speed -15			
21	Acceleration -20			
22	Top Speed -30			
23	Steering Jammed Straight			
24	Steering Jammed Left			
25	Steering Jammed Right			
26	Speed -20 per Turn			
27	Spin			
28	Vehicle Burning			
29	Roll			
30+	Roll and Burn			
Modifiers:				
+2	Target is a ground or hover vehicle			
-2	Target is an Explorer			

Aerial Combat Modifiers	
Attacker is using glijet or riding in	-20
moving jetcopter or aircar	
Attacker is riding in jetcopter or	-10
aircar that is hovering	
Target is using glijet or riding in	-10
moving aircar or jetcopter	
Target is hovering jetcopter or aircar	0
ranger is novering jetcopter or aircar	U

# Dice Damage +	
2d10 Roll	Damaging Aerial Vehicles
2-20	No effect
21-24	Acceleration -30
25-28	Turns -2
29-31	Forced Landing
32-34	Loss of Control
35+	Vehicle Burning

Combat Sequence

- 1. Check for Surprise
- 2. Roll for initiative.
- 3. Declare, starting with side losing initiative.
- 4. Losing side moves, winning side may take opportunity shots at losing side.
- 5. Winning side moves, losing side that hasn't acted may take opportunity shots.
- 6. Winning side resolves any remaining attacks.
- 7. Losing side resolves any remaining attacks.

	Melee Hit Proced	ure	%
1	Basic Chance	(whichever is greater)	½ DEX
			⅓ STR
2	Skill.	Per level of skill	+10
3	Weapon Modifier		varies
4	Helpless.	Attacking from behind	+20
		Attacking a Stunned foe	+20
5	Battle Rage.	Attacker Battle-Raged	+20
6	Defender Encumb	+10	
7	Attacker Encumb	-10	
8	Wounds. Attacker Wounded		-10
9	Defending.	-15	

	Ranged Weapon	Hit Procedure	%
1	Basic Chance		½ DE>
2	Skill.	Per skill level	-
3	Range	Point Blank	. •
		Short	-
		Medium	_
		Long	_
_		Extreme	
4	Movement:	Stationary (target only)	
_		Walking	
		Running	_
-	Taxable - Bounds	Dodging	-20
	Target is a Runnin		1.0
-		Medium	
-		Fast Very Fast	~
_	Moving Vehicles	very rast	-30
_	Moving venicles	Target is moving vehicle	-10
		Attacker in Slow Vehicle	
-		Attacker in Fast Vehicle	
5	Aiming.	Takes aim for one round	
6	Burst Fire.	Firing a 10-bullet burst	
7	Cover.	Soft Cover	-10
		Hard Cover	-20
8	Target Size.	Tiny	
		Small	
		Medium	+0
		Large	_
		Giant	_ ·
_	Wounds.	Attacker Wounded	
	Prone.	Target lying prone	
	Wrong Hand.	Using the wrong hand	
12	Two Weapons.	Firing two weapons	-10

Range	Grenade Bounce
Short	5 meters
Medium	10 meters
Long	15 meters
Extreme	20 meters

2,3	4	5	1	2,3	4		10	1	2,3
1	*	6	10	*	5		9	*	4
10	9	7,8	9	7,8	6		7,8	6	5
				↑		1			

Direction of Grenade Throw

Weapon	Structural Damage
Automatic rifle/pistol	5 points/shot
Gyrojet rifle/pistol	10 points/shot
Laser rifle/pistol	5 points/SEU
Needler rifle/pistol	no damage
Fragmentation grenade	15 points
(if placed instead of thrown)	30 points

Structural Damage Capacity					
25+ 50+ 100+ 200+ d10 2d10 d100 2d100					
Heavy Door Interior Wall	Fortified Door Exterior Wall	Safe Fortified Wall	Vault Armored Wall		
Sign Post	Light Vehicle	Heavy Vehicle	Armored Vehicle		

Wasanan	Avoidance	Decul
Weapon	Roll	Result
Electrostunner	current STA	no effect
Sonic stunner	current STA	no effect
Stunstick	current STA	no effect
Anesthetic needles	current STA	no effect
Doze grenade	current STA	no effect
Tangler grenade	RS	no effect
Fragmentation grenade	RS	½ damage
Incendiary grenade	RS	½ damage

STR:	01-20	21-40	41-60	61-80	81-00
PS:	+1	+2	+3	+4	+5

Roll	Robot Malfunctions	
01-25	No Malfunction	
26-50	Program Destroyed	
51-75	Short Circuit	
76-90	Haywire	
91-00	Explosion	

Average	Average Herbivores								
Туре	Tiny 1-5kg 1-25cm	Small 5-20kg 25cm-1m	Medium 20-200kg 1-3m	Large 200-1500kg 2-5m	Giant 1500kg+ 5m+				
Number	1-100	1-20	10-100	1-20	1-10				
Move	Medium 60m	Fast 90m	Very Fast 120m	Fast 90m	Slow 30m				
IM/RS	+8/75	+7/65	+6/55	+5/45	+4/35				
Stamina	1-10	5-20	20-100	50-100	100-300				
Attack	30	35	40	45	50				
Damage	1d2	1d5	1-2d10	1-3d10	2-6d10				

Average Carnivores								
Туре	Tiny 1-5kg 1-25cm	Small 5-20kg 25cm-1m	Medium 20-200kg 1-3m	Large 200-1500kg 2-5m	Giant 1500kg+ 5m+			
Number	1-50	1-20	1-10	1-5	1-2			
Move	Fast 90m	Fast 90m	Medium 60m	Medium 60m	Medium 60m			
IM/RS	+7/65	+6/60	+6/55	+5/50	+5/45			
Stamina	1-10	10-20	20-120	75-200	100-400			
Attack	55	65	75	65	55			
Damage	1d5	1d10	1-3d10	2-5d10	3-10d10			

Average Omnivores									
Type	Tiny 1-5kg 1-25cm	Small 5-20kg 25cm-1m	Medium 20-200kg 1-3m	Large 200-1500kg 2-5m	Giant 1500kg+ 5m+				
Number	1-20	1-10	1-5	1-5	1-3				
Move	Medium 60m	Medium 60m	Slow 30m	Slow 30m	Slow 30m				
IM/RS	+7/70	+6/60	+5/50	+5/45	+4/40				
Stamina	1-10	5-20	20-100	50-150	150-300				
Attack	45	50	55	60	65				
Damage	1d5	1d10	1-2d10	1-5d10	2-8d10				

Average	STR/	DEX/	INT/	PER/		
NPCs	STA	RS	LOG	LDR	PS	IM
Human*	45/45	45/45	45/45	45/45	3	5
Dralasite	50/50	40/40	45/45	45/45	3	4
Vrusk	40/40	50/50	45/45	45/45	2	5
Yazirian	35/35	50/50	50/50	45/45	2	5
Sathar	40/40	40/40	45/45	45/65	2	4
*Don't forescore.	get Hum	ans get	to add +	5 to any	y one	ability

Reaction Roll Adjustments									
	Human	Dralasite	Vrusk	Yazirian	Sathar				
Human	0	0	-10	-5	-20				
Dralasite	0	+10	+5	0	-20				
Vrusk	-5	0	0	0	-10				
Yazirian	-5	-10	0	0	-30				
Sathar	-20	-30	-10	-20	0				

Hireling	1	2	3	4	5	6		
Computer Operator	70 Cr/day	80 Cr/day	90 Cr/day	100 Cr/day	110 Cr/day	120 Cr/day		
Demolitions Expert	50 Cr/day	60 Cr/day	70 Cr/day	80 Cr/day	90 Cr/day	100 Cr/day		
Environmentalist	60 Cr/day	70 Cr/day	80 Cr/day	90 Cr/day	100 Cr/day	110 Cr/day		
Martial Artist	40 Cr/day	50 Cr/day	60 Cr/day	70 Cr/day	80 Cr/day	90 Cr/day		
Medic	70 Cr/day	80 Cr/day	90 Cr/day	100 Cr/day	110 Cr/day	120 Cr/day		
Non-Skilled Labor	20 Cr/day							
Psycho-Sociologist	80 Cr/day	90 Cr/day	100 Cr/day	110 Cr/day	120 Cr/day	130 Cr/day		
Roboticist	60 Cr/day	70 Cr/day	80 Cr/day	90 Cr/day	100 Cr/day	110 Cr/day		
Sharpshooter (Projectile)	20 Cr/day	30 Cr/day	40 Cr/day	50 Cr/day	60 Cr/day	70 Cr/day		
Space Marine (Beam)	40 Cr/day	50 Cr/day	60 Cr/day	70 Cr/day	80 Cr/day	90 Cr/day		
Star Soldier (Gyrojet)	30 Cr/day	40 Cr/day	50 Cr/day	60 Cr/day	70 Cr/day	80 Cr/day		
Technician	50 Cr/day	60 Cr/day	70 Cr/day	80 Cr/day	90 Cr/day	100 Cr/day		
Weaponeer (Melee)	40 Cr/day	50 Cr/day	60 Cr/day	70 Cr/day	80 Cr/day	90 Cr/day		
	90%	75%	60%	45%	30%	15%		
	Availability	Availability	Availability	Availability	Availability	Availability		

The cost per day is increased by **20** Cr if the player's skill level total is less than the hireling's skill level total.

ALPH	1 [) Al							
			Wgt	_					Range
	Mod)	(Cr)	(kg)	Damage	Ammo	SEU	Rate	Defense	(PB/S/M/L/E)
Beam Weapons Electrostunner		500	1	4d10/Stun	SEU	2	1	Gauss/A-S	5/15/-/-
Laser Pistol		600	1	1d10 per SEU	SEU	1-10	2	Albedo	5/20/50/100/200
Laser Rifle		800	3	1d10 per SEU	SEU	1-20	2	Albedo	10/40/100/200/400
Sonic Disruptor		700	4	6d10/4d10/2d10/1d10	SEU	4	1	Sonic	2/10/20/40/-/-
Sonic Stunner		500	1	Stun	SEU	2	1	Sonic/A-S	3/10/20/30/50
Heavy Laser		6,000	20	1d10 per SEU	SEU	5-20	1	Albedo	-/100/500/1km/2km
Sonic Devastator		5,000	15	20d10/15d10/10d10/5d10	SEU	10	1	Sonic	5/25/50/100/-
		•							, , , ,
Projectile Weap	ons								
Automatic Pistol		200	2	1d10/5d10	20 rounds		3(1)	Inertia	5/15/30/60/150
Automatic Rifle		300	4	1d10/5d10	20 rounds		3(1)	Inertia	10/40/100/150/300
Needler Pistol		200	1	2d10/1d10+Sleep	10 shots		3	Inertia	5/10/20/40/100
Needler Rifle		400	3	3d10/1d10+Sleep	10 shots		3	Inertia	10/20/40/75/150
Machine Gun		2,000	20	10d10	10 bursts		1	Inertia	-/70/200/500/1km
Recoilless Rifle		4,000	20	12d10	1 shell		1/2	Inertia	-/150/1km/2km/3km
Gyrojet Weapon	S								
Gyrojet Pistol		200	1	2d10	10 rounds		3	Inertia	-/5/50/100/150
Gyrojet Rifle		300	4	3d10	10 rounds		3	Inertia	-/5/75/150/300
Grenade Rifle		700	4	As grenade	1 bullet		1/2	RS check	-/25/50/100/200
Grenade Mortar		2,000	15	As grenade	1 shell		1/2	RS check	-/200/500/1km/2km
Rocket Launcher		5,000	15	15d10	1 rocket		1/2	Inertia	-/70/200/500/1km
Grenades									
Doze Grenade		10		Sleep			1	STA check	5/10/15/25/50
Frag. Grenade		20		8d10			1	RS check	5/10/15/25/50
Incendiary Grenad	de	20		4d10+1d10x3 Turns			1	RS check	5/10/15/25/50
Poison Grenade		30		S5/T10 Poison			1	STA check	5/10/15/25/50
Smoke Grenade		10		-10 to Hit			1	IR DC shook	5/10/15/25/50
Tangler Grenade		25		Entanglement			1	RS check	5/10/15/25/50
Archaic Weapon									
Archaic weapon Axe	(+5)	15	1	2d10			1	Inertia	5/10/15/20/25
Bow	(13)	50		1d10	1 arrow		1	Inertia	510/30/75/150/300
Knife	(+5)	10		1d10			1	Inertia	5/10/15/20/25
Musket	(13)	100	2	1d10	1 shot		1	Inertia	5/15/40/70/100
	(+15)	20	1	2d10			1	Inertia	5/10/20/30/40
(()		_				_		-,,,,,,,,,,
Melee Weapons									
Brass Knuckles	(+0)	10	1	1d10				Inertia	
	(+10)	150	2	4d10/Stun	SEU	2/hit		Gauss/A-S	
Nightstick	(+5)	20	1	2d10				Inertia	
	(-10)	40	4	4d10				Inertia	
Shock Gloves	(+0)	50	1	2d10	powerpack	2/hit		Gauss/A-S	
Sonic Knife ((+10)	50	1	3d10	SEU	1/hit		Sonic	
Sonic Sword ((+15)	300	1	5d10	SEU	2/hit		Sonic	
Stunstick	(+5)	75	1	3d10/Stun	SEU	2/hit		Gauss/A-S	
Sword ((+10)	30	2	3d10				Inertia	
Vibroknife	(+5)	25	1	2d10	SEU	1/hit		Inertia	
Whip	(-5)	20	1	1d10				Inertia	

		144		D (
	Cost			Defense
Defense	(Cr)	(Kg)	Energy	Against
Power Screens				
Albedo Screen	2,000	2	1 SEU/min	lasers
Gauss Screen	1,000	2	2 SEU/hit	electric stun
Holo Screen	1,000	2	1 SEU/min	
Inertia Screen	2,000	3	2 SEU/hit	ballistic/ melee
Sonic Screen	2,000	2	1 SEU/min 2SEU/hit	sonic
Defensive Suits				
Albedo Suit	500	1	100 points	laser
Military Skeinsuit	300	1	50 points	ballistic/melee
Civilian Skeinsuit	500	1	50 points	ballistic/melee

	St	tandard Equipment Pack	150 Cr 1 kg	L
	•	Chronocom		I
	•	Coveralls or uniform with many pouches/pockets		L
	•	Doze Grenade		П
	•	First Aid Pack with bandages, antiseptic, etc.		I
	•	ID Card		
	•	Pocket Flashlight		ı
	•	Pocket Tool		
	•	Staydose		ı
	•	Stimdose		
9	•	Sungoggles		ı
9	•	Survival Rations (5 days)		ľ

Toolkit or Refill	Cost (Cr)	Wgt (kg)
Techkit	500	12
Robcomkit	500	10
Medkit	500	10
- Antibody Plus	5	
- Antitox	5	
- Biocort	10	
- Omnimycin	5	
- Staydose	5	
- Stimdose	5	
- Telol	10	
Envirokit	500	10

Ammo Type			Rounds
Beam Weapon Ammo			
Power Clip	100		20 SEU
Power Beltpack	250	4	50 SEU
Power Backpack	500	10	100 SEU
Gyrojet Ammunition			
Pistol Jetclip	10		10 rounds
Rifle Jetclip	20		10 rounds
Grenade Bullet	3		1 round
Grenade Shell	8		1 round
Rocket	15	4	1 round
Projectile Weapon Ammo			20
Pistol Bulletclip	2		20 rounds
Rifle Bulletclip	5		20 1041145
Pistol Needleclip	10		
Rifle Needleclip	20		10 rounds
Machine Gun Belt	50	-	
Recoilless Shell	10	1	1 round
Archaic Weapon Ammo			
Arrow	2		20 arrows
Powder and Shot	10	1	20 rounds

Missallan and Business	Cost	Wgt
Miscellaneous Equipment	(Cr)	(kg)
All-weather blanket	20	
Anti-Shock Implant (r)	2,000	
Chronocom (r)	100	
Compass (r)	10	
Everflame	50	
Exoskeleton*	2,000	5
Flashlight	5	
Freeze Field	1,200	4
Gas Mask	30	
Holoflare	5	1
Infra-red Goggles (r)	300	
Infra-red Jammer* (r)	500	1
Life Jacket	10	1
Machete	30	3
Magnigoggles (r)	200	
Parawing	200	3
Poly-vox	1,500	1
Radiophone (r)	500	4
Rope	2	1
Solvaway	10	
Subspace Radio	20,000	100
Sungoggles	2	
Survival Rations	2	
Tornadium D-19	50	1
Toxy-Rad Guage (r)	20	
Variable Timer	5	
Vitasalt Pills	1	
Water Pack	4	4
* This item must be plugged into a power	pack to oper	ate. It

First Class	200/L	Y 1 metric ton	
Journey Class	100/L	Y ½ metric ton	
Storage Class	30/LY	100kg	
Travel Time:	Starships trave	el 1 LY per day.	Characters

Cost (Cr)

must wait 3d10-3 days at any location before the next starship is ready to leave upon which they can purchase passage.

Costs above do not include any Customs, Duties, or Taxes.

Starship Tickets

^{*} This item must be plugged into a power pack to operate. It uses 1 SEU per minute while in operation.

⁽r) This item can be added to a robot at its cost plus 10% installation fee.

	Cost (Cr) per robot Level							
Standard Robot	1	2	3	4	5	6		
Maintenance Robot	2,200	2,500	3,000	4,000				
Heavy Duty Robot	5,200	5,500	6,000	7,000				
Combat Robot		3,500	4,000	5,000				
Security Robot		3,500	4,000	5,000	7,000	11,000		
Service Robot			4,000	5,000	7,000	11,000		
Cybernetic Robot				5,000	7,000	11,000		
Warbot					12,000	16,000		
Robot Brain						17,000		

_	Cost	Cost Top Speed Cruise Speed Accel/ Passen-		Cruise Speed		 		
Vehicle Type	(Cr)	kph	m/turn	kph	m/turn	Decel	gers	Cargo Limit
Ground Car	5,000	100kph	175m/t	60kph	80m/t	60/40	6	150kg, 1 cubic meter
Ground Transport	15,000	75kph	125m/t	60kph	50m/t	40/30	3	10,000kg, 30 cubic meters
Ground Cycle	2,000	120kph	200m/t	60kph	100m/t	100/40	2	20kg, 0.5 cubic meter
Hover Car	8,000	150kph	250m/t	60kph	70m/t	80/40	6	100kg, 1 cubic meter
Hover Transport	20,000	150kph	250m/t	90kph	40m/t	60/30	3	10,000kg, 35 cubic meters
Hovercycle	2,000	100kph	175m/t	80kph	90m/t	100/40	2	20kg, 0.5 cubic meters
Explorer	20,000	90kph	150m/t	50kph	100m/t	60/40	6	2,000kg, 6 cubic meters
Glijet	3,000	100kph		30kph			1	15kg, 0.1 cubic meter
Jetcopter	40,000	350kph		50kph		100/100	4	500kg, 5 cubic meters
Aircar	50,000	900kph		400kph		100/100	4	1,000kg, 2 cubic meters

Parabattery	SEUs	Cost (Cr)	Wgt (kg)
Type 1	500	600	25
Type 2	1,000	1,200	50
Type 3	2,000	2,300	100
Type 4	4,000	4,500	200
Generator	SEUs/Hour	Cost (Cr)	Maintenance
Generator Type 1	SEUs/Hour 500	Cost (Cr) 10,000	Maintenance 100 Cr/day
	<u> </u>		
Type 1	500	10,000	100 Cr/day
Type 1 Type 2	500 1,000	10,000 20,000	100 Cr/day 200 Cr/day

Parabattery Types
Type 1:
Ground cycles and Hover cycles
Type 2:
Ground cars and Hover cars
Type 3:
Trucks, Hover trucks, Explorers
Type 4:
Air cars and Jet-copters

	_	- Funct	tion Po	ints fo	or Leve	els
Computer Program	1	2	3	4	5	6
Analysis	1	2	4	8	16	32
Bureaucracy	2	4	8	16	32	64
Commerce	3	6	12	24	48	96
Communication	3	6	12	24	48	96
Computer Security	2	4	8	16	32	64
Industry	3	6	12	24	48	96
Information Storage	2	4	8	16	32	64
Installation Security	3	6	12	24	48	96
Language	1	2	4	8	16	32
Law Enforcement	4	8	16	32	64	128
Life Support	4	8	16	32	64	128
Maintenance	2	4	8	16	32	64
Robot Management	2	4	8	16	32	64
Transportation	3	6	12	24	48	96
Function Point	F	Resultir	1g		Wgt	
Total	Com	puter	Level		(kg)	
1-10		Level 1	L		3	
11-30		Level 2	2		8	
31-80		Level 3	3		20	
81-200		Level 4	ŀ		100	
201-500		Level 5	5		300	
500+		Level 6	5		800+	

Computers	cost	1.000Cr x	the total	# of F	unction	Points.

Robot Desi	an					Cost (Cr)
Body Types						(CI)
- Standard						2,000
- Heavy Dut	У					5,000
- Anthropom	orphic					3,000
Extra Limbs	s					
- Standard P	Pair					800
- Heavy Dut	y Pair					1,200
- Anthropom	orphic					1,000
Altered Mo	vement	Modes	1			
- Hover						2,000
- Rotor						5,000
- Rocket						10,000
Special Pro	grams					
- Restrain		•	in Level 2	•		500
- Self Defens	se	•	in Level 2	•		500
- Attack/Def	ense	(m	in Level 2	2)		1,000
- Search & D	Destroy		in Level 4	•		3,000
- Computer	Link	•	in Level 4	•		4,000
- Security Lo	ock	(m	in Level 1	L)		500
Level	1	2	3	4	5	6
Cost (Cr)	200	500	1,000	2,000	4,000	8,000

THE FRONTIER WORLDS

THE FRONTIE	ER WORL	_DS				
System/Planet	Col.	Pop.	Grav.	Moons	Day	Star
Araks						Yellow
Hentz	Υ	HI	.7	0	25	
Athor						Orange
Yast	Υ	MA	1.0	2	15	_
Cassidine						Orange-Yellow
Rupert's Hole	Н	MIA	.9	0	20	
Triad	*	HI	1.1	1	30	
Dixon's Star						Green-Yellow
Laco	Н	0	1.4	1	60	
Dramune						Orange-Yellow
Inner Reach	D	MAI	.8	1	20	
Outer Reach	*	MIR	1.0	5	35	
Fromeltar						Yellow
Groth	D	LA	1.2	0	45	
Terledrom	D/V	HI	1.0	3	60	
Gruna Goru						Yellow
Hargut	Υ	HR	1.1	1	20	
K'aken-Kar						Red-Orange
Ken'zah Kit	V	MA	.9	0	25	
■ Kizk'-Kar						Yellow
Zik-kit	V	MIR	1.0	0	65	
Madderly's Star						Yellow-Green
Kdikit	Н	MIA	1.0	5	30	
Prenglar						Yellow
Gran Quivera	*	HI	1.0	0	15	
Morgaine's World	Н	Ο	1.5	4	40	
Scree Fron						Orange-Red
Histran	Υ	0	.6	7	25	
Hakosoar	Υ	LAI	.9	5	50	
Theseus						Yellow-Orange
Minotaur	Н	HI	1.2	0	15	
Timeon						Green-Yellow
Lossend	Н	LFI	.7	0	70	
Truane's Star						Orange-Yellow
Pale	*	MIR	.9	3	55	
New Pale	Н	LA	1.4	0	20	
White Light						Red-Orange
Gollywog	Н	HR	1.0	0	50	

Hentz (Araks) is ruled by a religious clan, the Family of One. Everyone who lives there wears a uniform showing his job and position.

Triad (Cassidine) is a major industrial planet where very high technology items are manufactured and sold.

Inner Reach (Dramune) has an unusual local custom. The Dralasites that live there dye their skin various colors to show their mood for the day. The dyes wash off easily.

Outer Reach (Dramune) is a gathering place for criminals and outlaws of all types. People there do not ask strangers how they earn their livings.

Terledrom (Fromeltar) is ruled by a council of Vrusk companies and elected Dralasites. The companies control all trade with other planets, and consider smuggling a serious crime. The planet has rings that are visible from the ground during the day.

Zik-kit (Kizk'-Kar) has very rich mining deposits. These are exported mainly to Terledrom for manufacturing. Zik-kit is controlled as a colony by the Terledrom government.

Gran Quivera (Prenglar) is the hub of the Frontier Sector. The Star Law Rangers, Pan Galactic Corporation, and United Planetary Federation all have headquarters at Port Loren, the major city.

Morgaine's World (Prenglar) is a UPF and Star Law base. The planet has rings.

Pale (Truane's Star) is the starting point of the only possible starship route through the Xagyg dust clouds. The route to Zebulon was just recently opened.