

ROLEPLAYING GAME

EQUIPMENT STATS

THIAGO S. ARANHA

EQUIPMENT STATS by Thiago S. Aranha

Adventure Journal stats by Grimace

Table of Contents

25. Malgon Armor

25. Nemesis Armor

26. Dragon Armor

27. Hutt Battle Armor

27. Juggernaut Armor

Military Unit Armor

30. Rodian Protector Armor

30. Iotran Braceman Armor

30. Goroth Planetary Police

31. ARC Trooper Armor

32. Roval Guard Armor

33. Coruscant Guard Armor

33. Imperial Sentinel Armor

33. Imperial Dungeoneer Armor

34. Imperial Sovereign Protector

34. CompForce Trooper Armor

34. Imperial Field Armor

35. Stormtrooper Armor

35. Sandtrooper Armor

34. Imperial Gunner Armor

35. AT-AT Operator Armor

36. Scout Trooper Armor

37. Swamp Trooper Armor

37. Raptor Commando Armor

37. Storm Commando Armor

40. Boba Fett's Battle Armor

36. Snowtrooper Armor

38. Radtrooper Armor

39. Seatrooper Armor

Individual Armor

40. Beylyssa's Armor

40. Boushh's Armor

Stormtrooper Helmet

44. Dampener Aerosol

44. Beastwearden's Shield

44. Shield Gauntlet

44. Primitive Shield

44 Riot Shield

Shields

41. Darth Vader's Armor

41. Dej Vennor's Armor

41. Dengar's Blast Armor

42. Jango Fett's Battle Armor

42. Jodo Kast's Battle Armor

43. Stormtrooper X's Modified

43. Mist's Bounty Hunter Armor

39. Spacetrooper Armor

36. Imperial Pilot Flight Suit

32. Katarn Armor

31. Clone Trooper Armor, Mark I

31. Clone SCUBA Trooper Armor

32. Clone Trooper Armor, Mark II

28. Leviathan Armor

29. Espo Riot Armor

29. Jedi Battle Armor

29. Espo Armor

Armor

Armor

27. Sunder 9

26. Krail 210 Personal Armor

44. Magnaforce Security Shield

45. "Hardpoint" Heavy Weapons

45. Portable Shield Generator

45. Gungan Portable Shield

46. Base Shield Generator

46. WorldArmor 4 Shield

46. DefenStar Nyalsan II

47. MerrWeapons WorldArmor 9

Conveyances

44. Personal Energy Shield

Armor

Generator

Generator

Planetary Shield

Planetary Shield

47. Planetary Shield

Climbing Gear

48. Fibra-Rope

48. Kashyy Vine

48. Syntherope

48. Gyro-Grappler

48. Line Master TLG

49. Grappling Gun

49. Tree-Claw

50. Climbsuit

Repulsors

50. Power Pitons

50. Adhesion Disc

50. Ivra Gravity Belt

51. Repulsorlift Cart

51. Flotation Lifter

51. Leaper Jet Pack

51. Jumper Jet Pack

51. NJP-433 Jet Pack

52. Swiftsure Jet Pack

53. Hush-About Jet Pack

53. Zim Systems Rocket Pack

53. Whisper Jumper Jet Pack

54. RP1 Carrier Rocket Pack

53. DSP-5 Rocket Pack

54. HSS Thruster Pack

54. PRP-100 Rocket Pack

52. Whisper Jet Pack

52. Z-6 Jet Pack

53. Flutter Pack

Rocket Packs

Jet Packs

50. Aratech R82 Jump Boots

51. Repulsorlift Baggage Cart

52. Screamer Jumper Jet Pack

50. Cloud Jumper

50. Grav Boots

48. Syntherope Dispensor

49. Verti-Go Line Thrower

49. Repulsorlift Grappling Gun

49. Climbing Boots and Gloves

Protective Gear

Protective Vests

- 05. Leather Jerkin
- 05. Tracker Utility Vest
- 05. CV14-B Concussion Vest
- 05. Blast Vest
- 05. Koromondain Half-Vest 06. Corondexx Blast Vest
- 06. Barabel Microbe Armor
- 06. Massassi Chest Shield

Armor Accessories

- 06. Rock Boots
- 06. CT3 Concussion Helmet
- 06. Blast Helmet
- 06. Sonic Dampening Helmet
- **Camouflage Armor**

- 07. Umbaran Shadowcloak
- 07. Camouflage Poncho 07. Camouflage Fatigue
- 07. Shadowsuit
- 07. Camo Armor
- 07. Thermoguard Jumpsuit

Environmental Suits

- 08. Shipsuit
- 08. Body Glove
- 08. All-Temperature Cloak
- 08. Morseerian Environmental

Suit

- 08. Thinsuit
- 09. Ooglith Cloaker
- 09. Lightweight Armor 09. Light Scout Armor
- 09. Scout Armor
- 10. A-5 Envirosuit 10. SeaScape Diving Suit
- 10. Skakoan Pressure Suit 11. Versatex Survival Suit
- 11. Polarizing Field Insulator Suit

Spacesuits

- 11. Vacuum Ooglith
- 11. Vacuum Suit
- 11. Tech Vacuum Suit
- 11. LifeLine Space Suit
- 12. Flight Suit
- 12. Padded Flight Suit
- 12. Armored Flight Suit 12. Flitter Vacuum Suit
- 12. Vagabond Suit
- 13. Bulk Exploratory Armor
- 13. Space Suit
- 13. Armored Vacuum Suit 13. Wrokix Works Armored
- Spacesuit
- 14. Merr-Sonn Armored
- Spacesuit

2

14. Heavy Radiation Powersuit

- 14. Nova-Tech Powersuit
- 15. EVA Vacuum Pod

Combat Armor

- 15. Primitive Armor
- 15. Shockball Uniform
- 15. Twi'lek Antistun Suit
- 16. Reflect Body Glove
- 16. Combat Jumpsuit
- 16. Link Armor
- 16. Glistaweb
- 16. Blast-Dampening Armor
- 17. Flex-Armor
- 17. Castaan Staad Armor
- 17. Electromesh Armor
- 17. Corellian 611 Combat Armor
- 17. Arelik Armor
- 17. Fenelar Armor
- 17. Cresh Luck Armor
- 17. Ubese Raider Armor
- 18. Gladiator Armor
- 18. Dura-Armor
- 18. Covnite Battle Armor
- 18. Stalker Armor
- 19. M'uhk'gfa Battle Plate
- 19. A3AA Personal Defense
- Module
- 19. "Nullifier" Energy Diffusion Armor
- 19. Warrior's Armor
- 19. Subaltern's Armor
- 20. Subcommander's Armor
- 20. Commander's Armor 20. Supreme Commander's
- Armor
- 20. Warmaster's Armor 20. Dead Armor
- 20. Dark Combat Jumpsuit 20. Dark Padded Battle Armor
- 20. Dark Heavy Battle Armor
- 21. Orbalisk Armor

Powersuits

- 21. Galax Systems Powersuit
- 21. Servo-Lifter
- 22. Bounty Hunter Armor
- 22. Smasher Armor

22. Charon Battle Armor

24. Telgorn Corp. Mark II

24. Telgorn Corp. Mark III

25. Telgorn Corp. Mark IV

25. Telgorn Corp. Mark V

25. Telgorn Corp. Mark VI

- 22. Corellian Powersuit
- 22. Corellian HuntSuit

23. AV-1S (Scout)

Powersuit

Powersuit

Powersuit

Powersuit

Powersuit

23. AV-1C (Combat)

24. AV-1A (Assault)

81. Secure-A3 Comlink

81. Portable Message Transceiver

Communication Disruptors

81. Vehicle Comlink

81. Visual Wrist Com

83. Pocket Scrambler

83. Jammer Pack

84. Transliterator

84. Landing Beacon

84. Distress Beacon

85. MicroThrust Portable

85. Handheld Computer

86. Duros Bio-Computer

86. Mon Calamari Aquatic

86. TerexComm DataSearch

86. TerexComm DataSearch 9C

87.CFC-100 Corporate Watcher

87. Galactic Currency Converter

86. Private Computer

84. Tizowyrm

Computers

85. Datapad

86. Mainframe

Computer

Computer

Computer

Computer

Analyzer

88. Automap

Accessories

Data-Link

Display

87. Pocket Secretary

87. Permit Datapad

88. Spot-On Locator

87. Tag Scanner Datapad

87. Dodonna's Battle Analysis

87. Personal Combat Threat

88. Directional Transponder

89. Dedicated Terminal

89. Synoptic Teacher

Data Carriers

90. Mem-Stik

91. Code Cylinder

91. Datadagger

90. Crate Tag Imprinter

90. Electronic Identification

91. Vessel Courier System

90. Cyborg Knowledge Cartridges

89. Master Command Unit

88. Navigation/Direction Finder

89. Universal Computer Interface

89. Datapad Remote Link Unit

89. Cyborg/Computer Systems

90. Remote Text Data Scanner

12C-A

Beacons

81. Holo Display Comlink

82. Hologram Projection Pod

83. Alliance Communications

Communication Aids

83. Anomid Vocalizer Mask

83. Qwohog Vocalizer Mask

84. AlienEnhancer Voicebox

84. Portable Emergency Beacon

Information

82. Holo Communicator

81. Comset

82. Villip

Encrypter

91. Jedi Holocron

92. Sith Holocron

92. Marker Placard

92. Recording Rod

92. Biorecorder

93. Imagecaster

93. Hologram Projector

94. Data Bio-Encryptor

95. Scomp Spiker

95. Computer Spikes

95. Unitech "Patch"

Binoculars

96. Dim Goggles

96. Macrolenses

96. Wide-Scan Binocs

96. Macrobinoculars

97. Holorecording

Macrobinoculars

Macrobinoculars

97. Infra-Goggles

98. Kavaavik

98. Hover-Cam

98. Eye In The Sky

99. Surveillance Pod

99. Sensor Beacon

Sensors

Scanner

Monitor

98. Snooper Goggles

98. Peer Snooper Goggles

98. Das'skar Hunting Mask

99. General Purpose Scanner

99. Sensor Pack 9320/B

99. Motion Sensor Pack

99. Motion Sensor Array

100. Gotal Electromagnetic

100. Lifedetec Bioscanner

100. Lifeform Scanner

100. Sensor Pack

100. Audio Pickup

101. Comm Scanner

101. Energy Scanner

102. Food Analyzer

102. Tox Detector

102. Sniffer

Detector

Detector

101. PX-7 Heat Sensor

101. Orbital Transmission

100. ILF-5000 Lifeform Scanner

101. "EAR" Eavesdropping Unit

102. ChaumScanner 5 Brooch

102. BlasTech Sniffer Weapons

102. CorSec Autoscan Weapon

3

Information Security

94. AccuTronics Encryption

94. Analysis Encoding Computer

Surveillance

96. Ziko 1000 Macrobinoculars

97. Headstrap Macrobinoculars

97. Experimental Holorecording

94. DCD-4800 Cryptographer

94. Credit Chip Bio-Encoder

93. Chilab

Package

Coder

Slicing

Recorders & Projectors

92. Treaty Recording System

93. Gorondin Holo Chronometer

92. Sith Scroll

Animal Gear

54. Coiling Tack

54. Tranthebar Racing Harness 55. Live Organism Comfort Conveyor

Medical

56. Containment Box

56. Containment Booth

Healing

- 56. Plasma Protein Replicator
- 56. Paravacc
- 57. Enzymer
- 57. Vitapill
- 57. Nilar Field Cauterizer
- 57. Slick
- 57. Medpac
- 57. Medkit
- 57. FastFlesh Medpac
- 58. Spray Plasto-Cast
- 58. Med-Aid
- 58. Bacta Geltab
- 58. Trauma Kit 59. Customized Medical
- Backpack
- 59. Abyssin Grafting Patch 59. Med Unit
- 60. Bacta Tank

Stabilizing

60. Replar Splint 60. Sluissi Gravitic Pressure Bandage 61. Bacta Tray 61. Anti-Shock Blanket 61. Portable Survival Pod 61. Hyperbaric Medical Chamber 62.Celegian Life-Support Chamber

Medical Scanners

- 62. Med Diagnostic Scanner
- 62. Medscanner
- 62 Bioscan
- 62. Medisensor

Drugs

- 63. Signature Scent Synthesizer
- 63. Elixir of Infatuation
- 63. Orfite Scent Mask 63. Cyduct Chemical Booster
- 64. Ryll Spice
- 64. Andris White Spice 64. Carsunum Black Spice
- 64. Glitterstim Spice
- 64. Death Stick

Boosters

- 65. Emotion Suppressant
- 65. Orfite Power Harness
- 65. Servo Slippers
- 65. Grav Mill
- 65. Myostim Unit

Cybernetics

- 66. Replacement Prosthetics
- 66. Cybernetic Hand
- 66. Cybernetic Forearm 66. Cybernetic Arm
- 67. Cybernetic Knee
- 67. Cybernetic Leg
- 67. Cybernetic Legs Package
- 67. Skeletal Reinforcement
- 67. Cardio-Muscular Package
- 67. Response Improvement

Package

- 68. Hifold Sensory Package
- 68. Hi-Sense Enhanced Eyes
- 68. Cybernetic Eve
- 68. Motion Interface Package
- 69. Ultrasound Sight Enhancer
- 69. Tremor Sensor 69. Neimoidian Data Goggles
- 69. Cyborg Construct
- 70. Weapon Mount
- 70. Cybernetic Nexus Ring

Survival

- 71. Glow Rod
- 71. Luma Flare
- 71. Personal Strobe Locator
- 71. Anti-Insect Canister
- 71. Animal Excluder
- 72. Ration Concentrates
- 72. Dehydrated Food Pack
- 72. Water Purifier
- 72. Water Purifying Canteen
- 72. Micro Fusion Reactor
- 72. Energy Capacitor
- 72. Defel Heat Reducer
- 73. Heat Induction Staff
- 73. Portable Heater
- 73. Radiation Deflection Pin 73. Radiation Deflection Badge
- 73. Coolth Backpack
- 73. Survival Pack
- 74. Scout's Survival Pack
- 74. Coruscant Survival Kit
- 74. Jedi Utility Belt

Breathing Gear

- 75. Oxygen Extractor
- 75. Breather-1 Breath Mask
- 75. Roamer-6 Breath Mask
- 75. Oxidizer
- 75. Tasari Breath Mask
- 76. Tasari Oxygen Tank
- 76. Breath Mask
- 76. Emergency Life Support

77. Kel Dor Antiox Breath Mask

78. Emergency Inflation Shelter

Communications

78. Aqua Survival Shelter

79. Implant Communicator

- Module 76. Aquata Breather
- 76. Organic Gill 77. Gnullith 77. Lungworm

Shelters

77. Shelter

77. ThinHut

78. Bubble Cloak

78. Pressure Tent

Communicators

80. Personal Comlink

80. C1 Personal Comlink

80. 3-Mal Personal Comlink

80. Military-Grade Comlink

80. MultiNode Comlink

80. Hush-98 Comlink

80. Wrist Chronometer

80. Headset Comlink

81. Military Comlink

79. Gnullith-Villip

79. Husher Mike

79. PTP Link

Owner Gear

123. CL-3 Droid Command Link

123. Cyborg/Droid Interface

124. Mk-11 Droid Diagnostic

124. Droid Customization Kit

125. Restraining Bolt & Owner

Ship & Vehicle

Equipment

126. Vehicle Remote Activation

126. CD-12a Autopilot Droid

127. Imperial Neural Interface

127. System Diagnostic Filter

127. Alliance MasterNav

128. Comm Jammer

128. Sensor Jammer

128. Sensor Mask

128. Sensor Baffling

128. "Mimic" Decoy

129. Copycat Pod

130. Baffled Drive

130. x5 Hyperdrive

130. x4 Hyperdrive

130. x3 Hyperdrive

130. x2 Hyperdrive

130. x1 Hyperdrive

131. Cargo Netting

131. Crate Hooks

131. Tech Scanner

131. Power Scanner

132. Hydrospanner

132. Servodriver

132. Laser Welder

132. Power Prybar

132. Fusion Cutter

133. Plasma Punch

Miscellaneous

Device

132. Squib Battering Ram

132. Heavy Fusion Cutter

132. Portable Plasma Cutter

133. Plasma Torch Boarding

133. Cotterdam Universal Airlock

131. Starship Tool Kit

131. Tasari Mining Kit

131. Gear Bag

131. Loader's Gloves

131. Corrosion Prevantative

130. Hyperdrive Booster

Drives

Drive

Tools

127. Nav Computer Bypass

127. Archaic Atrogation Plotter

Sensor Countermeasures

128. Sensor Jamming Hardware

129. "Trickster" Sensor Decoys

129. SoroSuub Boav Ion Drive

129. Corellian Evader-GT Ion

129. Boshaa-C'hi Ion Drive

129. Starscream-9 Ion Drive

129. Incom Starslinger Ion Drive

Onboard Computers

126. Personal Vehicle

125. Restraining Bolt

125. Droid Caller

Controller

Coordinator

Brain

Device

134. Universal Airlock

134. Personal Forcefield

134. Deflector Shields

134. Tractor Beam

Mystical Items

135. Life Crystal

135. Void Stone

136. The Codex

137. Sith Abattar

Entertainment

138. Kloo Horn

139. B'shingh

Household

140. Hot Box

140. Cold Crate

141. Sun Room

140. Food Manager

140. Dispersal Canister

140. Refresher Booth

Simulator

Game

138. Chidinkalu

137. Sith Sarcophagus

138. Coruscant Cascader

138. Synth-Harmonica

138. Spheroids Globe

138. Aqualish Bio-Light Panel

139. Declination Mental Combat

139. Imperial Command Combat

140. Universal Power Adaptor

141. Repulsor Lounge Floater

139. Holomatic Dejarik Set

Talisman

135. Kaiburr Crystal

136. The Bracers of Najus

136. Sith Concentration

137. Sith Shield Talisman

137. Sith Healing Talisman

136. Sith Translation Talisman

136. Sith Force Mask Talisman

137. Sith Ensnarement Talisman

134. Backup Battery

Sea1

Generator

134. Givin Emergency Vacuum

134. Cargo-Mover Tractor Beam

Miscellaneous

135. Kasha Meditation Crystal

- 102. Search-Scan 4 Security Scanner
- 103. Veridicator 103. Force Detector
- 103. Measuring Scanner
- 103. Geological Scanner
- 103. Holographic Ore Scanner
- 103. Focused Uni-Direction
- Sensor Dish
- 104. Omni-Directional Sensor
- Globe 104. Omniprobe Sensor Array
- 104. Installation Sensor Array
- 104. Sensor Array

Tracking Devices

- 105. Personal Transponder
- 105. Tagger
- 105. Trailmaster Tracking Device
- 105. Observer Tracking Device
- 105. Rover Tracking Device
- 105. SureSnoop Tracking Device
- 105. Slave Tracking Device
- 105. "Keeper" Vec-Tech Subdermal Control System
- 106. Crab Tracer
- 106. ShipFinder
- 106. Imperial XX-23 S-Thread Tracker

Anti-Surveillance

- 106. Dalabar Surveillance
- Detector
- 106. Smoke Generator
- 107. Instamist Generator
- 107. Camo-Netting 107. View Masker
- 107. Voice Scrambler
- 107. Silence Bubble Generator
- 107. Sound Bubble 108. Disruption Bubble
- Generator
- 108. Heat Pod
- 108. Sensor No-Show
- 108. Sensor Jammer
- 108. Sensor Scrambler
- 108. Sensor Blind

Security

Sensor Trips

- 109. Pressure Plate Trip
- 109. Laser Detection Trip
- 109. Repulsorfield Trip
- 109. Motion Sensor Trip
- 110. Heat Sensor Trip
- 110. SoroSuub Heat Sensor Trip

Defense

110. Stun Steps 110. Monofilament Screen Guards

Locking Systems

- 111. Imperial Customs Holoseal
- 111. Magna Lock
- 111. Bith Computer Retinal Lock
- 111. Bith Vehicle Voice Lock
- 111. Key Card Ship's Lock
- 112. Electronic Combination
- Hatch Lock

4

- 112. Remote Control Hatch Lock
- 112. Console Lock Panel
- 112. Console Dead Lock
- 123 Internal Automan 123. Astrogation Buffer

Computer

Module

123. Scomp-Link

Storage Devices

- 112. Spacer's Chest
- 112. Sleight Box
- 112. Bith Hiding Cube
- 113. Chronometer with Hidden
- Compartment 113. Thermal Credit Belt

Restraining Devices

113. Binder Cuffs

- 113. Magnacuffs
- 114. Magnaharness
- 114. Biodegradable Binders
- 114 Stun Cuffs
- 114. SC-401 Stun Cuffs/Remote
- 114. Yuuzhan Vong Cuffs
- 114. Security Collar
- 114. Neural Control Collar
- 115. Slave Collar (and Director
- Unit)
- 115. Electro-Collar
- 115. Bio-Cocoon
- 115. Man Trap
- 115. Restraint Capsule
- 116. Force Cage
- 116. Universal Energy Cage

Anti-Security

116. Code Slicer

Disguises

119 DimSim

Disguiser

118. Disguise Kit

118. Shadowcloak

119. Doubler Suit

120. Cargo Winch

120. Digging Claws

120. Circular Saw

121. Welding Laser

121 Stun Field

Compartment

122. Holocam

120. Line Caster

- 116. Security Kit
- 116. Lock Breaking Kit
- 116. Electronic Lock Breaker
- 117. Master Coder Chip
- 117. VoiceBox
- 117. Retinal Disguiser
- 117. Fingerprint Masque
- 117. Shipjacking Kit 118. Tri-laser Engraver

118. Flesh Camouflage

119. Holographic Image

Droid Gear

120. Fine Work Grasper Arm

121. Storage Compartment

121. Subspace Tight-Beam

122. Astromech Voice Box

122. Modified Tranlang III

122. Intellex IV Internal

121. Internal Comlink

Transmission Core

122. Holoprojector

121. Sensor-Shielded Storage

120. Heavy Grasper Arm

118. Ooglith Masquer

Protective Gear

Protective Vests

Leather Jerkin

Model: Kamperdine Clothing Specialists Leather Jerkin Type: Leather jerkin Scale: Character Cost: 300 (+150 for custom-fitting) Availability: 1 Game Notes: Provides +1 to resist physical damage. Source: Arms and Equipment Guide (page 42)

Tracker Utility Vest

Model: Ayelixe/Krongbing textiles Tracker Utility Vest Type: Utility vest Scale: Character Cost: 300 Availability: 2

Game Notes: Provides +1 to resist physical damage. The vest can carry

up to 28 objects of 1 kilogram or less, each in one of a series of pockets, pouches and straps.

Source: Arms and Equipment Guide (page 41)

CV14-B Concussion Vest

Model: Core World Arms CV14-B Type: Personal armor Scale: Character Cost: 500 Availability: 1

Game Notes: Torso: +1D to front and back from physical (non-energy) attacks, including crash and falling damage. **Source:** Gundark's Fantastic Technology (page 52), Tales of the Jedi Companion (page 124)

Blast Vest

Model: Typical blast vest Type: Personal armor Scale: Character Cost: 300 Availability: 1 Game Notes: +1D physical, +1 energy (torso). Source: Rulebook (page 234)

Koromondain Half-Vest

Model: Modified Koromondain PDS, Inc. Mk 45 Protective Vest **Type:** Protective vest **Cost:** 250

Availability: 1

Game Notes: +1D+2 from physical; +2 from energy attacks to torso front and back.

Source: Gundark's Fantastic Technology (page 56), Galaxy Guide 10: Bounty Hunters (page 87)

Corondexx Blast Vest

Model: Corondexx Blast Vest **Type:** Protective vest **Cost:** 3,000; 25 (power cells)

Availability: 2

Game Effects:

Protective Vest: The power cells project an ablative power screen that adds +1D for energy attacks; +2 physical attacks. Torso only.

Power Cell Storage: Vest can store six standard power cells. Cells are drained in 10 minutes of continuous operation.

Power Jacks: In place of power cells, the vest has power jacks allowing a small capacitor to be charged from a portable power generator. Requires one hour to charge and the capacitor can power the vest for two minutes of continuous operation.

Source: Galaxy Guide 10: Bounty Hunters (page 87), Gundark's Fantastic Technology (page 49)

Barabel Microbe Armor

Model: Creshaldyne Industries Barabel Microbe Armor **Type:** Biological blast vest **Cost:** 30,000

Availability: 4

Game Notes: vest initially gives +1D to resist damage from blaster attacks to front and back torso. With each subsequent hit by a blaster bolt, the vest goes up by one pip (+1D, +1D+1,

+1D+2, +2D, etc.) up to a maximum of 3D. The vest drops by one pip for every three minutes the vest is not hit by a blast. If a blast penetrates the vest enough to allow the user to be wounded, the vest is destroyed. If exposed to belowzero temperatures for as little as 15 minutes, the vest is destroyed.

Source: Galladinium's Fantastic Technology (pages 85-86), Arms and Equipment Guide (pages 41-42)

Massassi Chest Shield

Model: Massassi Chest Shield **Type**: Alchemically-treated body armor **Scale**: Character **Cost**: Not available for sale **Availability**: 4, X

Game Notes: This is a Massassi warrior's primary body armor. It consists of an alchemically-treated shield strapped to the warrior's chest which allows increased freedom of movement. It provides +1D+1 to *Strength* rolls made to resist physical and energy damage to the chest only, and reduces the wearer's *Dexterity* by -1 pip.

Source: The Dark Side Sourcebook (page 114)

Armor Accessories

Rock Boots

Model: Malik Industries Rock Boots
Type: Survival boots
Cost: 50-200 (depending on species)
Availability: 2
Game Notes: Reinforced footwear designed to resist the harsh surface of volcanic badlands.
Source: Goroth, Slave of the Empire (page 86)

CT3 Concussion Helmet

Model: Core World Arms CT3 Type: Personal armor Scale: Character Cost: 375 Availability: 1

STAR

Game Notes: Head: +2 to front and back from physical (non-energy) attacks, including crash and falling damage. **Source:** Gundark's Fantastic Technology (pages 51-52), Tales of the Jedi Companion (page 124)

Blast Helmet

Model: Typical blast helmet Type: Personal armor Scale: Character Cost: 300 Availability: 1 Game Notes: +1D physical, +1 energy (head). Source: Rulebook (page 234)

Sonic Dampening Helmet

Model: Pacnorval Sonic Dampening Helmet **Type:** Sonic dampening helmet

Type: Sonic dampenin, Scale: Character Cost: 600 Availability: 2 Game Notes: Provides +3D to resist sonic attacks. Source: Arms and Equipment Guide (page 45)

Camouflage Armor

Umbaran Shadowcloak

Type: Camouflage cloak Scale: Character Cost: 5,000 Availability: 4

Game Notes: Sensors sewn into the fabric allows an Umbaran who dons the cloak to alter its coloration, allowing the wearer to blend more easily into the surroundings (+1D to *hide*). Only Umbarans can control the color-shifting property of a shadowcloak.

Source: Ultimate Alien Anthology (page 176)

Camouflage Poncho

Model: A/KT Camouflage Poncho Type: Cloth fatigues Cost: 250 Availability: 1

Game Notes: Adds +1D to *sneak*, +2D at ranges of more than 35 meters.

Source: Rules of Engagement – The Rebel SpecForce Handbook (page 33), Arms and Equipment Guide (page 45), Ultimate Adversaries (page 154)

Camouflage Fatigue

Model: Typical camouflage fatigue Type: Military fatigue Availability: 3 Game Notes: +2D to *sneak* in forest at ranges of 35+ Source: Galaxy Guide 5: Return of the Jedi (page 62)

Shadowsuit

Model: Ayellixe/Krongbing Textiles Shadowsuit Type: Anti-sensor suit Cost: 600 Availability: 3 Game Notes: Adds +2D to *sneak*. Source: Rules of Engagement – The Rebel SpecForce Handbook (page 34),

Arms and Equipment Guide (page 40)

Camo Armor

Model: Creshaldyne Industries Scout Armor

Type: Light scout armor **Cost:** 1,500 **Availability:** 2 **Game Effects:** *Basic Suit:* +1D physical, +2 energy

for torso, arms and legs.

Camo Field: +1D to difficulty of *search* or *Perception* rolls for those trying to spot the wearer if the wearer remains motionless.

Source: Galaxy Guide 10: Bounty Hunters (page 87), Gundark's Fantastic Technology (pages 49-50), Rules of Engagement – The Rebel SpecForce Handbook (page 34), Arms and Equipment Guide (page 43)

Thermoguard Jumpsuit

Model: Thermoguard Jumpsuit **Type**: Anti-infrared sensor suit **Scale**: Character **Cost**: 2,500 **Availability**: 3

Game Notes: This jumpsuit makes the wearer invisible to infrared detection devices, and negates the benefits of "darkvision." Beings with normal sight or darkvision can still see the wearer, though they are subject to normal concealment penalties for darkness (if any). Beings and creatures that are blind without darkvision cannot see the wearer at all. This jumpsuit can be turned on and off, and it takes one full minute to reach the correct temperature. If turned off, its effects fade within thirty seconds. The jumpsuit uses standard power packs, and one power pack is good for two hours of use. The suit is confining, and wearers suffer a -1 penalty to *Dexterity*. **Source:** Gamer Magazine

Environmental Suits

Shipsuit

Model: Ayelic/Krongbing Textiles Shipsuit

Type: General purpose shipsuit **Cost:** 200

Availability: 1

Game Notes: Multi-pocketed coverall, fireproof and electrically nonconductive.

Source: Gundark's Fantastic Technology (page 76), Pirates & Privateers (page 47)

Body Glove

Model: Kamperdine Clothing Specialists CSC-5000 Type: Luxury temperature control suit Cost: 700

Availability: 3

Game Notes: Upper torso to foot coverage. Normal wear adds +1 to any subsequent *survival* or *stamina* rolls in harsh environmental conditions.

Source: Galladinium's Fantastic Technology (page 42

All-Temperature Cloak

Type: Typical weather cloak Scale: Character Cost: 100 Availability: 1 Game Notes: Provides a +2 bonus

to *stamina* checks to resist severe weather. **Source:** d20 Core Rulebook (page

Source: d20 Core Rulebook (page 140)

Morseerian Environmental Suit

Model: Morseerian Environmental Suit **Type:** Methane survival suit **Cost:** 1,500

Availability: 3

Game Notes: In addition to creating an artificial atmosphere capable of sustaining its wearer indefinetly, the suit and mask protect the wearer against harmful gases. It continues to function even when punctured by weapons and blaster fire.

Source: Ultimate Alien Anthology (page 100)

Thinsuit

Model: Karflo Corporation Thinsuit **Type:** Insulation armor **Cost:** 900

Availability: 2

Game Notes: +1 against physical attacks. Provides up to 18 hours of limited protection against chemical exposure in most known atmosphere types and temperature extremes from -30 to 100 degrees. Breath mask with extended filter (lasts up to 6 hours), storage room for up to 5 more filters. Can be worn in space, providing heat and protection for nearly one hour, however it does not contain air supply.

Source: Galaxy Guide 8: Scouts (page 45), Rules of Engagement – The Rebel SpecForce Handbook (page 33), Arms and Equipment Guide (page 42)

Ooglith Cloaker

Model: Yuuzhan Vong Ooglith Cloaker Type: Organic environment suit Scale: Character Cost: Not available for sale Availability: 4, X

Game Notes: The ooglith cloaker is an organic environment suit, and is typically used in conjunction with a gnullith. It is painful to wear, inflicting 2D damage to the wearer every time it is worn. It can be released by pressing a hidden organ. Anyone unaware of this organic switch can succeed at a Difficult *Knowledge* check to discover it.

Source: The New Jedi Order Sourcebook (pages 22-23)

Lightweight Armor

Type: Exploration armor **Availability:** 2

Game Notes: +1 to *Strength* to resist damage; helmet contains a breath mask with extended filter (lasts up to 6 hours) and macrobinoculars fitted into the visor; utility belt with several pouches, usually worn with an integrated version of the Multipack; camouflage adds +1D to *sneak* while in natural terrain.

Source: Galaxy Guide 8: Scouts (page 45)

Light Scout Armor

Model: Voyage Enterprises Scout Armor **Type:** Lightweight armor suit **Cost:** 700 **Availability:** 2

Game Notes: Adds +1 to resist damage, +1D to *sneak* in natural terrain. Integrated equipment harness and helmet with breath mask (6-hour filter) and macrobinocular visor. **Source:** Rules of Engagement – The Rebel SpecForce Handbook (pages 33-34)

Scout Armor

Type: Typical scout armor Availability: 3

Game Notes: +2 to Strength to resist damage, no Dexterity penalties. Breather and heater units make it usable in areas

with little or no atmosphere, but not the vacuum of space. Source: Galaxy Guide 8: Scouts (page 45)

A-5 Envirosuit

Model: Malik Technologies A-5 Envirosuit Type: Survival suit Cost: 1,000 Availability: 2

Game Notes: Provides +2 to all physical attacks; +1 to all energy attacks for torso, arms, and legs. Provides +1 to all physical attacks for head (no protection from energy attacks); -1D penalty to all Dexterity attribute and skill checks due to bulk. Provides a full, sealed environment, protecting from radiation, environmental contaminants and extreme temperatures from -60° C to 150° C. Recycled air supply lasts 6 hours and backpack batteries last 10 hours (4 hours under extreme temperatures). Helmet is equipped with spotlight.

Source: Goroth, Slave of the Empire (pages 84-86)

SeaScape Diving Suit

Model: SeaScape Aquasuit (Hardshell model) **Type:** Heavy diving suit Scale: Character Skill: Swimming **Cost:** 400 Availability: 1 in coastal areas, 2 elsewhere

Game Notes: The reinforced ribbing adds 2 pips to Strength code for damage purposes only. Only reduces Dexterity codes on land. The flippers and on-board propulsion unit add +2D to the user's swimming skill and allow an

underwater Move rate of 12. Air tanks contain enough air for six hours of continuous use, and ribbing plates allow dives to 200 meters. There is a comlink in the helmet with a range of two kilometers.

Source: The Best of the Adventure Journals - Issues 1-4 (page 67), Gundark's Fantastic Technology (page 60)

Skakoan Pressure Suit

Model: Skakoan Pressure Suit **Type:** Environment suit Scale: Character **Cost:** 1,000 (light), 4,500 (medium), 11,000 (heavy) Availability: 4 (available only on Skako or through the

Techno Union) Game Notes: The Skakoan designed three different types of pressure suits to protect them from the adverse effects of atmospheres other than the one found on their homeworld: Light Pressure Suit: +1D physical, +1 energy.

Medium Pressure Suit: +1D+2 physical, +1D energy, -1 to Dexterity.

Heavy Pressure Suit: +2D+1 physical, +1D+1 energy, -1D to Dexterity.

All Skakoan pressure suits incorporate a vocalizer that distorts the wearer's speech patterns, making it difficult to tell one suited Skakoan from another. If an attack deals a

Wounded result on a suit's wearer, there's a 50% that the suit will rupture, exposing its wearer to hostile atmospheric conditions. Although not designed for it, the pressure suit can protect a non-Skakoan from the harmful effects of Skako's dense, oxygen-poor atmosphere.

Source: Ultimate Alien Anthology (page 143)

Model: Vectac Systems Inc. Versatex Survival Suit **Type:** Personal survival suit

Cost: 900, 150 (armor plates), 5 (replacement dye concentrate capsules, 5 colors available)

Availability: 2

Game Notes: Suit is waterproof and tear and pressure resistant. Micro-capillaried fabric's insulation fluids protect the wearer from temperature extremes from as low as -30° C to as high as 100° C. Suit's microcapillaries have a limited camouflage system. By exposing the belt color sensor to the environment's predominant color, custom tinted dyes will be injected into the micro-capillaries, altering the suit's color, granting a +1D bonus to sneak and hide. Helmet has a built-in comlink, breath mask and glowlamp. Optional strap-on armor provides +1D physical and +2 energy protection, retaining the same camouflage capabilities. Source: Galladinium's Fantastic Technology (page 57)

Polarizing Field Insulator Suit

Spacesuits

STAR

Vacuum Ooglith

Model: Yuuzhan Vong Vacuum Ooglith Type: Organic vacuum suit Cost: Not available for sale Availability: 4, X

Game Notes: The vaccuum ooglith is a variant of the ooglith cloaker that works in the vacuum of space. The vacuum ooglith only protects the wearer against the rigors of space, and in no way does it provide the wearer with any oxygen supply. Typically used in conjunction with a lungworm. Source: The New Jedi Order Sourcebook (pages 21-22)

Vacuum Suit

Model: Incom Military Vacuum Suit Type: Personal vacuum suit Cost: 1,100 Availability: 1 Game Notes: Incom developed this version of the military

flight suit decades ago; it is in common usage throughout the galaxy. It contains 10 hours worth of atmosphere. A player character in space must make a Moderate stamina or Strength check every hour or he or she is exposed to vacuum or suffer a wound caused by the freezing cold of space. Source: Rulebook (pages 227-228)

Tech Vacuum Suit

Model: LifeLine TechMaster II Vacuum Suit Type: Tech vacuum suit **Cost:** 1.000 Availability: 1

Game Notes: Since It's insulated, not heated, a character in space must make a Moderate stamina or Strength roll every hour or suffer a wound caused by the freezing cold. Source: Platt's Smugglers Guide (pages 58-59)

LifeLine Space Suit

Field Insulator Suit Type: Insulator suit Scale: Character Cost: 3,000 Availability: 2 Game Notes: +1 to resist damage, -2D to Dexterity. When the polarizing field is turned on it generates a 4meter-diameter insulation

field that has 8D resistance

energy. A generator can operate for 30 minutes on a standard power pack.

against

Model: VargeCorp Polarizing

Source: Arms and Equipment Guide (page 43)

electricity/ion

Model: LifeLine Technologies Model 11 Space Suit **Type:** Personal space suit **Cost:** 2,200 **Availability:** 2, F

Game Notes: The LifeLine Model 11 contains a heating unit, waste recycling and onboard food supply. The suit's power supply, atmosphere and food supply will support a character for 10 standard days. The wearer suffers a -2D to all *Dexterity* attribute and skill checks.

Source: Rulebook (pages 227-228)

Flight Suit

Type: Typical flight suit Scale: Character Cost: 250 Availability: 1

Game Notes: The flight suit is a one-piece coverall (plus helmet) that provides life support, protects the wearer from hostile environments, and prevents the wearer from succumbing to the adverse effects of high-velocity flying.

Source: d20 Core Rulebook (page 142)

Padded Flight Suit

Type: Typical padded flight suit **Scale:** Character **Cost:** 800 **Availability:** 1

Game Notes: Provides +1 to *Strength* to resist physical damage and additional protection against decompression, g-forces and harmful environments. Comes with a matching helmet and

gloves that seal around the wearer and provide up to 10 hours of life support in a hostile environment. It grants a +2 bonus to *stamina* to resist cold temperatures. **Source:** d20 Core Rulebook (page 139)

Armored Flight Suit

Model: Corellian TX-3 Type: Armored flight suit Scale: Character Cost: 4,000 Availability: 2

Game Notes: Provides +2 to *Strength* to resist damage and additional protection against vacuum for limited periods. It grants a +1D+1 bonus to *stamina* to resist cold temperatures. **Source:** d20 Core Rulebook (page 138)

Flitter Vacuum Suit

Model: Regallis Engineering Flitter Suit

Type: Tech rocket pack vaccum suit **Skill:** Rocket pack operation

Cost: 1,500

Availability: 2

Game Notes: The suit's reinforced fabric and durable construction provides +2 bonus when resisting physical attacks. Unless a character in space executes a "heater burn", she must make a Moderate *stamina* or *Strength* check every hour or suffer a wound caused by the freezing cold.

Source: Platt's Smugglers Guide (page 59)

Vagabond Suit

Model: Customized Vagabond Space Suit Type: Deep space powersuit Scale: Character Skill: Powersuit operation Cost: 2,500 Availability: 3

Game Notes: Add +2D to sensors and communications rolls while suit is used independent of а base ship. Add +1D if linked to base ship. The suit's armor provides +2D against physical attacks. Booster jets provide a top speed equivalent of Space 1 with a maneuverability of 1D. The on-board sensor array has the following specifications: Passive: 3/0D Scan: 6/0D Search: 9/1D Focus: 1/2D Source: Gundark's Fantastic Technology (page 62)

Type: Exploration armor **Availability:** 3

Game Notes: +1D to resist damage, -1D to *Dexterity*. Sealed environment stands up to the harshest weather or atmospheres. Rebreather and oxygen cylinders. Removable weight boots with magnetic soles. Small tool and utility belt. Helmet is equipped with comlink and overhead flashlight. **Source:** Galaxy Guide 8: Scouts (page 45)

Space Suit

Type: Typical space suit **Scale:** Character

Game Notes: +1D to resist damage, -1D to *Dexterity* and related skills. Helmet has voice-activated comlink. Atmosphere pack can keep the user comfortably supplied with oxygen for six hours of vigorous activity. Fine

manipulation is not possible with the heavy gloves. Normal blasters can't be used, unless modifications involving the removal of trigger guards and addition of trigger extensions are made (an Easy *blaster repair* task that takes one hour). Characters firing jury-rigged weapons reduce their *blaster* skill by 1D.

Source: The Abduction of Crying Dawn Singer (page 28)

Armored Vacuum Suit

Model: Corellian Technologies Boarding Armor Type: Armored vacuum suit Cost: 4,000 credits Availability: 2, R Game Notes: Armor: +1D versus physical and energy attacks. Vacuum: Holds 10 hours of atmosphere; user must make Moderate stamina check every hour exposed to space or

suffer a wound. **Source:** Gundark's Fantastic Technology (pages 48-49), Pirates & Privateers (page 45)

Wrokix Works Armored Spacesuit

Model: Wrokix Works Deluxe Boarding Armor Type: Armored spacesuit Scale: Character Cost: 8,500 Availability: 2

Game Notes: Body: space helmet and body armor +1D from all energy attacks, +2D from all physical attacks, -1D from *Dexterity* attribute and skills. Has life support for five hours and internal gyro stabilizer adding +1D to *Dexterity* for zero gravity situations.

Source: Gundark's Fantastic Technology (page 63), Han Solo and the Corporate Sector Sourcebook (page 122)

Merr-Sonn Armored Spacesuit

Model: Merr-Sonn Weapons Superior Boarding Armor Type: Armored space suit Cost: 10,000 Availability: 2, X

Game Notes:

Armor: Provides +2D versus energy, +1D versus physical damage; -1D from *Dexterity* and related skills. Holds 25 hours of atmosphere.

Rocket Pack: Suit includes a rocket pack; Space Move: 1, uses rocket pack operation.

Source: Gundark's Fantastic Technology (page 58), Pirates & Privateers (page 45)

Heavy Radiation Powersuit

Model: Nova-Tech HR-211 Powersuit **Type:** High radiation powersuit **Scale:** Character **Skill:** Powersuit operation **Cost:** 3,000 **Availability:** 2

Game Notes:

STAR

Armor: Provides +2D physical and energy, -1D to *Dexterity* and related skills. Move: 3 (in gravity).

Booster Jets: Detachable booster jets have fuel for 10 bursts, with a speed of Space 1 and 1D maneuverability.

Sensors: The suit is equipped with a sensor pod with a maximum range of 100 meters; add +1D to the operator's *sensors* skill.

Equipment: Helmet-mounted comlink, 12 hours of oxygen, 6-hour power supply, utility pouches, 50 meter lifeline, shoulder-mounted beam light, fusion cutter (5D), and magnetic traction boots.

Source: Gundark's Fantastic Technology (page 55), Operation: Elrood (pages 106-107)

Nova-Tech Powersuit

Model: Nova-tech Powersuit Type: Space powersuit Scale: Character Skill: Powersuit operation Cost: 1,000 Availability: 2 Game Notes: Armor: Suit provides +2D energy, +3D physical; maneuverability 1D, space 1. Weapon: Blaster cannon (fire control 1D, damage 5D) Source: Gundark's Fantastic Technology (page 59)

Model: Regallis Engineering EVA Vacuum Pod Type: Droid-monitored space pod Skill: Powersuit operation: repair pod Crew: 1 Cover: Full Cost: 15,000 Maneuverability: 1D Move: 55; 160 kmh

Body Strength: 4D

Game Notes: Life support system capable of functioning for 2 hours. Has full comlink system and a number of attachments for the two forward arms, plus and exterior "storage pouch" of additional attachments. An annual maintenance overhaul of each pod (Easy *powersuit repair* total) is required.

Source: Galladinium's Fantastic Technology (page 54), Arms and Equipment Guide (page 45)

Combat Armor

Primitive Armor

Type: Leather and hide armor **Scale:** Character **Cost:** 150 **Availability:** 2 **Game Notes:** +1 to resist physical attacks. **Source:** Ultimate Adversaries (page 155)

Shockball Uniform

Type: Standard shockball uniform **Availability:** 1

Game Notes: Padding provides +2 to *Strength* to resist physical damage, helmet provides +1. Insulated mit, scoop. **Source:** Cracken's Rebel Operatives (page 77)

Twi'lek Antistun Suit

Type: Antistun suit Scale: Character Cost: 1,000 Availability: 3 Game Notes: This grey mesh uniform grants a +1D bonus to *Strength* to resist stun attacks. Source: Ultimate Alien Anthology (page 172)

Reflect Body Glove

Model: Syncronics ENVC-370 Glove **Type:** Protective energy-displacement suit **Cost:** 4,000

Availability: 3, X

Game Notes: This suit adds +1D to a character's *Strength* when resisting damage from blaster attacks as long as the person hit was at the weapons's medium or long range (blaster bolts disperse slightly over distance, and the minor dispersal at medium and long range makes blaster bolts much easier for the suit to affect). The suit can absorb five blasts before being destroyed. If the wearer of the suit is wounded (or worse) as the result of an energy blast, the suit is also destroyed.

Source: Galaxy Guide 10: Bounty Hunters (page 88), Gundark's Fantastic Technology (page 59)

Combat Jumpsuit

Model: A/KT Tuff1 Combat Jumpsuit Type: Light combat armor Cost: 500 Availability: 2

Game Notes: Provides +1D physical, +2 energy protection. **Source:** Galladinium's Fantastic Technology (page 80), Rules of Engagement – The Rebel SpecForce Handbook (page 33), Arms and Equipment Guide (page 41)

Link Armor

Model: ProTech SupraLink Type: Link armor Scale: Character Cost: 500 Availability: 1

Game Notes: Head, torso, arms, legs: +1D to all physical (non-energy) attacks; +2 to all energy attacks; -1D penalty to all *Dexterity* attribute and skill checks.

Possible Modifications: Character may opt to create twinlayer link armor by weaving two suits (one slightly larger than the other) together. The modification changes the armor's statistics to the following: +1D+2 to all physical attacks; +1D to all energy attacks; -2D to all *Dexterity* attribute and skill checks. The alteration requires a Difficult *armor repair* roll, 550 credits, and one week of work.

Source: Gundark's Fantastic Technology (page 57), Tales of the Jedi Companion (page 124)

Glistaweb

Model: Glistaweb Type: Yuuzhan Vong personal armor Scale: Character Cost: Not available for sale

Availability: 4, X **Game Notes:** A robe of shimmering cloth that acts as armor. Grants a +1 pip bonus to *Strength* rolls to resist physical damage, +1D+1 bonus to

Strength rolls to resist energy damage, and -1 pips to the wearer's *Dexterity* score.

Source: The New Jedi Order Sourcebook (page 22), Ultimate Alien Anthology (pages 192-193)

Blast-Dampening Armor

Model: Creshaldyne Industries Blast-Dampening Armor Type: Personal armor Scale: Character Cost: 6,000 Availability: 2 Game Notes: +1D+1 energy, +1 physical. Source: Arms and Equipment Guide (page 43)

Flex-Armor

Model: Drolan Plasteel TYI Flex-Armor **Type:** Personal armor

Scale: Character Cost: 2,000

Availability: 3

Game Notes: Head, torso, arms, legs: +1D to all physical and energy attacks; -1D penalty to all *Dexterity* attribute and skill checks.

Possible Modifications: Flex-armor can be reinforced with steel wire mesh, thereby increasing its protection to +2D against physical strikes. Defense against energy attacks, however, is forfeited in the process. This alteration requires a Moderate *armor repair* roll and one day of time.

Source: Gundark's Fantastic Technology (page 54), Tales of the Jedi Companion (page 124)

Castaan Staad Armor

Model: Castaan Staad Armor

Type: Custom-designed Twi'lek warrior armor **Cost:** 750

Availability: 3

Game Notes: +1D to physical and +1D to energy, covers torso.

Source: Gundark's Fantastic Technology (page 50)

Electromesh Armor

Model: Nagai Electromesh Armor Type: Powered armor Scale: Character Cost: 12,000 Availability: 4 (available only on Nagi) Game Notes: +1D+2

energy, +1D physical, -1 to *Dexterity* and related skills. The lightweight, glossy-black, form-fitting suit incorporates an electrical field designed to absorb damage from energy weapons. **Source:** Ultimate Alien Anthology (page 104)

Corellian 611 Combat Armor

Model: Corellian 611 Combat Armor **Type:** Personal battle armor **Cost:** 5,000

Availability: 3, F

Game Notes: provides +2D to *Strength* for physical attacks, +1D for energy attacks. Add +10 to the difficulty number of any *swimming* rolls made while wearing this armor. **Source:** Gundark's Fantastic Technology (pages 50-51),

Source: Gundark's Fantastic Technology (pages 50-51), Adventure Journal 3 (page 243)

Arelik Armor

Model: Stock Arelik Armor Type: Personal battle armor Cost: Not available for sale Availability: 4, X Game Notes:

Armor: provides +2D to Strength for physical attacks, +1D for energy attacks; -1D to Dexterity and related skills. Covers head,

torso and arms. Sensor Pod: +1D to search.

Infrared Sensor: Adds +1D to Perception in darkness.

Environmental Filter: Helmet filter system can prevent harmful molecules from entering the lungs.

Source: Gundark's Fantastic Technology (page 48)

Fenelar Armor

Model: Fenelar Armor Type: Antique body armor Scale: Character Cost: 55,000 credits Availability: 4, X Game Notes: +2D to Stree

Game Notes: +2D to *Strength* rolls to resist damage from physical attacks, +1D from energy attacks. *Dexterity* is reduced by -1D. The armor's helmet contains motion and sound sensors (+1D bonus to all *search* skill rolls), a comlink, and an infrared imaging system (allows the user to see in the dark up to 30 meters). The forearm bracers contain concealed combat knives (Difficulty: Easy, Damage: STR+1D). Due to the armor's overall design, anyone wearing it gains a +1D bonus to all *intimidation* skill rolls. **Source:** Gamer Magazine

Cresh Luck Armor

Model: Modified Creshaldyne Industries Riot Armor Type: Personal battle armor Cost: 500 Availability: 2 Game Effects: Basic Suit: +2D physical; +1D energy for torso (front and

back) and legs (front) Infrared Motion Sensor Array: Has a range of 30 meters. An alarm is triggered when any mass over 10 kilograms is detected traveling in excess of 1 meter per second (this alarm can be audio or be run into a blast helmet for interior audio or visual).

Source: Galaxy Guide 10: Bounty Hunters (page 87), Gundark's Fantastic Technology (page 50)

Ubese Raider Armor

Model: Stock Ubese Raider Armor Type: Battle armor Cost: 1,000 Availability: 3 Game Notes:

Basic Suit: +2D to *Strength* for physical attacks, +1D for energy attacks. Covers torso and head only. No *Dexterity* penalties.

Sealed Enviro-Filter: Filter system maintains Type II

atmospheres within helmet, and filters out harmful molecules and odors.

Flash Guard Visor: Nullifies all stun damage from visual sources (for instance, flash canisters or grenades).

Source: Gundark's Fantastic Technology (pages 61-62), Alien Anthology (page 110), Ultimate Alien Anthology (page 174)

Gladiator Armor

Model: Min-Dal JX4 Gladiator Prototype **Type:** Personal battle armor **Cost:** Not available for sale

Availability: 4, X Game Notes:

Armor: provides +2D to Strength for physical attacks, +1D for energy attacks. Covers head, torso and arms. No Dexterity penalties.

Conner Net Gun: Stun damage, damage 5D if electrical charge is released, uses *missile weapons* skill, ranges: 3-10/19/25, mounted on left forearm armor.

Vibro-Shiv: STR+1D damage, retracts into right gauntlet.

Jet Pack: Has Move of 100 meters horizontally, 70 meters vertically. Uses *jet pack operation* skill, base difficulty is Easy, modified by obstacles. Has 10 charges, can expend up to two per round.

Source: Gundark's Fantastic Technology (pages 54-55)

Dura-Armor

Model: Core World Arms Dura-Armor Type: Impact-resistant molded armor Scale: Character Cost: 8,000 Availability: 3

Game Notes: Head, torso, arms, legs: +2D to all physical (non-energy) attacks; +2D to all energy attacks; -2D penalty to all *Dexterity* and *Perception* attribute and skill checks.

Source: Gundark's Fantastic Technology (page 53), Tales of the Jedi Companion (page 124)

Coynite Battle Armor

Model: Ekkar Arms Coynite Battle Armor **Type:** Coynite personal battle armor **Cost:** 150

Availability: 3

Game Notes: Add +2D protection from all physical and energy attacks. All *Dexterity* skills are penalized -1D. **Source:** Gundark's Fantastic Technology (page 51), Planets Collection (page 141)

Stalker Armor

Model: Salus Corp Stalker Armor Type: Personal body armor Cost: 8,000 Availability: 3, R Game Notes:

Armor: Provides +2D to *Strength* for physical attacks, +2D to energy attacks; -2D to *Dexterity* and related skills. Covers head, torso, arms and legs.

Heaviness: Due to this suit's weight, the skills *hide, sneak* and *swimming* cannot be used while wearing this armor. *Tangle Gun:* 4D stun damage, uses *missile weapons* skill,

ranges: 3-10/30/60, mounted on right arm.

Duo-Flechette Rifle: 5D damage, uses *armor weapons* skill, ranges: 3-10/30/60, mounted on right forearm armor.

Retractable Claws: STR+2D damage, concealed in right gauntlet.

Sensors: A sensor pod and targeting computer provides +1D to search, and +1D to weapons skill rolls.

Source: Gundark's Fantastic Technology (pages 60-61)

M'uhk'gfa Battle Plate

Model: Gamorrean M'ukh'gfa Battle Plate Type: Gamorrean armor Scale: Character Cost: 8,000 (2,000 on Gamorr or Pzob) Availability: 3

Game Notes: +3D physical, +1D energy, -1D+2 *Dexterity.* A m'uhk'gfa consists of metal plates bound by thick leather straps. A high, segmented collar protects the neck, thick plates surround the torso, while the heaviest plates adorn the shoulders. Thinner sheets are strapped to the arms, and a heavy helmet, usually bearing oversized prongs that sheath the wearer's own horns, complete the set. Armor takes 4 rounds to put on and 2 rounds to remove (double that time if the wearer does not have assistance). **Source:** Ultimate Alien Anthology (page 62)

A3AA Personal Defense Module

Model: Corellian Technologies A3AA Type: Personal defense system Ammo: 3 Cost: 8,500 (often much more on the bl

Cost: 8,500 (often much more on the black market) **Availability:** 4, X

Game Notes: Generally available only to Imperial hunters. Micro-nozzle spray system generates a five meter diameter cloud that disperses charged energy beams. The cloud reduces the damage of all blaster bolts by -2D. Dependant on prevailing wind conditions, once triggered, the dissipation field remains in effect upwards of four minutes. Optional adjustment generates a continuous 30 degree forwardfacing cone of dispersal, for rapid forward movement. The suit itself provides +2D physical, +1D energy protection, but also reduces *Dexterity* and related actions by -1D.

Source: Galaxy Guide 10: Bounty Hunters (page 87), Gundark's Fantastic Technology (page 48)

Model: Unknown **Type:** Energy diffusion armor **Scale:** Character

Cost: Not available for sale **Availability:** X (item is believed to be unique)

Game Notes: This ancient suit of powered armor consists of black, carapace-like plates, full cover helmet, and tactile gloves. When activated, the armor emits a powerful force field (5D to resist energy attacks; acts as cover) which is capable of nullifying nearly all energy attacks.

Source: Wretched Hives of Scum and Villainy (page 84)

Warrior's Armor

Model: Warrior's Vonduun Crab Armor Type: Yuuzhan Vong personal armor Scale: Character Cost: Not available for sale Availability: 4, X

Game Notes: Grants a +1D+1 bonus to *Strength* rolls to resist all forms of damage, but reduces the wearer's *Dexterity* score by -1D.

Source: The New Jedi Order Sourcebook (pages 21-22), d20 Core Rulebook (page 357), Ultimate Alien Anthology (pages 193)

Subaltern's Armor

Model: Subaltern's Vonduun Crab Armor **Type**: Yuuzhan Vong personal armor **Scale**: Character **Cost**: Not available for sale

Availability: 4, X

Game Notes: Grants a +1D+2 bonus to *Strength* rolls to resist all forms of damage, but reduces the wearer's *Dexterity* score by -1D.

Source: The New Jedi Order Sourcebook (pages 21-22)

Subcommander's Armor

Model: Sub-Commander's Vonduun Crab Armor
Type: Yuuzhan Vong personal armor
Scale: Character
Cost: Not available for sale
Availability: 4, X
Game Notes: Grants a +2D bonus to Strength rolls to resist all forms of damage, but reduces the wearer's Dexterity score by -1D

Source: The New Jedi Order Sourcebook (pages 21-22)

Commander's Armor

Model: Commander's Vonduun Crab Armor Type: Yuuzhan Vong personal armor Scale: Character Cost: Not available for sale Availability: 4, X Game Notes: Grants a +2D+1 bonus to Strength rolls

to resist all forms of damage, but reduces the wearer's *Dexterity* score by -2 pips.

Source: The New Jedi Order Sourcebook (pages 21-22)

Supreme Commander's Armor

Model: Supreme Commander's Vonduun Crab Armor Type: Yuuzhan Vong personal armor Scale: Character Cost: Not available for sale Availability: 4, X Come Notes: Grante a +2D+2 bonue to Strangth

Game Notes: Grants a +2D+2 bonus to *Strength* rolls to resist all forms of damage, but reduces the wearer's *Dexterity* score by -2 pips.

Source: The New Jedi Order Sourcebook (pages 21-22)

Warmaster's Armor

Model: Warmaster's Vonduun Crab Armor
Type: Yuuzhan Vong personal armor
Scale: Character
Cost: Not available for sale
Availability: 4, X
Game Notes: Grants a +3D bonus to *Strength* rolls to resist all forms of damage, but reduces the wearer's *Dexterity* score by -2 pips.

Source: The New Jedi Order Sourcebook (pages 21-22)

Dead Armor

Model: Dead Vonduun Crab Armor **Type**: Yuuzhan Vong personal armor **Scale**: Character **Cost**: Not available for sale **Availability**: 4, X

Game Notes: Apply the following modifiers to any suit of Vonduun crab armor that has died: -1 pip to the armor's bonus to *Strength* rolls made to resist damage, and -2 pips to *Dexterity*.

Source: The New Jedi Order Sourcebook (page 22)

Dark Combat Jumpsuit

Model: Dark Combat Jumpsuit Type: Dark armor Scale: Character Cost: 16,500 & 1 Force Point Availability: 4, X

Game Notes: A heavily-padded jumpsuit that incorporates Cortosis weave, a material that deactivates any lightsaber that damages the wearer. Grants +1D+2 to *Strength* rolls made to resist physical and energy damage. This armor also grants its wearer +1D to *Perception* or *Control* rolls made to resist the use of Projective and Receptive Telepathy, and increases the difficulty of Life Detection and Life Sense used against the wearer by +3.

Source: The Dark Side Sourcebook (page 61)

Dark Padded Battle Armor

Model: Dark Padded Battle Armor Type: Dark armor Scale: Character Cost: 12,000 & 1 Force Point Availability: 4, X

Game Notes: This armor provides the wearer with +2D to *Strength* rolls made to resist physical and energy damage. The armor is also imbued with Dark Side energy, granting the wearer a +1D bonus on rolls made to resist light side Force powers, or any Force power augmented by a light side Force Point.

Source: The Dark Side Sourcebook (page 61)

Dark Heavy Battle Armor

Model: Dark Heavy Battle Armor Type: Dark armor Scale: Character Cost: 37,000 & 2 Force Points

Availability: 4, X Game Notes: This heavily-

plated armor conveys +3D to Strength rolls made to resist physical and energy damage. It is imbued with Dark Side stealth to keep the wearer hidden (+1D bonus to Perception or Control rolls made to resist the use of Projective and Receptive Telepathy, and increases the difficulty of Life Detection and Life Sense against the wearer by +3) and increases Strength (+2 pips to the wearer's Strength when making skill or attribute rolls, or when rolling melee damage).

Source: The Dark Side Sourcebook (page 61)

Orbalisk Armor

Type: Parasite armor Scale: Character Cost: Not for sale Availability: 4

Game Notes: Orbalisk infestation will cover a small host in 13 days, a medium host in 17 days, and a large host in 21 days. The biochemical reaction created by the mixture of Dark Side energy and orbalisk venom can be reflected in a *Strength* increase of +1 pips for every 20% of coverage. Additionally, characters who are host to orbalisks can make natural healing rolls twice as often for every 20% of coverage (see below).

Orbalisk Coverage/Healing Rates

Wound Level	None	20%	40%	60%	80%	100%
Wounded Once/Twice						
Incapacitated	14 days	7 days	4 days	2 days	1 day	6 hrs
Mortally Wounded	35 days	18 days	9 days	5 days	3 days	2 days

The armor bonus granted by orbalisks depends on the degree of coverage they have on the host.

% of Coverage	Bonus	vs. Lightsaber	Dexterity Penalty	Move Penalty
10% 20%	+1 pip	+2 pips	-1 pip	-0
20%	+2 pips	+1D+1	-2 pips	-0
30%	+1D 1	+2D	-2 pips	-0
40%	+1D+1	+2D+2	-1D+1	-2
40% 50%	+1D+2	+3D+1	-1D+1	-2
60%	+2D	+4D	-1D+1	-2
60% 70%	+2D+1	+4D+2	-2D	-4
80%	+2D+2	+5D+1	-2D	-4
90%	+3D	+6D	-2D	-4
100%	+3D	+6D	-2D+2	-8

Source: The Dark Side Sourcebook (pages 67-68)

Powersuits

Galax Systems Powersuit

Model: Galax Systems Powersuit **Type:** Powersuit **Skill:** Powersuit operation

Game Notes: Adds +3D to *lifting* skill, and subtracts -1D from all *Dexterity* skills, but provides no protection from damage.

Source: Cracken's Rebel Field Guide (page 54)

Model: Verekil Servo-Lifter V-2z Type: Servo-enhanced exo-skeleton Scale: Character Length: 3 meters tall Skill: Powersuit operation: servo-lifter Crew: 1 Cost: 10,000 (new); 7,000 (used) Availability: 3 Maneuverability: 1D Move: 30; 90 kmh Body Strength: 2D Game Notes: Can lift up to 1.5 metric tons. Source: Galladinium's Fantastic Technology (page 57), Platt's Smugglers Guide (page 50)

Bounty Hunter Armor

Model: Corellian PowerSuit Type: Bounty hunter armor Scale: Character Skill: Powersuit operation Cost: 2,500 Availability: 2, R Game Notes: +2D physical, +1D energy. Source: Rulebook (page 234)

Smasher Armor

Model: Modified Locris Syndicates personal Protection Suit Type: Personal battle armor Cost: 1,250 Availability: 3 Game Effects: Basic Suit: +1D physical and energy. Servo Enhancers: +2D to brawling, climbing/jumping, lifting,

and damage in *Strength*-related attacks. **Source:** Galaxy Guide 10: Bounty Hunters (page 87), Gundark's Fantastic Technology (page 60)

Corellian Powersuit

Model: Corellian powersuit Type: Powersuit body armor Scale: Character Skill: Powersuit operation Cost: 10,000 Availability: 2, R

Game Notes: +1D+2 physical, +1D energy, -1D *Dexterity* and related attributes. Servos in the armor provide +1D *Strength* bonus for *lifting* skill rolls and melee and brawling damage. If the wearer can't make an Easy *powersuit operation* roll, or if the armor is disabled or out of power, this bonus doesn't apply and the wearer suffers a further -1D penalty to *Strength* and *Dexterity*.

Source: d20 Core Rulebook (page 139)

Corellian HuntSuit

 Model: Corellian HUntSuit

 Type: Personal battle armor

 Cost: 2,900

 Availability: 3, R

 Game Effects:

 Basic Suit: +2D physical; +1D energy for entire body; -1D to

 Dexterity and related skills.

 Power Suit: +1D to lifting skill.

 Sensor Pod: +1D to all search attempts made within 50 meters.

 Source:
 Galaxy Guide 10: Bounty Hunters (page 87).

Source: Galaxy Guide 10: Bounty Hunters (page 87), Gundark's Fantastic Technology (page 51)

Charon Battle Armor

Type: Charoon battle armor suit **Scale:** Character **Skill:** Powersuit operation **Cost:** Not available for sale

Availability: 4

Game Notes: Armor has Dexterity 4D+1, dodge 4D+2, plasma cannon 4D+2, Strength 5D, brawling 5D+2, climbing/ jumping 5D+1 and lifting 6D. Armor can make no more than two attacks per round. Plasma cannon does 4D+1 damage, armor claws do 6D damage. Charon biosensing technology allows the battle armor to automatically acquire targets which are obscured by the environment, and to make a free 6D search roll against any hiding or sneaking character. Humanoids must make a Moderate Dexterity roll to twist into the battle armor and a Difficult powersuit operation roll to operate the suit. They also have +2 added to all difficulties numbers when using the suit to perform an action. A Moderate stamina roll must be made every 15 minutes, failure indicating exhaustion and heat prostration. Subtract 1D from all skills and attributes until the character has at least an hour's rest.

Source: Otherspace (page 29), Otherspace II (page 23)

AV-1 Power Armor Damage Chart

Lightly Damaged Armor

Roll Result

- 1 -1D from *Strength* enhancements
- 2 -5 from Move of repulsorlift engine
- 3 On board weapon hit and destroyed
- 4-6 Armor loses one pip of its effectiveness

Heavily Damaged Armor

Roll Result

- 1 Power loss for 1D rounds
- 2-3 -2D from *Strength* enhancements
- 4-5 -2D to *Dexterity* and all related skills
- 6 Armor loses -1D of its effectiveness

Severely Damaged Armor

Roll Result

- 1 Power loss for 2D rounds
- 2 Power overload or power generator destroyed; wearer suffers 5D damage in explosion
- 3 Overloaded power generator will explode in 1D rounds
- 4 All weapons disabled
- 5 Armor loses all protection bonus at location of hit (head, torso, arm, leg)
- 6 Armor toppled in assault, all power lost, suit nonfunctional

AV-1S (Scout)

Model: GTU AV-1S Armor Type: Powersuit Skill: Powersuit operation Cost: 7,500 Availability: 3, F

Game Effect:

Basic Suit: +1D energy, +1D+1 physical protection, -1D *Dexterity* and all related skills.

Enhanced Strength: +1D to *Strength* for all skills, including melee and unarmed combat damage.

Repulsorlift Engine: Move of 20, flight ceiling of 100 meters. Maneuver rolls are made with the *powersuit operation* skill. *Infrared Imaging Module:* Ranged up to 200 meters, allows

vision based on heat.

Starlight Imaging: Magnifies available light for excellent lowlight vision (no penalties for darkness except in absolute darkness, but sudden flashes of light can cause 4D stun damage if the user does not make a Moderate *Perception* roll to close his or her eyes in time).

Power Lamp: 100 meter range.

Multi-channel Comm Unit: Includes comlink encoder, ranged up to 50 kilometers, and external amplifier.

Macrobinoculars: Standard rules as for macrobinoculars. 5 Sureseal Patches: Automatic patches against suit leaks. Bio-Readout: Informs wearer of his/her physical condition. Environment Scanner: Scans air for breathability and toxins

and detects harmful radiation. **Game Notes:** Can operate for 36 hours without replenishing supplies and takes 5 minutes to put on.

Source: Galladinium's Fantastic Technology (pages 80-81), Arms and Equipment Guide (pages 44-45)

AV-1C (Combat)

Model: GTU AV-1C Power Suit Type: Powersuit Skill: Powersuit operation Cost: 12,000 Availability: 4, X Game Effect:

Battle Suit: +2D physical and energy, -1D to *Dexterity* and all related skills.

Strength Enhancement: +2D to Strength and related skills, but any failed Strength or related roll strips the servos, causing a full malfunction of the suit for 1D rounds; also roll 1D, if the result is 1-2, the wearer suffers 4D stun damage from arcing electricity.

Repulsorlift Engine: Move of 20, flight ceiling of 100 meters. Maneuver rolls are made with the *powersuit operation* skill. *Infrared Imaging Module:* Ranged up to 200 meters, allows vision based on heat.

Starlight Imaging: Magnifies available light for excellent lowlight vision (no penalties for darkness except in absolute darkness, but sudden flashes of light can cause 4D stun damage if the user does not make a Moderate *Perception*

roll to close his or her eyes in time).

Power Lamp: 100 meter range.

Multi-channel Comm Unit: Includes comlink encoder, ranged up to 50 kilometers, and external amplifier.

Macrobinoculars: Standard rules as for macrobinoculars. 5 Sureseal Patches: Automatic patches against suit leaks. Bio-Readout: Informs wearer of his/her physical

condition. *WITS:* Allows the wearer to link two weapons into the suit's battle computer,

the suit's battle computer, getting +1D to hit for each weapon.

Game Notes: Can operate for 24 hours without replenishing

supplies and takes 10 minutes to put on.

Source: Galladinium's Fantastic Technology (page 81), Arms and Equipment Guide (page 44)

AV-1A (Assault)

Model: GTU AV-1A Power Suit **Type:** Powersuit **Skill:** Powersuit operation **Cost:** 50,000

Availability: 4, X Game Effect:

Battle Suit: Provides +2D+2 physical and energy, -2D to Dexterity and all related skills.

S t r e n g t h Enhancement: +3Dto Strength and related skills, but any failed Strength or related roll strips the servos, causing a full malfunction of the suit for 1D rounds; also roll 1D, if the result is 1-2, the wearer suffers 4D stun damage

from arcing electricity.

Repulsorlift Engine: Move of 20, flight ceiling of 100 meters. Maneuver rolls are made with the *powersuit operation* skill. *Infrared Imaging Module:* Ranged up to 200 meters, allows vision based on heat.

Starlight Imaging: Magnifies available light for excellent lowlight vision (no penalties for darkness except in absolute darkness, but sudden flashes of light can cause 4D stun damage if the user does not make a Moderate *Perception* roll to close his or her eyes in time).

Power Lamp: 100 meter range.

Multi-channel Comm Unit: Includes comlink encoder, ranged up to 50 kilometers, and external amplifier.

Macrobinoculars: Standard rules as for macrobinoculars. *5 Sureseal Patches:* Automatic patches against suit leaks.

Bio-Readout: Informs wearer of his/her physical condition. *WITS:* Allows the wearer to link two weapons into the suit's battle computer, getting +2D+2 to hit for each weapon. *Intergrated Medpac System:* Has *first aid* skill at 4D. *Rocket Ejection System:* Ejects occupant if suit suffers heavy

damage on a roll of 1-2 on 1D.

Game Notes: Can operate for 12 hours without replenishing supplies and takes 15 minutes to put on. **Source:** Galladinium's Fantastic Technology (page 81), Arms and Equipment Guide (pages 43-44)

Telgorn Corp. Mark II Powersuit

Model: Telgorn Corp. Mark II Powersuit Type: High pressure power armor Scale: Character Skill: Powersuit operation: Mark VI **Crew:** 1 Cover: Full Cargo Capacity: 10 kilograms Consumables: 2 days Cost: 30,000 Availability: 2, F Maneuverability: 1D Atmosphere: 21; 60 kmh Body: 4D Weapons: **Cutting Laser** Fire arc: Front or right (mounted on arm) Skill: Vehicle blasters Fire Control: 2D Range: 1 meter Damage: 4D Source: Supernova (page 78)

Telgorn Corp. Mark III Powersuit

Model: Telgorn Corp. Mark III Powersuit Type: High pressure power armor Scale: Character Skill: Powersuit operation: Mark VI **Crew:** 1 Cover: Full Cargo Capacity: 10 kilograms Consumables: 2 days Cost: 30,000 Availability: 2, F Maneuverability: 1D Atmosphere: 21; 60 kmh Body: 5D Weapons: **Blaster Cannon** Fire arc: Front Skill: Vehicle blasters Fire Control: 1D Range: 3-25/50/100 Damage: 5D **Mini-Proton Torpedoes** Fire arc: Front Skill: Missile weapons Fire Control: 1D Range: 3-5/10/20 Damage: 6D Source: Supernova (page 78)

Telgorn Corp. Mark IV Powersuit

Model: Telgorn Corp. Mark IV Powersuit Type: High pressure power armor Scale: Character Skill: Powersuit operation: Mark VI **Crew:** 1 Cover: Full Cargo Capacity: 10 kilograms Consumables: 2 days Cost: 30.000 Availability: 2, F Maneuverability: 1D Atmosphere: 25; 70 kmh **Body:** 6D Weapons: Laser Cannon Fire arc: Front Skill: Vehicle blasters Fire Control: 1D Range: 3-20/40/80 Damage: 4D Game Notes: This rapid escape version is built for speed

and easy access. It is one difficulty easier to get this powersuit going rapidly. **Source:** Supernova (page 78)

Telgorn Corp. Mark V Powersuit

Model: Telgorn Corp. Mark V Powersuit **Type:** High pressure power armor Scale: Character Skill: Powersuit operation: Mark VI Crew: 1 Cover: Full Cargo Capacity: 10 kilograms Consumables: 2 days Cost: 30,000 Availability: 2, F Maneuverability: 1D Atmosphere: 28; 80 kmh **Body:** 4D Weapons: Laser Cannon Fire arc: Front Skill: Vehicle blasters Fire Control: 1D Range: 3-20/40/80 Damage: 4D Game Notes: This repair model has a plethora of tools, making it the ideal choice for any maintenance function. Source: Supernova (page 78)

Telgorn Corp. Mark VI Powersuit

Model: Telgorn Corp. Mark VI Powersuit Type: High pressure power armor Scale: Character Skill: Powersuit operation: Mark VI Crew: 1 Cover: Full Cargo Capacity: 10 kilograms Consumables: 2 days Cost: 30,000 Availability: 2, F Maneuverability: 1D Atmosphere: 35; 100 kmh Body: 6D Weapons: Blaster Cannon Fire arc: Front or right (mounted on arm) Skill: Vehicle blasters Fire Control: 2D Range: 3-25/50/100 Damage: 6D Source: Supernova (pages 74-75)

Malgon Armor

Model: Modified X5 Malgon Armor **Type:** Light power armor **Skill:** Powersuit operation **Cost:** Not available for sale **Availability:** 4, X **Game Notes:**

Armor: Provides +2D to *Strength* for physical attacks, +2D for energy attacks; -2D to *Dexterity* and related skills. Covers head, torso, arms and legs.

Heaviness: Due to the suit's weight, the skills *hide, sneak* and *swimming* cannot be used while wearing this armor. *Strength:* Servos in the arms and torso provide a +1D *Strength* bonus for *lifting* and melee and brawling damage. *Sensors:* The helmet is equipped with a sensor pod which provides a +1D bonus to *search.*

Flame Projectors: 5D damage, uses *armor weapons* skill, creates a cone one meter wide, variable one to five meters long. One projector is mounted on each arm.

Source: Gundark's Fantastic Technology (pages 57-58)

Nemesis Armor

Model: Mili-Corp DZ 17X Nemesis **Type:** Medium power armor **Skill:** Powersuit operation **Cost:** Not available for sale **Availability:** 4, X **Game Notes:**

Armor: Provides +3D to *Strength* for physical attacks, +2D to energy attacks; -2D to *Dexterity* and related skills. Covers head, torso, arms and legs.

Heaviness: Due to this suit's weight, the skills *hide, sneak* and *swimming* cannot be used while wearing this armor.

Strength: Servos in the armor provide a +1D *Strength* bonus for *lifting* skill rolls and melee and brawling damage.

Speed: Due to the bulk of the armor, the wearer's Speed is reduced to 7.

Sensors: Provides 180-degree vision, macrobinocular vision and mini-targeting computer. Provides +2D to *Perception* and *search* rolls. Contains a multi-frequency targeting and acquisition system (MFTAS) which gives +1D to all ranged weapons skill rolls against targets at medium and long ranges.

DEMP Gun: 3D ionization damage, uses armor weapons skill, ranges: 3-4/8/12, mounted on left forearm armor.

Light Repeating Blaster: 6D damage, uses armor weapons skill, ranges: 3-50/120/300, mounted on right forearm armor.

Body Glove: A climate-controlled body glove incorporates additional heating and cooling elements to allow comfortable operation in moderately hot and extremely cold climates. **Source:** Gundark's Fantastic Technology (pages 58-59)

Krail 210 Personal Armor

Model: Modified Krail Armory Model 210 Personal Armor **Type:** Modified personal battle armor

Skill: Powersuit operation: Krail 210 armor

Cost: (with all modifications) 26,000

Availability: Basic suit is "X" on most planets; modified suit is unique

Game Effect:

Basic Suit: +2D to *Strength* for energy attacks, +3D to physical attacks; -1D to *Dexterity* and related skills. Suit has a Move of 16, with movement rolled on *powersuit operation* skill

Power Suit: +1D to lifting.

Sensor Pod: +1D to search.

Integral Internal Line Slinger: 20-meter range. Can attach to grappling or magnetic hooks. Uses *missile weapons* skill.

Jet Pack: Has a Move of 100 meters horizontally, 70 meters vertically. Uses *jet pack operation* skill, base difficulty is Ease, modified by obstacles. Has 20 charges, can expend up to two per round.

Winch: Capable of lifting 100 kg

Internal Dual Force Blades: STR+3D damage, Moderate melee combat difficulty.

Sealed Enviro Filter: Filter system can block out harmful molecules, or in case of insufficient or deadly atmosphere, the suit can completely seal, drawing upon a two-hour internal supply of oxygen.

Source: Galaxy Guide 9: Fragments from the Rim (page 31)

Dragon Armor

Model: SoroSuub NLZ5-11 Dragon Type: Medium power armor Skill: Powersuit operation Cost: Not available for sale Availability: 4, X Game Notes:

Armor: +3D to Strength for physical attacks, +2D for energy attacks, -2D to Dexterity and all related skills. Covers head, torso, arms and legs.

Heaviness: Due to this suit's weight, the skills *hide, sneak* and *swimming* cannot be used while wearing armor.

Strength: Servos in the armor provide +1D *Strength* bonus for *lifting* skill rolls and melee and brawling damage.

Speed: Due to the bulk of the armor, the wearer's Speed is reduced to 7.

Sensors: Provides 180-degree vision, macrobinocular vision and mini-targeting computer. Provides +2D to Perception and search

rolls. Contains a multi-frequency targeting and acquisition system (MFTAS) which gives +1D to all ranged weapons skill rolls for targeting at medium and long ranges.

Body Glove: A climate-controlled body glove incorporates additional heating elements to allow comfortable operation in moderately hot and extremely cold climates.

Defensive Blaster: 3D damage, uses armor weapons skill, ranges: 3-4/8/12, mounted alongside helmet.

Twin Flamers: 5D damage (fire-linked), used *armor weapons* skill, creates cone one meter wide, variable one to five meters long, mounted on left forearm armor.

Mini-Missile Launcher: 5D damage, uses *missile weapons* skill, ranges: 3-40/120/400, mounted on shoulder armor.

Sealed Enviro-Filter: Filter system can block out harmful molecules, or the suit can completely seal, drawing upon a two-hour internal supply of oxygen.

Source: Gundark's Fantastic Technology (pages 52-53)

Sunder 9

Model: Llalik Designs Sunder 9 Armor Prototype (Incomplete)

Type: Multi-environmental personal battlesuit

Skill: Powersuit operation: Sunder 9

Cost: Not available for sale

Availability: 4, X

Game Effects:

Armor: Provides +3D to *Strength* for physical attacks, +2D for energy attacks, -1D+2 to *Dexterity* and related skills. Full cover.

Strength: Servos in the upper portion of the armor add +1D+2 to *Strength* for *lifting, brawling* and melee damage.

Blaster Cannon: Cannon on left arm (usually right, but Dr. Llalik is left-handed). 6D damage, uses *blaster* skill, ranges 10-50/100/500

Flame Projector: 5D damage, uses armor weapons skill, projects up to three meters. Right arm.

Rocket Pack: Has Move of 90 meters horizontally, 50 meters vertically. Uses *rocket pack operation* skill, base difficulty is Easy, modified by terrain conditions. Has 12 charges, can expend up to three per round.

Sensors: Provides 270 degree vision and macrobinocular vision. Gives wearer +1D to *Perception* rolls, +2D to *search*. Includes specialized sonar and infrared sensor packages for dark environment or aquatic depths where light is not available.

Aquatic Propulsion System: Increases swimming skill by +2D; gives wearer and underwater Move of 14.

Body Glove: A climate-controlled body glove provides heating and cooling systems to allow operation in extreme environments.

Sealed Enviro-Filters: System prevents entry of foreign substances, can also be sealed completely when in hostile environments or during submersion. Has four hours of power and 6 hours of oxygen.

Source: Alliance Intelligence Reports (page 88), Gundark's Fantastic Technology (page 61)

Hutt Battle Armor

Model: Hutt Battle Armor Type: Ancient Hutt powersuit Scale: Character Skill: Powersuit operation Cost: Not available for sale Availability: 4, X Game Notes:

Basic Suit: Overlapping plates provide +3D+2 against physical attacks, +2D+1 against energy, -2D to *Dexterity* and related skills.

Microrepulsors: Allow silent movement (+1D to *sneak*) at an enhanced Move of 12.

Servos: Increase wearer's Strength by +1D+1 and Dexterity by +2.

Camouflage: Plates are capable of changing color to match the surroundings, providing +1D to *hide.*

Helmet Sensors: Allow user to see in the dark for 50 meters and grant a +1D bonus to *search*.

Onboard Computer: Includes a datapad and comlink, and is capable of acting as a translator unit with *languages* 10D.

2 Built-In Hold-Out Blasters: Mounted on each arm (3D damage).

E-Web Repeating Blaster: Mounted onto right shoulder (8D damage).

Source: Tempest Feud (page 128), Ultimate Alien Anthology (page 75)

Juggernaut Armor

Model: Cozzell Juggernaut 510 Combat Power Armor **Type:** Assault power armor

Skill: Powersuit operation

Cost: Not available for sale

Availability: 4, X

Game Notes:

Armor: Provides +3D to *Strength* for physical attacks, +3D to energy attacks; -3D to *Dexterity* and related skills. Covers head, torso, arms and legs.

Heaviness: Due to this suit's weight, the skills *hide*, *sneak* and *swimming* cannot be used while wearing this armor.

Strength: Servos in the armor provide +3D *Strength* bonus for *lifting* skill rolls and melee and brawling damage.

Speed: Due to the bulk of the armor, the wearer's Speed is reduced to 5.

Sensors: Provides 180-degree vision, macrobinocular vision and mini-targeting computer. Provides +2D to Perception and search rolls. Contains a multi-frequency targeting and acquisition system (MFTAS) which gives +1D to all ranged weapons skill rolls at medium and long ranges. Body Glove: A climatecontrolled body glove additional incorporates heating and cooling elements to allow comfortable operation in moderately hot and extremely cold climates. Medium Repeating Blaster: 7Ddamage, uses armor weapons skill, ranges: 3-50/

120/300, hand held with braces and targeting computer interface along right forearm armor.

Grenade Launcher: 5D damage, uses missile weapons skill, ranges: 1-250/350/500, mounted on left shoulder.

Retractable Claws: STR+2D damage, mounted in left gauntlet.

Source: Gundark's Fantastic Technology (pages 55-56)

Leviathan Armor

Model: Mon Calamari Leviathan Armor Type: Assault power armor Skill: Powersuit operation Cost: Not available for sale Availability: 4, X

Game Notes:

Armor: Provides +3D to *Strength* for physical attacks, +3D to energy attacks; -1D to *Dexterity* and related skills underwater, -3D to *Dexterity* and related skills on land. Covers head, torso, arms and legs.

Customized: If worn by someone other than its owner add an additional -1D to the *Dexterity* penalty.

Heaviness: Due to this suit's weight, the skills *hide, sneak* and *running* cannot be used while wearing it on land.

Strength: Servos in the armor provide +3D *Strength* bonus for *lifting* skill rolls and melee and brawling damage.

Speed: Due to the bulk of the armor, the wearer's Speed is reduced to 5 while on land. Special underwater propulsion units in leg armor gives the wearer a Speed of 15 while swimming underwater.

Sensors: Provides 180-degree vision, macrobinocular vision and mini-targeting computer. Provides +2D to *Perception* and *search* rolls. Contains a multi-frequency targeting and acquisition system (MFTAS) which gives +1D to all ranged weapons skill rolls against targets at medium and long ranges. The targeting system also allows torpedoes to lock on and adjust course to follow moving targets. Includes special sonar gear. Thus this armor is designed to deal with deep waters where light is absent.

Body Glove: A climate-controlled body glove incorporates additional heating and cooling elements to allow comfortable operation in moderately hot and extremely cold climates.

Duo-Flechette Rifle: 5D damage, uses *armor weapons* skill, ranges: 3-10/30/60, mounted on right forearm armor.

Mini-Torpedo Launcher: 5D damage, uses *missile weapons* skill, ranges: 3-10/120/350, mounted in shoulder armor. **Source:** Gundark's Fantastic Technology (pages 55-56)

Military Unit Armor

Espo Armor

 $\boldsymbol{Model:}$ Ayelixe/Krongbing Textiles blast vest and blast helmet

Type: Personal armor Scale: Character Cost: 200 (vest), 200 (helmet) Availability: Not for sale

Game Notes: Blast helmet (+1 energy, +1D physical), blast vest (+1 energy, +1D physical, -1 *Dexterity* and related skills).

Source: Gundark's Fantastic Technology (pages 53-54), Han Solo and the Corporate Sector Sourcebook (pages 116-117)

Espo Riot Armor

Model: Authority Riot Armor **Type:** Blast armor **Cost:** Not available for sale **Availability:** X

Game Notes: Helmet: blast helmet with visor +1D from all energy attacks, +2D from all physical attacks; all other areas: +2 from energy attacks, +1D+2 from physical attacks,

-2 from *Dexterity* and all *Dexterity*-related actions. **Source:** Gundark's Fantastic Technology (page 54), Han Solo and the Corporate Sector Sourcebook (page 117)

Jedi Battle Armor

Model: Jedi Battle Armor Type: Personal armor Scale: Character Cost: 6,000 Availability: 4, X Game Notes: Jedi battle

armor adds +2D to all Strength rolls made by the wearer to resist all forms of damage, but subtracts 1D+1 from the wearer's Dexterity score and -2 from his Move score due to its bulk.

Source: Power of the Jedi Sourcebook (pages 55-56)

Rodian Protector Armor

Model: Chattza Protector Armor
Type: Rodian personal battle armor
Scale: Character
Cost: Not for sale
Availability: 3, X (on Rodia)
Game Notes: +2D physical, +1D energy for entire body, -1D to all *Dexterity* related skills.
Source: Shadows of the Empire Planets Guide (page 12)

Iotran Braceman Armor

Model: Standard Iotran Braceman Armor Type: Braceman armor Scale: Character Cost: 8,000 Availability: 4, X Game Notes: Basic Suit: +2D physical, +1D energy, -1D to Dexterity and related skills.

Sensor System: Built into the helmet, provides a +1 bonus to attack rolls made with the armor's built-in weapons.

Retractable Blade: Concealed in the right gauntlet. Does STR+1D (max: 6D) damage.

Tangler Gun: Shoots a triple strand of durawire weighed at each end of the threads that entangles its target with a Strength of 5D (range: 3-8/20/60; ammo: 5; armmounted).

Mini Flechette Gun: Releases a spray of needles that deal 2D+2 damage. If the weapon deals damage, target must make a Difficult *stamina* roll or suffer a -1D *Dexterity* penalty (range: 3-10/30/120; ammo: 10; arm-mounted). **Source:** Ultimate Alien Anthology (page 77)

Goroth Planetary Police Armor

Model: Goroth Planetary Police Armor **Type:** Specialized personal defense armor **Cost:** Not available for sale

Availability: 3, X

Game Notes:

Basic Suit: +2D physical, +1D+1 energy to *Strength* to resist damage. -1D to all *Dexterity* attribute and skill checks. Sealed environment with 10 hours of air supply.

Heating/Cooling Unit: Keeps the wearer comfortable in ambient temperatures ranging from -75° to 170° C.

Comlink: Helmet contains tongue-toggled comlink for instant communication with other units.

Targeting System: Contains a Multi-Frequency targeting and Acquisition System (MTAS) which gives +2D to all *Perception* checks in darkness, smoke and other visibility-obscuring

conditions. Also gives +2D to ranged weapon skill used (such as *blaster*) when the user aims for more than one round (in addition to the normal bonus for "preparing", as described in the Rulebook).

Emergency Survival *Kit:* Incorporated into backpack, including two additional dylinium hydride power packs which last 12 hours (8 hours in extreme temperatures).

Dedicated Emergency Locator: 150 kilometer range.

Source: Goroth, Slave of the Empire (pages 86-87)

Clone Trooper Armor, Mark I

Model: Republic Clone Trooper Armor, Mark I Type: Military armor Scale: Character Cost: Not available for sale Availability: 3, X Game Notes:

Armor Protection: +2D physical, +1D energy, -1D Dexterity and related skills.

Comlink: Tongue-activated helmet comlink.

Body Glove: Climate controlled body glove allows operation in uncomfortably cold or warm climates.

MFTAS: Multi-Frequency Targeting Acquisition System; adds +1 to *Perception* checks in low-visibility situations, +1 to ranged weapon skill uses against targets moving more than 10 meters per round; polarized lenses prevent flashblinding.

Utility Belt: High-tension wire, grappling hooks, spare blaster power packs, ion flares, concentrated rations, spare comlink, water packs, 2 medpacs.

Clone SCUBA Trooper Armor

Model: Republic Aquatic Assault Trooper Armor Type: Underwater military armor Scale: Character Cost: Not available for sale Availability: 3, X Game Notes:

Armor Protection: +1D physical and energy, +2D swimming skill.

Comlink: Tongue-activated helmet comlink.

Sealed Body Glove: Climate controlled body glove allows operation in uncomfortably cold or warm climates. Miniaturized scrubbers built into the breathing unit are able to extract oxygen from water environments, and allow for attachment of oxygen tanks.

Aquatic Propulsion Pack: Has an underwater Move of 20. Maneuverability jets incorporated into the shin guards add an extra +1D to *swimming*.

MFTAS: Multi-Frequency Targeting Acquisition System;

adds +1D to Perception checks in low-visibility situations, +1D to ranged weapon skill uses against targets moving more than 10 meters per polarized round; lenses prevent flash-blinding. Utility Belt: High-tension wire, grappling hooks, spare blaster power packs, ion flares, concentrated rations, spare comlink, water packs, 2 medpacs, spare breather.

ARC Trooper Armor

Model: Republic Advanced Recon Commando Armor Type: Military armor Scale: Character Cost: Not available for sale Availability: 4, X Game Notes:

Armor Protection: +1D physical and energy.

Comlink: Tongue-activated helmet comlink.

Body Glove: Climate controlled body glove allows operation in uncomfortably cold or warm climates.

MFTAS: Multi-Frequency Targeting Acquisition System; adds +1D to *search* checks, +1D to ranged weapon skill uses against targets moving more than 10 meters per round; polarized lenses prevent flash-blinding.

Utility Belt: High-tension wire, grappling hooks, spare blaster power packs, ion flares, concentrated rations, spare comlink, water packs, 2 medpacs.

Source: Geonosis and the Outer Rim Worlds (pages 80-81)

Katarn Armor

Model: Katarn-class Republic Commando Body Armor Type: Commando armor Scale: Character Cost: Not available for sale

Availability: 4, X

Game Notes:

Armor Protection: +2D physical and energy, -1D Dexterity and related skills.

Comlink: Tongue-activated helmet comlink.

Retractable Vibroblade: Concealed in right gauntlet, does STR+1D+2 damage, uses melee combat skill. May be set to automatically spring out every time the user punches something, in which case it uses the brawling skill.

Sealed Body Glove: Climate controlled body glove and breath filter allows operation in uncomfortably cold or warm climates and limited protection in toxic-air environments. Sealed suit allows up to five minutes exposure to the vacuum of space.

Auto-Bacta Injectors: When the wearer suffers a Wounded or worse injury, the system automatically injects bacta on the affected area. This does not actually heal the wound, but reduces the injury penalty by 1D (and keeps an Incapacitated character awake, as if he was only Wounded Twice). Unit has a single charge; multiple bacta injections grant no further benefits.

MFTAS: Multi-Frequency Targeting Acquisition System; adds +2D to Perception and search checks in low-visibility situations, +1D to ranged weapon skill uses against targets moving more than 10 meters per round; polarized lenses prevent flash-blinding.

Viewplate: Macrobinocular imaging set (50-100/200/500 meters range) with UV nightvision (See MFTAS, above).

Utility Belt: High-tension wire, grappling hooks, spare blaster power packs, ion flares, concentrated rations, spare comlink, water packs, 2 medpacs, additional supplies pouches.

Clone Trooper Armor, Mark II

Model: Republic Clone Trooper Armor, Mark II Type: Military armor Scale: Character Cost: Not available for sale Availability: 3, X Game Notes: Armor Protection: +2D physical, +1D energy, -1D Dexterity and related skills.

Comlink: Tongue-activated helmet comlink.

Sealed Body Glove: Climate controlled body glove and breath mask allows operation in uncomfortably cold or warm climates and toxic-air environments.

MFTAS: Multi-Frequency Targeting Acquisition System; adds +1D to Perception checks in low-visibility situations, +1D to ranged weapon skill uses against targets moving more than 10 meters per round; polarized lenses prevent flash-blinding.

Utility Belt: High-tension wire, grappling hooks, spare blaster power packs, ion flares, concentrated rations, spare comlink, water packs, 2 medpacs.

Royal Guard Armor

Model: Standard Royal Guard Armor Type: Military armor Scale: Character Cost: Not available for sale Availability: 3, X **Game Notes:**

Armor Protection: +2D physical, +1D energy, -1D Dexterity and related skills.

Comlink: Tongue-activated top-security scrambler helmet comlink.

Sealed Body Glove: Climate controlled body glove and breath mask allows operation in extremely cold or warm climates and toxic-air environments.

MFTAS: Multi-Frequency Targeting Acquisition System; adds +3D to Perception and search checks in low-visibility situations, +2D to ranged weapon skill uses against targets moving more than 10 meters per round; polarized lenses prevent flash-blinding.

Utility Belt: High-tension wire, grappling hooks, spare blaster power packs, ion flares, concentrated rations, spare comlink, water packs, 2 medpacs.

Source: Rules of Engagement – The Rebel SpecForce Handbook (page 103), Galaxy Guide 5: Return of the Jedi (page 46)

Coruscant Guard Armor

Model: Standard Coruscant Guard Armor Type: Personal battle armor Scale: Character Cost: Not available for sale Availability: X Game Notes:

Basic Suit: Provides +2D physical, +1D energy, -1D *Dexterity* and related skills.

Optic Sensors: Allows user to operate in complete darkness

with no penalty.

Filter: Self-sealing filter system screens out all dangerous particulates. Unlike stormtrooper armor, this armor lacks an oxygen supply; there must be a potentially breathable (but polluted) atmosphere to filter or the user will suffocate.

Comlink Scrambler: Comlink is linked to other Coruscant Guard units and Coruscant Guard command, allowing units to disperse yet still be in full communication. Optional tracking beacon software adds a tracking beacon to that unit commander knows positions of other troops at all times; unit commander's helmet has verbally activated internal "heads-up display" to show trooper positions.

Climate Control Body Glove: Allows user to operate comfortably in exceptionally hot or cold climates for periods of up to several hours.

Source: Shadows of the Empire Sourcebook (page 113), Rules of Engagement – The Rebel SpecForce Handbook (pages 102-103)

Imperial Sentinel Armor

Type: Special guard armor Scale: Character Cost: Not available for sale Availability: X Game Notes: +2D physical, +1D energy, -1D to *Dexterity* and all related skills. Source: Dark Empire Sourcebook (page 71)

Imperial Dungeoneer Armor

Type: Dungeoneer armor **Scale:** Character **Cost:** Not available for sale **Availability:** X

Game Notes: Light duty (+1D to all attacks, breath filters) or heavy duty (+3D to physical, +2D to energy, internal comlink with life function information and continuous broadcast of audio and video pickups, motion sensor with 10 meter range (+1D to *search*), independent air supply).

Both armor types feature a unique buckle feature on the armor fasteners, requiring an electronic key to remove the armor.

Source: Dark Empire Sourcebook (pages 41-42)

Imperial Sovereign Protector

Armor

Type: Military bodyguard armor **Scale:** Character **Cost:** Not available for sale **Availability:** X

Game Notes: +3D physical, +2D energy, sensor suite adds +1D to search or Perception.

Source: Dark Empire Sourcebook (page 70)

CompForce Trooper Armor

Model: Standard CompForce Trooper Armor Type: Combat armor Scale: Character Cost: Not available for sale Availability: 4, X Game Notes: +2 energy, +1D physical. Source: Rules of Engagement

- The Rebel SpecForce Handbook (pages 96-97)

Imperial Field Armor

STAR

Type: Army field armor Scale: Character Cost: Not available for sale Availability: X Game Notes: +1D physical and energy. Source: Galaxy Guide 3: The Empire Strikes Back (page 40)

Imperial Gunner Armor

Type: Gunner armor Scale: Character Cost: Not available for sale Availability: X Game Notes: +1D physical, +2 energy, targeting computer linkup helmet (+2D to *capital ship gunnery*) Source: Galaxy Guide 1: A New Hope (page 55)

Stormtrooper Armor

Model: Standard Stormtrooper Armor **Type:** Military armor **Scale:** Character **Cost:** Not available for sale **Availability:** 3, X

Game Notes:

Armor Protection: +2D physical, +1D energy, -1D Dexterity and related skills.

Comlink: Tongue-activated helmet comlink.

Sealed Body Glove: Climate controlled body glove and breath mask allows operation in uncomfortably cold or warm climates and toxic-air environments.

MFTAS: Multi-Frequency Targeting Acquisition System; adds +2D to *Perception* checks in low-visibility situations, +2D to ranged weapon skill uses against targets moving more than 10 meters per round; polarized lenses prevent flash-blinding.

Utility Belt: High-tension wire, grappling hooks, spare blaster power packs, ion flares, concentrated rations, spare comlink, water packs, 2 medpacs.

Source: Rulebook (page 234), Imperial Sourcebook (page 46), Rules of Engagement – The Rebel SpecForce Handbook (pages 97-99), The Far Orbit Project (page 143)

Sandtrooper Armor

Model: Standard Desert Assault Trooper Armor Type: Hot terrain military armor Scale: Character Cost: Not available for sale Availability: 3, X Game Notes: Armor Protection: +1D physical and energy, -1D Dexterity and related skills. Long-Range Comlink: Tongue-activated helmet comlink, surface to orbit range.

Sealed Body Glove: Climate controlled body glove and breath mask allows operation extremely in hot climates and toxic-air environments. Body glove is supplemented with backpack cooling/ moisture exchange unit. MFTAS: Multi-Frequency Acquisition Targeting System; adds +2D to Perception checks in low-visibility situations, +2D to ranged weapon skill uses against targets moving more than 10 meters per round; polarized lenses prevent flash-blinding. Utility Belt: Hightension wire, grappling hooks, spare blaster power packs, ion flares, concentrated rations, spare comlink, water packs, 2 medpacs, and coolant tent.

Source: Rules of Engagement – The Rebel SpecForce Handbook (pages 99-100), Galaxy Guide 1: A New Hope (pages 19-20)

AT-AT Operator Armor

Type: Imperial walker operator armor Scale: Character Cost: Not available for sale Availability: X Game Notes: +1D physical and energy, -2 to *Dexterity* and all related skills, internal comlink.

Source: Galaxy Guide 3: The Empire Strikes Back (page 38), Star Wars Trilogy Sourcebook SE (page 51)

Imperial Pilot Flight Suit

Model: Standard Imperial Flight Suit Type: Armored military flight suit Scale: Character Cost: Not available for sale

Availability: 3, X Game Notes:

Flight Suit: Provides Strength +2to to resist damage and additional protection against vacuum for limited periods. It grants a +1D+1 bonus to stamina to resist cold temperatures. Helmet: Contains an internal comlink navigation and computer linkup (+1D to sensors). Utility Belt: Ion

flares, one week concentrated rations, spare comlink, water packs, 1 medpac.

Source: The Movie Trilogy Sourcebook (page 52), d20 Core Rulebook (page 138)

Scout Trooper Armor

Model: Stormtrooper Scout Armor Type: Military scout armor Scale: Character Cost: Not available for sale Availability: 3, X

Game Notes:

Armor Protection: +2 physical and energy.

Comlink: Tongue-activated helmet comlink.

Sealed Body Glove: Climate controlled body glove and breath mask allows operation in uncomfortably cold or warm climates and toxic-air environments.

MFTAS: Multi-Frequency Targeting Acquisition System; adds +2D to *Perception* checks in low-visibility situations, +2D to ranged weapon skill uses against targets moving more than 10 meters per round; polarized lenses prevent flash-blinding.

Viewplate: Macrobinocular imaging set (100-250/500/1,000 meter range) with sensor relay.

Sensor Pack: Enables user to make passive sensor scans (no bonus); in forward focus the scanner patches into the rider's viewplate to provide navigation aid (+2D to *repulsorlift operation*)

Utility Belt: High-tension wire, grappling hooks, spare blaster power packs, ion flares, concentrated rations,

spare comlink, water packs, 2 medpacs, camo-tent, water purifier.

Source: Rules of Engagement – The Rebel SpecForce Handbook (pages 100-101), Galaxy Guide 5: Return of the Jedi (page 65), Imperial Sourcebook (page 48)

Snowtrooper Armor

Model:Standard Cold AssaultTrooper ArmorType:Cold-terrainmilitary

armor Scale: Character Cost: Not available for sale Availability: 3, X Game Notes:

Armor Protection: +1D physical and energy, -1D Dexterity and related skills.

Comlink: Tongue-activated helmet comlink.

Sealed Body Glove: Climate controlled body glove and breath mask allows operation in extremely cold climates and toxic-air environments.

MFTAS: Multi-Frequency Targeting Acquisition System; adds +2D to *Perception* checks in low-visibility situations, +2D to ranged weapon skill uses against targets moving more

than 10 meters per round; polarized lenses prevent flashblinding.

Utility Belt: High-tension wire, grappling hooks, spare blaster power packs, ion flares, concentrated rations, spare comlink, water packs, 2 medpacs, plus a thermal tent and attachment points for snowboot slippers.

Source: Rules of Engagement – The Rebel SpecForce Handbook (page 99), Galaxy Guide 3: The Empire Strikes Back (pages 35-37), Imperial Sourcebook (pages 46-47)

Model: Imperial Swamp Trooper Armor Type: Military scout armor Scale: Character Cost: Not available for sale Availability: 3, X Game Notes:

Armor Protection: +1D physical and energy, -1D Dexterity and related skills.

Comlink: Tongue-activated helmet comlink.

Sealed Body Glove: Climate controlled body glove and breath mask allows operation in uncomfortably cold or warm climates and toxic-air environments.

Viewplate: Telescopic sight (moves target up one range level or gives +1D to *Perception*-based skills) with infrared vision, allowing full vision up to 100 meters regardless of light.

Utility Belt: High-tension wire, spare blaster power packs, ion flares, concentrated rations, spare comlink, water packs, 2 medpacs, two spare grappling hook/cords. **Source:** Planet of the Mists (pages 18-20)

Raptor Commando Armor

Model: Raptor Commando Armor
Type: Combat armor
Cost: Not available for sale
Availability: X
Game Notes: +1D to Strength to resist physical and energy damage, all locations, no Dexterity penalty.
Source: Cracken's Threat Dossier (page 37)

Storm Commando Armor

Model: Imperial Munitions Storm Commando Armor **Type:** Lightweight personal battle armor **Cost:** Not for sale*

Availability: 3, X

Armor Protection: +1D physical and energy.

Comlink: Tongue-activated helmet comlink. *Sealed Body Glove:* Climate controlled body glove and breath mask allows operation in uncomfortably cold or warm climates and toxic-air environments.

MFTAS: Multi-Frequency Targeting Acquisition System; adds +3D to *Perception* and *search* checks in low-visibility situations, +2D to ranged weapon skill uses against targets moving more than 10 meters per round; polarized lenses prevent flash-blinding.

Viewplate: Macrobinocular imaging set (100-250/500/ 1,000 meters range) with UV nightvision (See MFTAS, above)

Utility Belt: High-tension wire, grappling hooks, spare blaster power packs, ion flares, concentrated rations, spare comlink, water packs, 2 medpacs, additional supplies pouches.

Stealth Coating: Special black *reflec* polymer coating hides wearer from sensor scans; +1D to *hide* and *sneak*.

*Storm Commando armor is classified as a military secret and carries the same penalty as possession of radtrooper armor. On the black market, Storm Commando armor is believed to cost upwards of 10,000 credits.

Source: Galaxy Guide 9: Fragments from the Rim (page 29), Rules of Engagement – The Rebel SpecForce Handbook (page 102), The Far Orbit Project (page 144)

Radtrooper Armor

Model: Imperial Munitions Radiation Zone Trooper Armor **Type:** Radiation-zone personal battle armor

Cost: Not for sale*

Availability: \mathbf{X}

Armor Protection: +3D physical, +1D energy, -1D Dexterity and related skills.

Comlink: Tongue-activated helmet comlink.

Sealed Body Glove: Climate controlled anti-radiation body glove and breath mask allows operation in uncomfortably cold or warm climates, toxic-air environments, and light radiation zones.

MFTAS: Multi-Frequency Targeting Acquisition System; adds +2D to *Perception* checks in low-visibility situations, +2D to ranged weapon skill uses against targets moving more than 10 meters per round; polarized lenses prevent flash-blinding.

Utility Belt: High-tension wire, grappling hooks, spare blaster power packs, ion flares, concentrated rations, spare comlink, water packs, 2 medpacs, plus anti-radiation pills, two additional detox hypos, radiation tent, water purifier, extra breathing filters, and radiation meter.

Anti-Radiation: The armor is treated with a radiation reflective coating, which insulates the wearer against heavy radiation zones. A heat and radiation backpack colling unit supplements the body glove in heavy radiation.

*Radtrooper armor is classified as a military secret, so possession of such armor is punishable by life imprisonment or execution. Those few sets of armor that have reached the black market are believed to have sold for over 50,000 credits. It is believed that this highly specialized armor costs the Empire over 25,000 credits per suit.

Source: Galaxy Guide 9: Fragments from the Rim (page 28), Rules of Engagement – The Rebel SpecForce Handbook (page 101)

Seatrooper Armor

Model: Standard Aquatic Assault Trooper Armor Type: Underwater military armor Scale: Character Cost: Not available for sale Availability: 3, X

Game Notes:

Armor Protection: +1D physical and energy, +2D swimming skill. Comlink: Tongueactivated helmet comlink.

Sealed Body Glove: Climate controlled body glove and breath mask allows operation in uncomfortably cold or warm climates and toxicair environments. Helmet draws from air tank. and has a onehour emergency rebreather attachment.

MFTAS: Multi-Frequency Targeting Acquisition System; adds +2D to *Perception* checks in low-visibility situations, +2D to ranged weapon skill uses against targets moving more than 10 meters per round; polarized lenses prevent flash-blinding.

Utility Belt: High-tension wire, grappling hooks, spare blaster power packs, ion flares, concentrated rations, spare comlink, water packs, 2 medpacs, spare breather, and compressed-air inflated bubble tent.

Source: Rules of Engagement – The Rebel SpecForce Handbook (page 99), Imperial Sourcebook (page 47)

Spacetrooper Armor

Model: Standard Zergo-G Assault Stormtrooper Armor Mark I

Type: Zero-g military power armor Scale: Character Skill: Powersuit operation: spacetrooper armor Cost: Not available for sale Availability: 3, X Weapons: **Grenade Launcher** Scale: Character Skill: missile weapons Range: 5-50/100/200 (space: 0/1/2) Game Notes: Fires concussion grenades and gas/stun grenades. **Concussion Grenades** Ammo: 30 Blast Radius: 0-2/4/6/10 Damage: 5D/4D/3D/2D **Gas/Stun Grenades**

Ammo: 30

Blast Radius: 0-2/4/6/8 Damage: 5D/4D/3D/2D (stun), Mini-Proton Torpedo Launcher

Scale: Character Skill: Starship gunnery Range: 25-100/300/700 (space: 1/3/7) Ammo: 6 Damage: 6D Blaster Cannon

Scale: Character *Skill:* Blaster

Range: 10-50/100/150 Damage: 6D

Laser Cutters

Scale: Starfighter Skill: Blaster Range: 0.3 meters Damage: 3D

Game Notes:

Basic Suit: Four hours of power and 10 hours of oxygen. Has a Space Move of 1; in normal gravity, Move is only 8. *Armor Protection:* +4D physical, +3D energy to resist damage, reduces *Dexterity* and related skills by -1D.

Magnetic couplers: Allow adherence to any metal surface. *Internal Environment:* Climate-controlled powersuit allows operation in uncomfortably cold or warm climates.

MFTAS: Multi-Frequency Targeting Acquisition System; adds +2D to *Perception* checks in low-visibility situations, +2D to ranged weapon skill uses against targets moving more than 10 meters per round; polarized lenses prevent flash-blinding.

Source: Rules of Engagement – The Rebel SpecForce Handbook (page 100), Imperial Sourcebook (pages 47-48), Heir to the Empire Sourcebook (page 55), The DarkStryder Campaign – The Kathol Rift (page 69), The Star Wars Sourcebook (page 107)

Individual Armor

Beylyssa's Armor

Model: Modified Arelik Armor **Type**: Modified personal battle armor

Cost: Not for sale **Availability:** Unique

Game Notes:

Basic suit: +2D to Strength for physical attacks, +1D for energy attacks. Covers head, torso and arms. *Dexterity* and related skills are -1D. *Sensor pod:* +1D to *search*.

Infrared Sensor: Adds +1D to Perception in darkness

Turbo Projected Grappling Hook: 20 meter lanyard, uses missile weapon skill (ranges 0-3/10/20), spring-barbed hook (3D+2 damage if used on a live target).

Winch: capable of lifting 100 kilograms.

Environment filter: Helmet filter system can prevent harmful molecules from entering the lungs.

Source: Adventure Journal 3 (page 286)

Boba Fett's Battle Armor

Model: Modified Mandalorian battle armor **Type:** Modified personal battle armor **Cost:** Not for sale **Availability:** Unique

Game Effect:

Basic Suit: Provides +4D to *Strength* for physical attacks, +3D for energy attacks. Covers head, torso and arms. No *Dexterity* penalties.

Wrist Lasers: 5D damage, uses armor weapons skill, ranges: 3-5/25/50.

Rocket Dart launcher: 6D damage, uses *missile weapons* skill, ranges: 3-5/25/50, poison tipped (causes 5D damage for five rounds). Can use alternative poisons and stun serums.

Turbo Projected Grappling Hook: 20 meter lanyard. Uses *missile weapons* skill (ranges (1-3/10/20), magnetic grappling "hook."

Flame Projector: 5D damage, uses armor weapons skill, creates cone 1 meter wide, variable one to five meters long. Concussion Grenade Launcher: Grenades cause 6D damage over a five meter blast radius. Uses missile weapons skill,

ranges are 1-250/350/500, magazine carries 20 grenades. *Jet Pack*: Has a Move of 100 meters horizontally. 70 meters vertically. Uses *jet pack operation* skill, base difficulty is Easy, modified by obstacles. Has 20 charges, can expend up to two per round.

Sensor Pod: +2D to search.

Infrared/Motion Sensor: Integrated infrared and motion sensor that adds +1D to *Perception* in darkness or with moving objects ahead and to both sides.

Macrobinoculars: Add +3D to *Perception* or *search* for objects 100-500 meters away. Scomp-linked into blaster rifle: reduces range two levels (for example, long range becomes short range).

Sound Sensor: Adds +1D to *Perception* or *search.* This bonus only applies in quiet situations.

Internal Comlink: Can be linked into *Slave II*'s control system (with beckon call), adjusted to other standard frequencies. Also has external speaker.

Broad-band Antenna: Can intercept and decode most communications made on standard frequencies. As a result, Boba Fett can patch into shipboard communications.

Winch: Capable of lifting 100 kilograms (Fett and his equipment only).

Sealed Enviro Filter: Filter system can block out harmful molecules, or in case of insufficient or deadly atmosphere, the suit can completely seal, drawing upon a two hour internal supply of oxygen.

Source: Dark Empire Sourcebook (page 32), Galaxy Guide 3: The Empire Strikes Back (pages 52-53), Galaxy Guide 5: Return of the Jedi (page 28), Star Wars Trilogy Sourcebook SE (pages 65-66), The Movie Trilogy Sourcebook (page 90), The Star Wars Sourcebook (page 141)

Boushh's Armor

Model: Modified Ubese Raider Armor Type: Modified battle armor Cost: Not for sale Availability: Unique Game Notes:

Basic Suit: +2D to *Strength* for physical attacks, +1D for energy attacks. Covers torso and head only. No *Dexterity* penalties.

Sealed Enviro-Filter: Filter system maintains Type II atmospheres within helmet, and filters out harmful molecules and odors.

Flash Guard Visor: Nullifies all stun damage from visual sources (for instance, flash canisters or grenades).

Infrared Sensors: Adds+1D to Perception in darkness.

Macrobinoculars: Add+3D to *Perception* or *search* for objects 100-500 meters away.

Sound Sensors: Adds +1D to Perception or search in quiet situations only. Spiked Knuckle Guards: STR+1 damage when

brawling.

Source: Shadows of the Empire Sourcebook (page 65), No Disintegrations (page 80)

Darth Vader's Armor

Type: Unique dark armor Scale: Character Cost: Not for sale Availability: Unique Game Notes: +1D to Stree

Game Notes: +1D to *Strength* to resist physical and energy damage. Respiratory life-support system is necessary to keep Vader alive.

Source: The Star Wars Trilogy Sourcebook SE (page 49), The Dark Side Sourcebook (page 93), Rebellion Era Sourcebook (page 34)

Dej Vennor's Armor

Model: Modified Imperial Scout Armor Type: Bounty hunter armor Scale: Character Skill: Powersuit operation Cost: Not available for sale

Cost: Not available for sale **Availability:** Unique **Game Notes:**

Basic Suit: Vennor's armor provides +1D protection versus physical and energy attacks, with no *Dexterity* penalty. Suit has a move of 20 (rolled on *powersuit operation*).

Power Suit: +1D to climbing/ jumping and lifting.

Sensor Pod: +1D to search. Internal Line Slinger: 20meter range. Standard line is tipped with a magnetic or

claw grappler. Roll missile weapons to fire.

Jet Pack: Can move 100 meters horizontally or 30 meters vertically in a single round. Has 20 charges and can expend 2 per round until exhausted.

Sealed Enviro Filter: Filter system can block out harmful gasses or toxins for up to two hours. Provides protection in vacuum.

Motion Sensor: Neuro-Saav MacroMotionMonitor. Adds +1D to *search* rolls involving motion up to 50 meters away.

Reflec Coating: Vennor's armor has been coated with the sensor absorbing compound, reflec. If he is not being actively scanned for, he adds +1D to his *hide* and *sneak* rolls.

Wrist Lasers: Hold 15 shots per unit, and inflict 4D damage to targets within 3 meters.

Source: The Far Orbit Project (page 97)

Jango Fett's Battle Armor

Model: Modified Mandalorian battle armor **Type:** Modified personal battle armor **Cost:** Not for sale **Availability:** Unique **Game Effect:**

Basic Suit: Provides +4D to *Strength* for physical attacks, +3D+1 for energy attacks. Covers head, torso and arms. -1 penalty to *Dexterity* and related skills.

Saberdart Launcher: Uses Kamino Saberdarts with Kouhun venom: Victim must make a Moderate *stamina* roll or die. Succeeding the roll mean victim only suffers a -2D *Strength* penalty. Uses *missile weapons* skill, ranges are 3-10/30/120. Carries 4 darts.

Wrist Rocket Launcher: 3D damage over a 2 meters blast radius. Uses *missile weapons* skill, ranges are 1-3-10/30/120.

Missile Launcher: 6D damage over a five meter blast radius. Uses *missile weapons* skill, ranges are 1-250/350/500.

Rocket Dart launcher: 6D damage, uses *missile weapons* skill, ranges: 3-5/25/50, poison tipped (causes 5D damage for five rounds). Can use alternative poisons and stun serums.

Turbo Projected Grappling Hook: 20 meter lanyard. Uses *missile weapons* skill (ranges (1-3/10/20), magnetic grappling "hook."

Flame Projector: 5D damage, uses *armor weapons* skill, creates cone 1 meter wide, variable one to five meters long. *Wrist Blades:* retractable blades do STR+1D damage, uses *melee combat* skill.

Jet Pack: Has a Move of 100 meters horizontally. 70 meters vertically. Uses *jet pack operation* skill, base difficulty is Easy, modified by obstacles. Has 20 charges, can expend up to two per round.

Sensor Pod: +2D to search.

Infrared/Motion Sensor: Integrated infrared and motion

sensor that adds +1D to *Perception* in darkness or with moving objects ahead and to both sides.

Macrobinoculars: Add +3D to *Perception* or *search* for objects 100-500 meters away. Scomp-linked into blaster rifle: reduces range two levels (for example, long range becomes short range).

Sound Sensor: Adds +1D to *Perception* or *search.* This bonus only applies in quiet situations.

Internal Comlink: Can be linked into *Slave I*'s control system (with beckon call), adjusted to other standard frequencies. Also has external speaker.

Broad-band Antenna: Can intercept and decode most communications made on standard frequencies. As a result, Boba Fett can patch into shipboard communications.

Sealed Enviro Filter: Filter system can block out harmful molecules, or in case of insufficient or deadly atmosphere, the suit can completely seal, drawing upon a two hour internal supply of oxygen.

Source: d20 Core Rulebook (page 316)

Jodo Kast's Battle Armor

Model: Modified Mandalorian battle armor **Type:** Modified personal battle armor **Cost:** Not for sale **Availability:** Unique **Game Effect:**

Basic Suit: Provides +2D to *Strength* for physical attacks, +1D for energy attacks. Covers head, torso and arms. No *Dexterity* penalties.

Wrist Lasers: 5D damage, uses *armor weapons* skill, ranges: 3-5/25/35.

Flame Projector: 5D damage, uses armor weapons skill, creates cone 1 meter wide, variable 1-5 meters long.

Sensor Pod: +2D to search.

Infrared/Motion Sensor: Integrated sensor adds +1D to *Perception* in darkness or with moving objects forward and to both sides.

Macrobinoculars: Add +2D to *Perception* or *search* for objects 100-300 meters away. Scomp-linked into blaster rifle, reduces range two levels (for example, long range becomes short range).

*Broad-band Antenn*a: Can intercept and decode most communications made on standard frequencies.

Source: Galaxy Guide 10: Bounty Hunters (page 62)

Mist's Bounty Hunter Armor

Model: Modified Krail Armory Model 1010 Photoreactive Personal Armor Type: Modified personal battle armor Skill: Powersuit operation: Krail 1010 armor Cost: (with all modifications) 80,000 Availability: Basic suit is X on most planets; modified suit in unique

Game Effects:

Basic Suit: Protection +2D to Strength for energy attacks, +2D+1 to physical attacks; -1D to Dexterity and related skills. Suit has a Move of 15, with movement rolled on powersuit operations skill.

Power Suit: +1D to *lifting. Sensor Pod:* +1D+1 to *search.*

Integral Flechette Launcher: 20-meter range, rolled on *blaster* skill (causes 3D stun damage).

Jet Pack: Move of 100 meters horizontally, 65 meters vertically. Uses *jet pack operation* skill, base difficulty is Easy, modified by obstacles. Has 16 charges, two of which can be expended per round.

Sealed Enviro Filter: Filter system blocks out harmful molecules, or in case of insufficient or deadly air supply, the unit can completely seal, drawing on three hour oxygen supply. In addition, the helmet's filter contains a voice disguiser, rendering attempts at voiceprint identifications futile.

Photo-reactive Coating: The armor has a coating of photosensitive microscopic crystals that reflect the ambient colors in a given area, making the armor difficult to see in virtually any situation. This adds +2D to *sneak*.

Reflec Plating: In addition to enhanced camouflage, the armor is covered in a fine mesh of reflec, a sensor absorbing material favored by the Imperial Storm Commandos, adding an additional +1D to *sneak*.

Source: The DarkStryder Campaign – The Kathol Outback (page 20), – The Kathol Rift (page 67), – Endgame (page 115)

Stormtrooper X's Modified Stormtrooper Helmet

Model: Modified Stormtrooper Helmet **Type**: Military Armor **Scale**: Character **Cost**: Not available for sale **Availability**: 3, X

Game Notes: Provides +2D physical and +1D energy protection (head). This stormtrooper helmet is similar to the one described in the Rulebook, but with the following modifications: the helmet's comlink has a broadband antenna that increases its range to 400 kilometers. In addition, it is equipped with a signal interceptor that allows the wearer to eavesdrop on encrypted communications with a Very Difficult *communications* skill roll.

Source: Gamer Magazine

Shields

Dampener Aerosol

Model: Zemphyr Defenders, Incorporated Passive Defender PD-0943 **Type:** Blaster dispersion system **Cost:** 600

Availability: 4, F or R

Game Notes: The PD Canister is a cylinder 10 centimeters long by 4 centimeters in diameter; it has three charges. Each charge produces a visible cloud that covers a one meter cubic area. Any blaster bolt entering the cloud loses -1D of damage. The cloud lasts for one minute (barring heavy winds or precipitation). Additional charges in the same area have no additional benefit.

Source: Galladinium's Fantastic Technology (page 80), Arms and Equipment Guide (page 45)

Shield Gauntlet

Model: Kilian Shield Gauntlet **Type**: Energy shield Scale: Character Skill: Melee parry Cost: Not available for sale Availability: 4, X Game Notes: An activated shield gauntlet can be used to parry incoming brawling and melee attacks. In addition, the activated gauntlet provides a +1 pip bonus to all Strength rolls made to resist damage. Source: Rebellion Era Sourcebook (page 49)

Primitive Shield

Type: Wood or hide shield **Scale:** Character **Skill:** Melee parry: shield **Cost:** 50

Availability: 2

Game Notes: Blocks brawling, melee or ranged attacks on a successful *melee parry* roll. The shield has a *Strength* of 3D.

Source: Ultimate Adversaries (page 155)

Beastwearden's Shield

Model: Geonosian Beastwarden's Shield **Type:** Spike-rimmed shield **Scale:** Character **Skill:** Melee parry: shield/Thrown weapons **Cost:** 200 **Availability:** 3 **Range:** 3-4/8/12

Damage: STR+2

Game Notes: Blocks brawling, melee or ranged attacks on a successful *melee parry* roll. The shield has a *Strength* of 4D. This bronze disc with sharp spikes along its rim can be hurled as a thrown weapon.

Source: Geonosis and the Outer Rim Worlds (page 61)

Riot Shield

Model: Drearian Defense Activv1 Riot Shield Type: Riot shield Scale: Character Skill: Melee parry Cost: 500 Availability: 2, R Difficulty: Easy Damage: 4D (stun)

Game Notes: If the character makes the skill roll, the user has used the shield to block incoming attacks on one facing. The shield has a *Strength* of 4D. If used as a melee weapon, it causes STR+2 damage as well as 4D stun damage. Using the firing notch adds one level to the difficulty of firing blasters, but the character is protected by the shield. The stun charge lasts for one hour of consecutive use.

Source: Gundark's Fantastic Technology (page 59), Han Solo and the Corporate Sector Sourcebook (page 116), Ultimate Adversaries (page 155)

Magnaforce Security Shield

Model: Simcronics MagnaForce Security Shield

Type: Personal defensive field generator

Skill: Melee parry

Cost: 25,000 pair, 2,500 (custom power cells)

Availability: 4, F, R or X

Game Notes: This unit is used much like starship shields, except that it is character scale. Initial activation requires an Easy *melee parry* roll, which generates a round shield 50 centimeters in diameter. A character my make a *melee parry* round – if the roll is higher than the firer's *blaster* roll (as per normal shield rolls), the wearer has placed

the force shield in the way. If the roll is lower than the attacker's *blaster* roll, the character didn't get the shield in place in time and was hit by the blast. If the defender got the shield in place, the blaster bolt must roll against the shield's defensive field of 4D to see if it penetrates the field (use the protection rules). Any further damage affects the target as indicated in the chart "Cover Modifiers". The power cell will work for two minutes before being drained.

Source: Galladinium's Fantastic Technology (page 92)

Personal Energy Shield

Model: Otoh Gunga Defense League Standard Issue Energy Shield

Type: Personal energy shield **Scale**: Character **Skill**: Melee parry: personal energy shield **Cost**: Not available for sale

Availability: 3

Game Notes: This personal energy shield is held and wielded much like a normal shield. The user makes a *melee parry* skill roll to deflect incoming attacks, be they from melee weapons or blasters. Success indicates that the shield takes the damage. The shield has a *Strength* of 5D. If the damage roll is greater than the shield's *Strength* roll, excess damage affects the shield bearer. Every time the shield is compromised, the protection value is reduced by 1D. **Source:** Secrets of Naboo (pages 49-50)

bource: Secrets of Haboo (pages 15 00)

"Hardpoint" Heavy Weapons Armor

Model: Imperial Munitions "Rampart" Blast Armor **Type:** Portable heavy armor **Scale:** Character **Cost:** 10,000 **Availability:** X

Game Notes: Provides +3D protection against physical attacks, +2D against energy attacks. These emplacements take 10 hours to set up and properly anchor, requiring a Moderate *Technical* roll to successfully install them. The armor has been formed to provide ample cover for an E-Web blaster, two gunners and a power generator.

Source: The DarkStryder Campaign - Endgame (page 101)

Portable Shield Generator

Model: Imperial Munitions Rampart II Shield Generator
Type: Portable shield generator
Scale: Character
Skill: Computer programming/repair
Crew: 1
Game Notes: Provides 6D character-scale protection to those behind the shield. These shields are currently configured to

behind the shield. These shields are currently configured to one of two settings, either closing off an entire corridor, or standing roughly 1.5 meters high, and stretching 6 meters wide, allowing ample protection while permitting return fire. When the shield is struck, roll 6D versus the damage code of the weapon fired. If this total is lower than the weapon's damage roll, the generator's protection drops -1D; when the shield reaches 0D, it is destroyed.

Source: The DarkStryder Campaign – The Kathol Rift (page 50)

Gungan Portable Shield Generator

Model: Otoh Gunga Stock Shield Generator Units Type: Portable blast shield Scale: Speeder Cost: Not available for sale Crew: 2 operators (one for the capacitor, one for the

<image>

generator), 2 fambaas, plus any fambaa handlers **Availability**: 3

Game Notes: This is a portable shield generator used by Gungans. It projects a circular shield canopy that provides protection for everything within a 75-meter radius of the capacitor. Multiple shields can be positioned so that their effects overlap. A shield provides 5D of protection from small, fast-moving objects that produce extreme heat (such as projectiles from weapons fire, as well as lasers and blasters), and restricts the movement of large, slowmoving objects (such as troop transports and tanks). It will not stop the passage of small, slow-moving object, such as foot soldiers, nor will it protect against small projectiles that generate no energy signatures or only miniscule amounts of heat (such as arrows). Each time damage penetrates the force field, it loses 1D from its rating. **Source:** Secrets of Naboo (page 50)

Base Shield Generator

Model: Merr-Sonn Guardian-class Shield Generator Type: Base shield generator Scale: Capital Skill: Shields Crew: 2 Cost: 60,000 Availability: 3, R Game Notes: Includes both particle and energy shields. For

Game Notes: Includes both particle and energy shields. For each unit installed, 6D of protection can be called upon for up to 4 fire arcs.

Source: Hideouts & Strongholds (page 13)

WorldArmor 4 Shield Generator

Model: WorldArmor 4 Defensive Shield Type: Planetary defense shield Scale: Capital Skill: Planetary shields Crew: 25 Cover: Full Ammo: Power generator Cost: 80 millions Body: 3D Shield: 5D Range: 1/3/5 Difficulty: Easy (short range or half-planet), Moderate (medium range or full planet), Difficult (long range or orbital station) Source: Hideouts & Strongholds (page 64)

DefenStar Nyalsan II Planetary Shield

Model: Nyalsan II Planetary Shield Type: Planetary defense shield Scale: Capital Skill: Planetary shields Crew: 18 Cover: Full

Ammo: Power generator or power grid **Cost:** 500 million credits **Body:** 3D

Shield: 10D

Range: 1/2/3

Difficulty: Easy (short range or half planet). Moderate (medium range or full planet), Difficult (long range)

Game Notes: A ship may attempt to evade the shield using its sensors to determine where the shields are and move around them. Flying through shutter shields is a Moderate to Heroic task even if no attempt is being made to block the approaching ship. If the shields are being actively used to block approaching ships the difficulty is the operator's planetary shields

skill (typically 4D-5D) against the starship dodge, including scale and other modifiers. **Source:** Hideouts & Strongholds (page 14)

MerrWeapons WorldArmor 9 Planetary Shield

Model: WorldArmor 9 Planetary Shield Type: Planetary defense shield Scale: Death Star Crew: 25 Cover: Full Ammo: Power generator Cost: 12 billions Body: 3D (capital scale) Shield: 3D Range: 1/3/5

Difficulty: Easy (short range or half-planet), Moderate (medium range or full planet), Difficult (long range or orbital station)

Game Notes: Planetary shields disrupt sensors and ship's power systems. Add the generator's shield dice to all sensor difficulties when attempting to sense inside the shield (including any attempt to fire through the shield using fire control), including scale modifier. For power systems, roll the shield dice against the ship's hull as damage (ship's shields don't apply), including scale modifiers.

Source: Hideouts & Strongholds (page 14)

Model: Hibomehrt-Wyrrgex DefenStar 5000 Type: Planetary shield relay system Scale: Death Star Skill: Planetary shields Crew: 150, skeleton: 50/+15 Crew Skill: Planetary shields 6D Cost: 500,000 per shield

Availability: \boldsymbol{X}

Game Notes: Each shield protects a 100 square kilometer area. The shield provides 6D Death Star scale protection. Anything that hits the shield suffers 6D damage; energy bolts hitting the shields make opposed damage rolls, if the planetary shield's roll is higher the energy bolt is snuffed. If the energy bolt's roll is higher, for every 6 points by which the bolt exceeds the shield roll, 1D of damage passes through: additionally, the shield system takes damage as per normal combat results. If the shield system is damaged, the system has 5D of backup shields that can be brought on-line with a Moderate *planetary shields* roll. The shield system has a fire control of 3D. Each shield must have its own power generator.

Source: Dark Empire Sourcebook (pages 129-130)

Conveyances

Climbing Gear

Fibra-Rope

Model: Standard fibra-rope Cost: 10 per 25 meters Availability: 1 Game Notes: Can resist up to 750 kilograms of force before

breaking.

Source: Gundark's Fantastic Technology (page 76), Tales of the Jedi Companion (page 122)

Kashyy Vine

Type: Organic rope **Cost:** Not available for sale **Availability:** 2

Game Notes: These vines are used as ropes and cables. They are generally 1 to 4 centimeters thick, and take damage like any living thing (in other words, they have wound levels like characters do). A Kashyy vine has a *Strength* dice rating equal to its thickness in centimeters plus one (for example, a vine three centimeters thick has a *Strength* rating of 4D). This rating is used to resist damage that is applied to the vine. If left attached to a tree, or if soaked in the proper nutrients for at least 8 hours a day, the vines will heal one wound level a day. If a cut vine is not soaked for longer than a week, its *Strength* dice drop by half and it will no longer be capable of healing naturally.

Syntherope

Model: SureGrip Climbing Syntherope **Type:** Synthetic fiber line **Cost:** 5

Availability: 2

Game Notes: 20 meters. Can support 500 kilograms. Using rope adds +1D to *climbing* (+2D to *climbing* if treated with FrictionGrip).

Source: Rules of Engagement – The Rebel SpecForce Handbook (page 36), Arms and Equipment Guide (page 96)

Syntherope Dispensor

Type: Standard syntherope dispensor Cost: 2 Availability: 1 Game Notes: Supports up to 500 kilograms of weight. Source: Rulebook (page 228)

Gyro-Grappler

Type: Standard gyro-grappler **Cost:** 15

Availability: 1

Game Notes: The gyro-grappler has built-in microthrusters that activate upon throwing, propelling the device forward in the intended direction. All *climbing* skill rolls have a bonus of +1D for characters employing a gyro-grappler in their ascent.

Source: Gundark's Fantastic Technology (page 81), Tales of the Jedi Companion (page 122)

Line Master TLG

Model: Line Master Tube-Launched Grapple (TLG) Type: Grappling device Scale: Character Skill: Missile weapons Cost: 800 Availability: 2, R

Game Notes: An easy *missile weapons* roll is required to fire the grapple on target. When the handgrip is used to freeslide down the line, the motorized winch can pull a full load up the line with a move of 2.

Source: Gundark's Fantastic Technology (page 81), Operation: Elrood (pages 85-86)

Model: Susuax Verti-Go Climbing System Type: Line thrower and climber Scale: Character Skill: Missile weapons Ammo: 1 projectile rod, addorted grappler heads, 150meters length of line Cost: 400 Availability: 2 Range: 10-150 meters Damage: 4D+2

Game Notes: The normal rate of ascent for the climbing motor is six meters per second for a normal human with gear. The secondary switch climbs at 12 meters per second but is three times as noisy (reduce *Perception* difficulty to spot climber by two levels).

Source: Gundark's Fantastic Technology (page 83)

Model: Zone Control Grappling Gun Type: Grappling gun Scale: Character Skill: Firearms Cost: 1,000 Availability: 2 Range: 3-25/50/200 Damage: 3D+1

Game Notes: Moderate *firearms* difficulty to grapple a suitable support, Difficult to grapple a specific support. Winch can reel the user up at a rate of 20 meters per round.

Source: Rules of Engagement – The Rebel SpecForce Handbook (page 36)

Repulsorlift Grappling Gun

Model: Zone Control Repulsor Grappling Gun Type: Repulsor grappling gun Scale: Character Skill: Firearms Cost: 1,200 (gun), 1,000 (wrist)

Availability: 2

Game Notes: Can be operated as a normal grappling gun, or operator can fire the gun normally, and then control the rate of ascent and direction of the repulsor-grappling hook via a thumb-operated joystick built into the gun. Hook's charge will only last 30 seconds. Gun version makes 10 launchings on a standard blaster power pack, and stores 200 meters of molecularly reinforced line. Automatic winch pulls the owner at 20 meters per second and supports 200 kilograms. Wrist version makes 5 launchings on a hold-out blaster power pack, and stores 100 meters of line. Ascends at 10 meters per second and supports 150 kilograms. **Source:** Galladinium's Fantastic Technology (page 55)

Climbing Boots and Gloves

Model: SureGrip Climbing Boot and Glove Set **Type:** Friction coated hand and footwear **Cost:** 80

Availability: 2

Game Notes: Use of boots and gloves together enhances *climbing* by +1D. If used separately, they enhance *climbing* by +1.

Source: Rules of Engagement – The Rebel SpecForce Handbook (page 35)

Tree-Claw

Model: Nosaurian Tree-Claw Type: Climbing claw Scale: Character Skill: Climbing Cost: 100 (pair) Availability: 2 Game Notes: A pair of tree-claws grant their wearer a +1D bonus to *climbing* rolls. Source: Coruscant and the Core Worlds (pages 115-116)

Power Pitons

Model: MTS 56T Power Pitons Type: Climbing aid Skill: Dexterity Cost: 300 Availability: 2

Game Notes: Using a set of power pitons (all four) adds a +2D bonus to *climbing* rolls with an Easy *Dexterity* roll. If only two pitons are used (just foot or hand pitons), the bonus is reduced to +1D.

Source: Lord of the Expanse – Sector Guide (pages 47-48)

Adhesion Disc

Model: Alliance Adhesion Disc Type: Climbing discs Cost: Not for sale Availability: 3 Game Notes: Enhances climbing by +2D. Source: Rules of Engagement – The Rebel SpecForce Handbook (page 36)

Climbsuit

Model: Ayellixe/Krongbing Textiles Climbsuit Type: Climbing suit Cost: 350 Availability: 2 Game Notes: Adds +2D to climbing. Source: Rules of Engagement - The Rebel SpecForce

- The Rebel SpecForce Handbook (page 35), Arms and Equipment Guide (page 40)

Repulsors

lyra Gravity Belt

Model: Iyranis Gravitics Limited Gravity Belt Type: Gravity belt Skill: Repulsorlift operation Cost: 500 Availability: 3 Game Notes: Slows free-fall velocity to a gentle landing. Source: Galladinium's Fantastic Technology (page 44)

Cloud Jumper

Type: Repulsorlift personal jump pack **Scale:** Character **Skill:** Repulsorlift operation **Cost:** Not available for sale

Availability: 3, R

Game Notes: The pack is not a true rocket pack in the sense that the wearer can "fly". Instead, the pack allows the wearer to make incredible leaps, over 200 meters at a time, from point to point. The pack can also be used to slow the descent of a person who is free-falling, allowing a soft landing in most cases.

Source: The DarkStryder Campaign – The Kathol Outback (page 77)

Grav Boots

Model: Corgorlath Leisure Articles Master-Grav 1000 **Type:** Grav boots

Skill: Powersuit operation **Cost:** 550 (pair)

Availability: 2 Game Notes: Move is up to 20 meters per round and maximum altitude is 150 meters. The unit is relatively quiet. Various difficulty maneuvers may be attempted, using the *powersuit operation* skill. Source: Galladinium's Fantastic Technology (pages 50-51)

Aratech R82 Jump Boots

Model: Aratech R82 Jump Boots Type: Repulsor boots Skill: Repulsorlift operation (repulsor engine), rocket pack operation (rockets) Cost: 150, 25 (fuel) Availability: 2 Game Notes:

Repulsorlift Engine: Can operate up to one hour before power packs must be replaced. Has a flight ceiling of 35 meters and a Move of 18.

Rocket Jets: Holds enough fuel for five blasts, which can move the wearer up to 25 meters vertically or 50 meters horizontally.

Source: Galladinium's Fantastic Technology (pages 62-63), Rules of Engagement – The Rebel SpecForce Handbook (page 51)

Repulsorlift Cart

Model: Ubrikkian Model 8 Cargo Platform **Type:** Repulsor cart **Cost:** 100 **Availability:** 2

Game Notes: Cart is 2 meters long and 1.5 meters wide. Raised railings at each end have clips for straps and nets to restrain cargo. Cart has fixed altitude of 0.35 meters. **Source:** Platt's Smugglers Guide (pages 49-50)

Repulsorlift Baggage Cart

Model: Falkenharn Repulsors Mark V14 Baggage Handler **Type:** Personal repulsor conveyor **Cost:** 250, 50 (infrared guide stick) **Availability:** 2

Game Notes: When fully extended and locked into place, the carrier is 1.75 meters long, 80 centimeters wide and 65 centimeters tall. Left and right sections are hinged and can be folded back for storage. Manual steering handle (removable) and lift control studs are located at each end. Three miniaturized repulsor inducers and inertia dampeners are located along bottom surface layers and covered by a protective grill. When fully charged, this carrier provides continuous lift for 100 standard hours. Flotation height distance is adjustable to 1.8 meters. An optional infrared guide stick allows for hands-off control of the carrier within an effective range of 10 meters.

Source: Galladinium's Fantastic Technology (page 64)

Flotation Lifter

Model: Haileycraft MaxMode Lifter **Type:** Underwater flotation lifter **Skill:** Repulsorlift operation **Cost:** 1,000 **Availability:** 3 in coastal areas, 4 elsewhere

Game Notes: The lifter is an underwater mechanical device used by divers to lift light loads to the surface. It is not an industrial lifter and cannot lift extremely heavy loads. It can handle supply crates and three divers hanging on to straps on the sides, in addition to the "driver". **Source:** Adventure Journal 1 (page 70)

Jet Packs

Leaper Jet Pack

Model: Merr-Sonn Leaper Jet Pack Type: Personal jet pack Scale: Character Skill: Jet pack operation Cost: 300 Availability: 3, F Weight: 25 kilograms Game Notes: Carries single passenger plus 25 kilograms of cargo, 100 meters horizontally or 30 meters vertically. Fuel capacity for 10 bursts. Source: Galladinium's Fantastic Technology (page 13)

Jumper Jet Pack

Model: Aratech Jumper Jet Pack Type: Personal jet pack Scale: Character Skill: Jet pack operation Cost: 200 Availability: 2, R Weight: 40 kilograms Game Notes: Fuel capacity for 8 bursts. Carries single passenger 100 meters horizontally or 65 meters vertically. May carry up to 100 kilograms total.

Source: Galladinium's Fantastic Technology (page 13)

NJP-433 Jet Pack

Model: Nanogar NJP-433 Jet Pack Type: Personal jet pack Skill: Jet pack operation Cost: 400 Availability: 2, R Weight: 20 kilograms Game Notes: Capable of lifting up

Game Notes: Capable of lifting up to 250 kilograms (total). It moves vertically 50 meters per charge, horizontally up to 150 meters per charge. A fully charged unit has 5 charges. **Source:** Galladinium's Fantastic Technology (page 13)

Screamer Jumper Jet Pack

Model: Aratech Screamer Jumper Jet Pack Type: Personal jet pack Scale: Character Skill: Jet pack operation Cost: 250 (fuel 50) Availability: 1 Weight: 45 kilograms

Game Notes: Fuel capacity for 10 bursts. Carries single passenger 100 meters horizontally or 70 meters vertically. Can slow descent to prevent injury form falling, requiring one burst per 200 meters fallen. After each burst the engines must be allowed to cool for one round. Requires Easy *jet pack operation* to use. May carry up to 75 kilograms of cargo, or another passenger, but distance traveled is halved.

Source: Cracken's Rebel Field Guide (page 43)

Swiftsure Jet Pack

Model: Moreldahl Swiftsure Jet Pack Type: Personal jet pack Skill: Jet pack operation Cost: 300 Availability: 2, R Weight: 40 kilograms Game Notes: Capable of lifting up to 90 kilograms (total).

It moves vertically 70 meters per charge, horizontally up to 100 meters per charge. A fully charged unit has 20 charges.

Source: Galladinium's Fantastic Technology (page 13)

Whisper Jet Pack

Model: Arakyd Aerodynes Inc. Whisper Type: Personal jet pack Skill: Jet pack operation Cost: 400 Availability: 3, F Weight: 30 kilograms Body Strength: 2D

Game Notes: The Arakyd Whisper is capable of lifting up to 150 kilograms (total). It moves vertically 70 meters per charge, horizontally up to 100 meters per charge. A fully charged unit has 20 charges.

Source: Galaxy Guide 9: Fragments from the Rim (pages 31-32), Galladinium's Fantastic Technology (pages 11-12), Rules of Engagement – The Rebel SpecForce Handbook (page 51)

Model: Mitrinomon Z-6 **Type:** Personal jet pack **Skill:** Jet pack operation **Cost:** 300 **Availability:** 4, F or R

Weight: 30 kilograms

Game Notes: Has a Move of 100 meters horizontally, 70 meters vertically. Base difficulty is Easy, modified by obstacles. Has 20 charges, can expend up to two per round. May carry an extra 100 kilograms of cargo, besides the operator, but movement is halved.

Source: Galladinium's Fantastic Technology (page 13)

Hush-About Jet Pack

Model: Arakyd Aerodynes Inc. Hush-About AJP-400 **Type:** Personal jet pack

Skill: Jet pack operation

Cost: 1,800, 150 (power pack recharge), 150 (portable carrying case)

Availability: 3, F or R

Weight: 15 kilograms

Game Notes: The Arakyd Hush-About AJP-400 is capable of lifting up to 300 kilograms (total). It moves vertically 200 meters per charge, horizontally up to 500 meters per charge. A fully charged unit has 10 charges and can be run on continuous charge-feed. During normal operation this unit produces very little noise. Any attempt to locate a Hush-About using auditory pickups requires a successful *search* roll at a +10 penalty to the difficulty.

Source: Rulebook (page 226), Galladinium's Fantastic Technology (pages 11-12)

Flutter Pack

Model: Yinchorri Flutter Pack **Type:** Winged thrust pack **Scale:** Character **Skill:** Flutter pack operation **Cost:** 1,800

Availability: 4 (available only in the Yinchorr system)

Game Notes: A flutter pack contains a powerful engine attached to four lightweight, insectlike wings. Activating the pack causes the wings to flutter rapidly, providing lift and thrust. The wearer controls direction and speed using a small console built into a bracer or gauntlet. Flutter pack can lift 200 kilograms to an altitude of up to 1 kilometer, with a Move of 50. Operates for 1 hour before recharging (takes 8 hours). Comes with a set of goggles. **Source:** Ultimate Alien Anthology (page 143)

Rocket Packs

STAR Naps

Zim Systems Rocket Pack

Model: Zim Systems ROCKET **Type:** Personal rocket pack **Skill:** Rocket pack operation **Cost:** 750

Availability: 2, 3

Game Notes: The ROCKET can carry 80 kilograms up to 40 meters vertically and 120 meters horizontally on a single charge. The pack has 10 charges.

Source: Gundark's Fantastic Technology (page 68), Tales of the Jedi Companion (page 123)

Whisper Jumper Jet Pack

Model: Aratech Whisper Jumper Type: Personal rocket pack Skill: Rocket pack operation Cost: 450 Availability: 3, F Weight: 35 kilograms

Game Notes: Carries single passenger 100 meters horizontally or 70 meters vertically per jump. Fuel capacity for 5 jumps, must cool for one round after each jump. **Source:** Galaxy Guide 9: Fragments from the Rim (page 9), Galladinium's Fantastic Technology (page 13)

DSP-5 Rocket Pack

Model: Zandraman DSP-5 rocket pack Type: Personal rocket pack Skill: Rocket pack operation Cost: 400 Availability: 2, R Weight: 45 kilograms

Game Notes: The DSP-5 rocket pack can carry up to 60 kilograms and can move up to 70 meters vertically or 160 meters horizontally in a single charge. The unit has 12 charges.

Source: Rulebook (page 227)

PRP-100 Rocket Pack

Model: Presentian PRP-100 Type: Personal rocket pack Skill: Rocket pack operation Cost: 350 Availability: 2, R

Weight: 50 kilograms

Game Notes: Can carry up to 65 kilograms and can move up to 75 meters vertically or 170 meters horizontally in a single charge. The unit has 8 charges. **Source:** Galladinium's Fantastic Technology (page 13)

RP1 Carrier Rocket Pack

Model: Fersherid RP1 Carrier **Type:** Personal rocket pack **Skill:** Rocket pack operation **Cost:** 450 **Availability:** 2, R **Weight:** 55 kilograms

Game Notes: Can carry up to 65 kilograms and can move up to 80 meters vertically or 180 meters horizontally in a single charge. The unit has 8 charges.

Source: Galladinium's Fantastic Technology (page 13)

HSS Thruster Pack

Model: Greshnohr DRPV-78 Rocket Pack Type: Rocket pack Skill: Rocket pack operation **Cost:** 600 Availability: 2, R Weight: 65 kilograms Game Notes: Each operation burst permits horizontal flight up to 500 meters and vertical lift up to 300 meters. Has fuel for 12 bursts, but the pack must cool for one round after each burst. Can carry 30

kilograms of cargo besides the operator. The repulsorlift generator allows the pack to hover and has a Move of 15 (cannot be used in conjunction with the rocket blast). The respulsor unit can operate continuously for a maximum of 10 minutes; it must coll for twice as long as it was operating.

Source: Galaxy Guide 10: Bounty Hunters (pages 90-91), Gundark's Fantastic Technology (pages 67-68)

Animal Gear

Coiling Tack

Model: Swokes Swokes Coiling Tack Type: Schinga riding saddle Skill: beast riding Cost: 1,000 Availability: 3 Game Notes: Provides a ±1D bonus

Game Notes: Provides a +1D bonus to *beast riding* when dealing with any rideable shinga or +2D if the mount is a schinga shikou. Normally used in conjunction with a Schinga Electropole.

Source: Geonosis and the Outer Rim Worlds (page 92)

Tranthebar Racing Harness

Model: leisure mechanicals TRHA-300 Control Harness **Type:** Cybernetic avian symbiotic control harness **Skill:** Beast riding: tranthebar

Cost: 12,500; the thrantebar, training fees, and registration fees are separate

Availability: 4, F

Game Notes: Adds +2D to the user's *beast riding* skill. The TRHA control harness is a series of external

cyber-attachments that links the minds of the tranthebar mountain ripper and the rider, allowing them to share emotions and exchange thoughts.

Source: Galladinium's Fantastic Technology (pages 90-91)

Live Organism Comfort Conveyor

STAR WARS

Model: Kolocast Consumer Goods T-P-C4 Live Organism Comfort Conveyor

Type: Animal transport and containment system

Cost: 300 (25 kilogram size), 500 (60 kilogram size), 800 (100 kilograms size)

Availability: 2

Game Notes: Three different sizes available: small accommodates creatures up to 25 kilograms, medium up to 60 kilograms, and large up to 100 kilograms. Special orders can be made for larger needs.

Source: Galladinium's Fantastic Technology (page 14)

Medical

Containment Box

Model: Synthetic Medtech Corporation Irradiator Box **Type:** Containment box Cost: 500 Availability: 2

Game Notes: Containment units use a combination of broad-spectrum radiation, ultrasonics and other means to kill bacteria, viruses and microscopic nasties which might find their way onto tools or other objects.

Source: Platt's Smugglers Guide (pages 51-52)

Containment Booth

Model: Synthetic Medtech Corporation Irradiator Booth Type: Containment booth Cost: 2,500

Availability: 2, F

Game Notes: Containment units use a combination of broad-spectrum radiation, ultrasonics and other means to kill bacteria, viruses and microscopic nasties which might find their way onto tools or other objects.

Source: Platt's Smugglers Guide (pages 51-52)

Healing

Plasma Protein Replicator

Hadrassi Model: Emergency Medicals Systems Technologies **PFG-700**

Type: Emergency blood synthesizer Skill: First aid Cost: 5,500 Availability: 3 Game Notes:

first Difficult aid roll is required to prepare properly tissue and blood sample and match it up with local organic

samples for synthesis. A successful operation can replicate up to 2 liters of blood substitute in one hour. Source: Galladinium's Fantastic Technology (page 39)

Paravacc

Model: Uukablian MedCorp Paravacc 1.X Type: Parasite-repelling vaccine Skill: Medicine **Cost:** 1,000 Availability: 2 Game Notes: Use of the paravacc requires an Easy medicine

А

roll. If successful, the vaccinated character's Strength is treated as 1D higher for rolls to resist diseases caused by parasites for the next 20 hours. Each paravacc holds enough medicine for 10 vaccinations. Characters using the vaccine for more than three days begin to suffer from what seems like utter exhaustion, losing one pip from each attribute for each day thereafter until the paravacc's use is ended. Each day without injection returns one pip to each attribute.

Source: The DarkStryder Campaign - The Kathol Outback (page 54)

Enzymer

Model: BioTech Mark 16 Enzymer

Type: Bio-Identification unit and counter agent producer **Skill:** First Aid

Availability: 1

Game Notes: An enzymer is a device that grows and identifies biological residues and produces a counter agent to known bacteria and viruses. The enzymer can only produce counter agents to diseases and certain parasites. **Source:** Adventure Journal 14 (page 59)

Vitapill

Model: Vitapill Type: Vitality pill Scale: Character Cost: 25

Availability: 2

Game Notes: Vitapills are a stimulant that aids in stun recovery, with a single pill reducing the number of "stuns" a character has received by 1D+2. For each pill past the first that is taken within the same 21 hour period, this roll is modified by -2.

Source: Coruscant and the Core Worlds (page 82)

Nilar Field Cauterizer

Model: Nilar Med/Tech Corporation Field Cauterizer **Type:** Field cauterizer **Skill:** First aid

Skill: First ald

Cost: 200 (50 when sold to the Rebel Alliance)

Availability: 3

Game Notes: Heals minor wounds, removing stun damage due to bleeding only (gamemaster's discretion).

Source: Galladinium's Fantastic Technology (page 38), Arms and Equipment Guide (page 93)

Slick

Model: Slick Type: Healing agent/recreational narcotic Scale: Character Cost: 100 credits per dose Availability: 3, F, R, or X Game Notes: A single dose of slick can b

Game Notes: A single dose of slick can be applied like a medpac in order to treat wounds. Slick causes a euphoric delirium in the patient, and anyone under the influence of the drug must roll a Heroic-difficulty *stamina* check or suffer a -1D penalty to their *Knowledge, Perception,* and *Technical* attributes for three hours.

Source: Gamer Magazine

Medpac

Type: Standard medpac Skill: First aid Cost: 100 Availability: 1 Game Notes: Heals one wound level on a successful *first aid* roll, being expended after that.

Source: Rulebook (pages 226-227), Heir to the Empire Sourcebook (page 109)

Medkit

Model: BioTech Medkit Type: Enhanced first aid and care system Skill: First aid, medicine Cost: 1,200, 2.200 (black market), 1,000 reload to medpacs Availability: 2

Game Notes: A medkit functions as a medpac that can be used up to 10 times. The diagnostic instruments in

the kit can also be used to diagnose diseases afflicting a patient, to assess health, and for other basic medical uses on an Easy *first aid* roll. The kit also allows a character with the *medicine* advanced skill to perform field surgery (which exhausts the kit's medpacs)

Source: Gundark's Fantastic Technology (page 82), Pirates & Privateers (page 47)

FastFlesh Medpac

 Model: VioTech FastFlash Medpac

 Type: Advanced medpac

 Skill: First aid

 Cost: 500

 Availability: 2

 Game Notes: Use the following difficulties for FastFlesh medpacs:

 Wounded
 5

 Inconscitated
 10

Incapacitated 10 Mortally Wounded 15 Cap only be used once per day o

Can only be used once per day on a patient. Can be used in conjunction with regular medpacs. If used more than once per day, the character suffers a mortally wound *in addition to the wounds he or she may already have incurred*; this is usually fatal.

Source: Cracken's Rebel Field Guide (page 15), Rules of Engagement – The Rebel SpecForce Handbook (pages 39-40), Arms and Equipment Guide (pages 92-93)

Spray Plasto-Cast

Model: SyntheCure Plasto-Cast Type: Spray immobilizing cast Skill: First aid Cost: 35 Availability: 1

Game Notes: An Easy first aid roll is required for proper application; each pistol has one application and refilled. cannot be Effect is to add +2 the character's to next healing roll. Adjustments to emission tip controls width of spray. One

plasto-cast contains sufficient chemical adherent to cover a surface area approximately 50 centimeters by 20 centimeters. In emergency situations, a Moderate *survival* roll may be substituted for the *first aid* roll.

Source: Galladinium's Fantastic Technology (page 41)

Med-Aid

Model: Jassim Design QuickMed Type: Emergency medical kit Skill: First aid Cost: 250 Availability: 1 Game Notes: Med-aids convey a +1D bonus to any *first aid* skill rolls. Each med-aid may be used only once.

Source: Gundark's Fantastic Technology (page 82), Tales of the Jedi Companion (page 123)

Bacta Geltab

Model: Genetech G-5 Geltab Type: Medpac treatment enhancer Skill: Dexterity Cost: 50 (for pack of six) Availability: 1 Game Notes: By applying a bacta geltab to a wound, and

making a Very Easy *Dexterity* roll, the user gains a +1D bonus on the following *first aid* roll using a medpac on the treated wound.

Source: Lord of the Expanse - Sector Guide (page 45)

Trauma Kit

Model: Imperial-issue Medical Resources Kit Type: Trauma medpac Scale: Character Skill: First aid Cost: 200 Availability: 1, F Game Notes: Provides ±1D to first aid or m

Game Notes: Provides +1D to *first aid* or *medicine* when used to treat severe physical trauma, such as burns, cuts, contusions, abrasions and other external physical injuries.

Provides no bonus for other types of injury (such as internal injuries) or the treatment of toxins or poisons. **Source:** The DarkStryder Campaign – The Kathol Rift (page 90)

Customized Medical Backpack

Model: Chiwab Amalgamated Pharmaceuticals Company ECM-598

Type: Advanced medical kit **Skill:** First aid **Cost:** 600

Availability: 2

Game Notes: Treat all components as requiring an Easy *first aid* roll unless otherwise noted. Each kit contains the following items:

-Hand-Held Diagnostic Scanner: Easy first aid or Moderate sensors roll. Provides readout of patient's vital signs, specifics on injury and recommended procedures.

-Medicines: Anesthetics, blood pressure, respiration and pulse regulation compounds, as well as other essential medicines (for a number of common species).

-Emergency Procedures Database: Easy *computer programming/repair* roll. Based on initial scanner findings, this emergency database provides the user with a quick-reference collection of treatment procedures.

-Filtration Mask: Supplies sufficient oxygen flow; may also be connected to one of several atmospheric compound bottles for non-oxygen breathers.

-Heat Closure Packs: Pressurized sealant bandages with medicines which, when exposed to air, cauterize and sterilize a wound up to 10 centimeters in diameter.

-*Laser Scalpel:* Difficult *first aid* roll. Precision cutting tool. -*Medicine Dispenser:* Moderate *first aid* roll. Can be loaded with a variety of medicines.

-Portable Repulsor-Stretcher: Collapsible one-person operation anti-grav stretcher capable of supporting up to 150 kilograms.

-Pressure Cuffs: Circular metal sleeves of varying diameter (5-30 centimeters) which inflate pressurized chambers around wound area.

-Sterile Heating Cloth: Covers an area up to 1.6 meters x 0.75 meters with a sterilized, heat-insulated covering.

-2 Universal Plasma Fluid Sacks: Require Moderate first aid roll. Intravenous feed provides universal plasma stabilization serums.

Source: Galladinium's Fantastic Technology (pages 38-39), Rules of Engagement – The Rebel SpecForce Handbook (page 39), Arms and Equipment Guide (page 93)

Abyssin Grafting Patch

Model: Kirgalis Pharmaceutical Exports Abyssin Grafting Patch

Type: Regenerative grafting patch

Skill: First aid or medicine

Cost: 5,000

Availability: 3

Game Notes: A Difficult *first aid* or Easy *medicine* roll is required for normal application. As with bacta tanks, the patient *will* heal if allowed to rest, but the healing time depends upon the severity of injury.

Character is:	Treatment time:
Wounded	2D hours
Incapacitated	8D hours
Mortally Wounded	2D days
fter a notah is used and	e it is all used up and no

After a patch is used once, it is all used up and new patches must be bought. Many lifeforms with natural regenerative

abilities have a high resistance to the effects of this patch. **Source:** Galladinium's Fantastic Technology (page 85)

Med Unit

Model: Athakam II Med Unit **Type:** Portable medical unit **Cost:** 3,000 **Availability:** 2

Game Notes: Device can diagnose and treat common diseases and poisons, in addition to stabilizing a seriously injured patient. Has *first aid* 5D and *medicine* 1D. A medical droid may interface with the med unit, receiving a +2D bonus to *first aid* and +1D to *medicine*.

Source: Galladinium's Fantastic Technology (page 40), Arms and Equipment Guide (page 92)

Bacta Tank

Model: Zaltin and Xucphra Corporation Bacta Tank Type: Bacta tank Scale: Character Skill: Medicine or First aid Cost: 3,000 Availability: 2

Game Notes: Fully heals a patient on a successful Very Easy *medicine* or Heroic *first aid* roll. Healing time is 1D hours for Wounded patients, 4D hours for Incapacitated and 1D days for Mortally Wounded. If the roll fails, patient's injury worsens two levels.

Source: d20 Core Rulebook (page 140)

Stabilizing

Model: Xarnin Medical Technologies GRS-600 **Type:** Field splint Skill: First aid **Cost:** 200 Availability: 2 Game Notes: An Easy first aid roll is required for normal placement. This is increased to Moderate level for multiple or compound fractures. Once activated, limited movement is possible. Source: Galladinium's

Fantastic Technology (page 40)

Sluissi Gravitic Pressure Bandage

Model: Slusani Interstellar Pharmacologies SGB-543
Type: Micro-gravity pressure patch
Skill: First aid
Cost: 750
Availability: 2
Game Notes: An Easy *first aid* roll is required for proper placement and will allow Wounded patients to act as if

unwounded or Incapacitated patients to act as Wounded (the injury is still there, but the patient will be able to move and so forth). It is up to the gamemaster to require players to properly roleplay

the effects of this device.

Source: Galladinium's Fantastic Technology (pages 40-41)

Bacta Tray

Model: Genetech BT-16 Bacta Tray **Type:** Mobile medical stabilization unit **Skill:** First aid **Cost:** 2,200 **Availability:** 2

Game Notes: Activating a bacta tray requires an Easy *first aid* roll. If successful, the patient's mortally-wounded status remains unchanged until a time as the patient can undergo

full bacta treatment.

Source: Lord of the Expanse - Sector Guide (page 45)

Model: Fabreth Medical Biochemicals Shock Cloth **Type:** Emergency blanket **Skill:** First aid **Cost:** 250

Availability: 2

Game Notes: When attached to a medical scanner, computer, or datapad (not included), a shock cloth can prevent shock by administering medication to different parts of a patient's body while simultaneously stabilizing his temperature. This results in a +2D bonus to any *first aid* or (*A*) *medicine* skill rolls made to stabilize a wounded, dying, or incapacitated character. A *first aid* roll is required for normal application (use medpac rules, but reduce difficulties by one level). The blanket's medicines must be replenished after one use (normally costs about 20-40 credits).

Source: Galladinium's Fantastic Technology (page 38), Arms and Equipment Guide (page 93)

Portable Survival Pod

Model: Praxen Emergency Medical Supplies, Limited PSP-278

Type: Emergency survival pod

Skill: First aid; computer programming/repair **Cost:** 13,500

Availability: 3

Game Notes: Easy *computer programming/repair* and Moderate *first aid* roll to activate for an Incapacitated or Wounded patient. Moderate *computer programming/repair* and Difficult *first aid* roll to activate for a Mortally Wounded patient. Successful activation means that the patient will remain in current physical condition (will not worsen) as long as power is supplied from a generator to the pod. **Source:** Galladinium's Fantastic Technology (page 40)

Hyperbaric Medical Chamber

Model: Athakam/RSMA Atmosphere Replicator **Type:** Hyperbaric medical chamber **Scale:** Character **Cost:** 50,000 **Availability:** 3, F

Game Notes: The chamber's atmosphere can be adjusted to allow comfortable habitation for any species or medical conditions patient may have. This negates any penalties and the need for life-support apparatus while in the chamber. Source: Shadows of the Empire Sourcebook (page 112)

Celegian Life-Support Chamber

Model: Celegian Life-Support Chamber Type: Cyanogen gas chamber Cost: 6,000 Availability: 4

Game Notes: Chamber provides full cover to its occupant and has a Strength of 5D to resist damage. If destroyed, it releases a 10-meter-radius cyanogens gas cloud that deals a temporary -1D Strength penalty to non-cyanogen breathers in the area who fail a Moderate stamina roll each round of exposure. The cloud dissipates in 1 round if not confined. Source: Ultimate Alien Anthology (page 30)

Medical Scanners

Med Diagnostic Scanner

Model: Synthetic Medtech Corporation MDS-50 Type: Personal medical scanner Skill: First aid **Cost:** 75 Availability: 1

Game Notes: An Easy first aid roll will provide basic readouts relating to the patient's overall physical condition, Moderate *first aid* roll required to scan for specific ailment. Device will not make recommendations for treatments, but will identify current physical abnormalities and suggest probable causes. Difficulties should be adjusted for unusual or hard to detect conditions

Source: Galladinium's Fantastic Technology (page 39), Arms and Equipment Guide (page 93)

Medscanner

Model: Cryoncorp Mediscan 21 Type: Medscanner Cost: 3,000 Availability: 2

Game Notes: The difficulty level for using this scanner is the same as that for using a medpac - Easy for Wounded, Moderate for Incapacitated and Difficult for Mortally Wounded characters. Successful use of a medscanner adds 1D to first aid rolls.

Source: Gundark's Fantastic Technology (pages 103-104)

Model: Athakam/ RMSA Bioscan Unit Type: Bioscan sensor array and analysis unit Scale: Character Skill: Computer programming/ repair (set up); first aid or medicine to use

Cost: 13,000 Availability: 3, F Game Notes: Requires an Easy to Difficult computer programming/ repair roll to set (depending up situation). on If

•

properly set up, adds +2D to first aid, medicine or Technical.

Bioscan

Maximum range of three meters. Source: Gundark's Fantastic Technology (page 101), Shadows of the Empire Sourcebook (page 110)

Medisensor

Model: BioTech RFX/K Medical Sensor Supplemet **Type:** Portable medical diagnostic relay Skill: First aid **Cost:** 5,000

Availability: 2

Game Notes: Medisnensors are used to augment the diagnostic scanner of a medical bay. Since they can access the medical database of a standard medbay, they are basically booster relays for the existing system. (Access range from database medical computer is 2 kilometers for military-issue units, 300 meters for cibilian units). Anyone using a medisensor receives a +2D bonus to *first aid* checks. However, a medisensor that is not patched into a medbay's computer only delivers a +1D bonus.

Source: Gundark's Fantastic Technology (page 103), Rules of Engagement - The Rebel SpecForce Handbook (page 39), The Truce at Bakura Sourcebook (page 138), Arms and Equipment Guide (page 93)

Drugs

Signature Scent Synthesizer

Model: Paradour Signature Enterprises Scent Synthesizer Type: Computerized

synthesizer fragrance and replicator

Cost: 1,500, 150 (refills) Availability: 3

Game Notes: Some fragrances may contain biological ingredients (such pheromonal as additives) that may induce an exceptionally strong effect on some beings. In game terms, "victims" of such pheromonal fragrances might suffer penalties to willpower rolls to avoid

infatuation or resist the effect of command, con, persuasion and similar skills. Enterprising characters with the appropriate chemistry background may concoct all kinds of substances with a number of psychological effects. Source: Galladinium's Fantastic Technology (page 46)

Elixir of Infatuation

Model: Zeltron Elixir of Infatuation Type: Mind-affecting drug Cost: 250 (per vial)

Availability: 3

Game Notes: A creature that imbibes the transparent, odorless liquid becomes infatuated with the first creature he or she sees afterwards. The mind-influencing effect lasts for 1D hours, and a successful Difficult willpower roll negates the effect. If the drinker and the source of the infatuation are of the same species, apply a -1D+1 penalty to the drinker's roll. If both are human or near-human, but of different species, apply a -2 penalty to the roll instead. Creatures with Dark Side Points or immune to mindinfluencing effects are immune to the elixir. An infatuated creature suffers a -2D penalty to Perception-based rolls regarding the source of infatuation. If this source threatens the infatuated creature in any way, the victim gets another willpower roll to negate the elixir's effect. Source: Ultimate Alien Anthology (page 197)

Orfite Scent Mask

Model: Orfa Olfactory Corporation Scent Mask Type: Recreational olfactory scent mask Cost: 200 (400 off Kidron)

Availability: 2

Game Notes: The apparatus consists of a breath mask connected by a tube to a small belt unit, which holds about half a liter of water. A small tablet is inserted into the unit and the belt creates a mist that travels up the tube into the breath mask. Scent tablets are five credits apiece, while intoxicant tablets are ten credits each.

Source: Planets Collection (page 150)

Cyduct Chemical Booster

Model: Seselin Medicinal Electronics Cvduct E-23 Booster Type: Interdermal injection system Skill: First aid **Cost:** 1,250 Availability: 3, F, R or X

Easy first aid roll is required for first time set up. A variety of different chemical compounds are available from physicians by prescription. The booster holds up to 10 doses.

Serum	Cost/Dose	Duration	Comments
DiMatolin	100	1 hour	Negates Dexterity penalties in high gravity
			environments (up to 1.4 standard gravities
Elisinandrox	250	10 hours	environments (up to 1.4 standard gravities +1D+1 to <i>Strength</i> or <i>stamina</i> to resist radiation
			sickness
Gresholl-polyforim	150	3 hours	Negates Strength penalties in high-gravity
			environments (up to 2 standard gravities)
Haladreshin	200	8 hours	environments (up to 2 standard gravities) +1D to <i>Perception</i> and related skills; effective as
			neurological stimulant
Requilisant	200	6 hours	Negates <i>Dexterity</i> related penalties in low and zero
-			gravity environments

Game

Source: Galladinium's Fantastic Technology (pages 43-44)

Ryll Spice

Model: Ryloth Spice Type: Narcotic Cost: 100-250 per kilogram Availability: 2, R (legal on Ryloth)

Game Notes: Ryll spice has little effect on beings other than euphoria and interesting, sometimes disturbing, hallucinations. However, when used in excess, it can be a dangerous and addictive drug which stimulates (and sometimes burns out) the pleasure centers of most species brains.

Source: Shadows of the Empire Planets Guide (page 41)

Andris White Spice

Model: High-Grade White Sevari Spice **Type:** Sense-enhancing drug **Cost:** 500 per dose **Availability:** 3, R

Game Notes: High-quality andris can be ingested directly, dissolved under the tongue, or taken with food. A dose increases *Perception* scores by +1D for one hour. Due to the increased sensitivity, damage done to the character while under the influence of the spice is increased by +1D.

Source: Shadows of the Empire Planets Guide (page 40), Adventure Journal 2

Carsunum Black Spice

Model: Black Sevari Spice **Type:** Physical-enhancing drug. **Cost:** 1,000 per dose **Availability:** 4, X

Game Notes: Carsunum users become more intelligent, faster, stronger, and generally more able. Users also experience a mild euphoria and increased confidence. This benefit has a dark side: after the effect wears off, users become listless, sometimes poisoned, and occasionally overdose fatally. Carsunum increases all abilities and skills by +1D for 1D hours. At the end of the effect, the user takes 1D damage for each hour under the influence (the carsunum bonus cannot be applied). Force skills and bonuses from Force Points are decreased by -1D per dose for the appropriate period.

Source: Shadows of the Empire Planets Guide (page 40), Adventure Journal 2

Glitterstim Spice

Model: Kessel Glitterstim Spice **Type:** Telepathic booster drug **Cost:** 6,000-10,000 per dose **Availability:** 4, X

Game Notes: Glitterstim is sealed into slim black cylinders. To activate the spice, one pulls back the opaque outer wrapper, exposing the inert glassy fibers of the spice to the light. As the spice reacts to the light, scintillating and glowing from within, it ripens. When the transparent fibers glow a pearlescent blue, they are ready to consume. The consumer takes the spice orally, which dissolves in his or her mouth with a crackling and faint show of tiny sparks. Characters imbibing glitterstim are considered Forcesensitive for 10 rounds. During this time, they can read the surface thoughts of a target person. This functions like the Receptive Telepathy Force power, except that the user is restricted to using his or her Perception to make the difficulty roll. Those who already have the Force power derive no benefit from using gitterstim.

Source: The Jedi Academy Trilogy Sourcebook (page 86), Shadows of the Empire Planets Guide (page 40)

Death Stick

Model: Ixetal Cilona Extract Drug (fluid or solid) **Type:** Narcotic **Availability:** 3, X

Game Notes: Users experience a temporary explosion of bliss. Anyone who samples a death stick must make a Difficult *willpower* skill check. If failed, the character suffers a -1D penalty to both his *Dexterity* and *Knowledge* attributes. After 1-2 hours, the effects wear off, and the character must attempt a Very Difficult *Strength* check. Failure indicates addiction and the loss of -1 pips of *Strength* (which is permanent, unless treated). Anyone wishing to break their addiction can seek treatment, but this is costly. At the GM's option, lost points of *Strength* can be recovered by using the *(A) medicine* skill (difficulty equal to 20, +1 per lost point of *Strength*), or the Accelerate Healing or Accelerate Another's Healing Force powers.

Source: Coruscant and the Core Worlds (page 18)

Boosters

Emotion Suppressant

Model:ConsolidatedLearningSystemsModel ES23SystemsType:Emotionsuppression systemCost: 750

Availability: 3 **Game Notes:** Device uses micro-powered cells. Each pair must be worn a minimum of 24-30 hours to allow for proper calibration to the wearer's life function rythms. Device adds

+2D bonus to any *willpower* rolls to resist emotionalimpulses. Note that this device could conceivably be used to help resist torture (although it has no effect on resisting Force abilities).

Source: Galladinium's Fantastic Technology (pages 36-37)

Orfite Power Harness

Model: Orfa Toolco Power Harness Type: Strength enhancer Cost: 800 Availability: 3

Game Notes: Negates penalties for Orfites (and other lowgravity species) on standard gravity worlds. **Source:** Planets Collection (page 150)

Servo Slippers

Model: Mahled Medical Services Servo Slippers Type: Repulsorlift assisted leg and arm braces **Cost:** 2,500 per pair (foot/leg or hand/arm) Availability: 3 Game Notes: On high gravity worlds, foot/leg

negate Movement penalties and cut *Dexterity* penalties

two

Hand/arm braces

alone

pips.

braces

bv

alone cut *Dexterity* penalties by two pips. Both foot/leg and hand/arm braces completely negate all *Dexterity* penalties. **Source:** Galladinium's Fantastic Technology (page 45)

Grav Mill

Dedicated

Model: Quarlitech Aergronics, Inc. GRGC-800 **Type:** Grav treadmill incline

Cost: 700 Availability: 2

Game Notes:

training on the grav mill for an extended period of time (anywhere from a few days to weeks, depending upon the severity of gravity change) can help eliminate any penalties due to higher or lower gravity worlds.

Source: Galladinium's Fantastic Technology (page 31)

Myostim Unit

Model: Traxes BioElectronics Myostim Couch Type: Myostim unit Scale: Character Cost: 30,000 Availability: 3 Game Notes: For every 12 hours spent on a

Game Notes: For every 12 hours spent on a myostim unit the subject's *Strength* is increased by +1 (maximum bonus of +1D). The bonus lasts for one week. Extended use of myostim unit might have psychologically damaging results in tense situations requiring sudden bursts of activity. After more than six months of use, characters in an extremely stressful situation may suffer a -2 penalty to *Dexterity, Knowledge, Perception,* and all related skills, with a mishap, the character becomes enraged and uncontrollable.

Source: Gundark's Fantastic Technology (pages 109-110), Shadows of the Empire Sourcebook (pages 112-113)

Cybernetics

Cybernetic Forearm

Replacement Prosthetics

Model: BioTech Repli-Limb Prosthetic Replacements Type: Cybernetic prosthetics

Cyber Points: 1 per replacement

Cost: The following costs include the basic prosthetic and operation:

> YNTH-NET NEURAL INTERFACE

> > SYNTHELESH

Hand 1,000 credits 2,000 credits Arm Leg 2,000 credits Knee 1,200 credits 2,750 credits Eye Ear 2,750 credits Heart 5,000 credits Kidney 4,500 credits Lungs 4,000 credits

Availability: 4

Game Notes: The prosthetic is almost completely lifelike - a Difficult Perception roll is needed to tell the part from an organic one. The replacement has no special abilities.

Source: Cracken's Rebel Field Guide (page 29), Heir to the

Empire Sourcebook (pages 109-110), Pirates & Privateers (pages 50-51)

Cybernetic Hand

Type: Prosthetic limb Scale: Character Skill: Medicine: cyborging (to install) Cost: Varies by model Availability: 2, R

Difficulty: To install: Difficult (+1 hand), Very Difficult (+2 hand)

Game Notes: If the medicine roll to install fails by less than 5 points, the limb has a side effect (listed below). Item bonus refers to attribute-based actions related to that limb only. Drice Sugar Side Effect Domino

Bonus	Price	Surgery	Side Effects		
+1 Strength	2,000	6,000	-1D Dexterity with hand		
+2 Strength	5,000	15,000	-2D Dexterity with hand		
+1Dexterity	2,000	6,000	-1D Strength with hand		
+2 Dexterity	5,000	15,000	-2D Strength with hand		
Source: Hero's Guide (page 129)					

STAR

Type: Prosthetic limb Scale: Character Skill: Medicine: cyborging (to install) Cost: Varies by model Availability: 2, R Difficulty: To install: Moderate (+1 forearm), Difficult (+2 forearm) Game Notes: If the medicine roll to install forearm fails by less than 5 points, the limb has a side effect (listed below). Item bonus refers to attribute-based actions related to that limb only.

Bonus	Price	Surgery		
+1 Strength	3,000	9,000		
+2 Strength	7,500	22,500		
Source: Hero's Guide (page 129)				

Side Effects -1D Dexterity

-2D Dexterity

Cybernetic Arm

Type: Prosthetic limb **Scale:** Character **Skill:** Medicine: cyborging (to install) **Cost:** Varies by model **Availability:** 2, R

Difficulty: To install: Moderate (+1 arm), Difficult (+2 arm) **Game Notes:** If the *medicine* roll to install arm fails by less than 5 points, the limb has a side effect (listed below). Item bonus refers to attribute-based actions related to that limb only.

Bonus	Price	Surgery	Side Effects	
+1 Strength	4,000	12,000	-1D Dexterity	
+2 Strength	10,000	30,000	-2D Dexterity	
Source: Hero's Guide (page 129)				

Cybernetic Knee

Type: Prosthetic limb **Scale:** Character **Skill:** Medicine: cyborging (to install) **Cost:** Varies by model **Availability:** 2, R

Difficulty: To install: Easy (+1 knee), Moderate (+2 knee) **Game Notes:** If the *medicine* roll to install knee fails by less than 5 points, the limb has a side effect (listed below). Item bonus refers to attribute-based actions related to that limb only.

Bonus	Price	Surgery	Side Effects	
+1 Strength	1,500	4,500	3/4 Move	
+2 Strength	4,000	12,000	1/2 Move	
Source: Hero's Guide (page 129)				

Cybernetic Leg

Type: Prosthetic limb **Scale:** Character **Skill:** Medicine: cyborging (to install)

Cost: Varies by model

Availability: 2, R

Difficulty: To install: Moderate (+1 leg), Difficult (+2 leg) **Game Notes:** If the *medicine* roll to install leg fails by less than 5 points, the limb has a side effect (listed below). Item bonus refers to attribute-based actions related to that limb only.

Bonus	Price	Surgery	Side Effects	
+1 Strength	3,000	9,000	1/2 Move	
+2 Strength	6,500	19,500	1/4 Move	
Source: Hero's Guide (page 129)				

Cybernetic Legs Package

Type: Prosthetic limbs Scale: Character Skill: Medicine: cyborging (to install) **Cost:** Varies by model Availability: 2, R Difficulty: To install: Moderate (+2 leg), Difficult (+4 leg), Very Difficult (+6 leg) Game Notes: If the medicine roll to install legs fails by less than 5 points, the limb has a side effect (listed below). Bonus Price Surgery Side Effect +2 Move 4,000 12,000 2D damage per use 27,000 +4 Move 9.000 3D damage per use 18,000 54,000 +6 Move 4D damage per use

Source: Hero's Guide (page 129)

Skeletal Reinforcement

Model: BioTech Superstruct Skeletal Reinforcement Type: Skeleton reinforcement Scale: Character Skill: Medicine: cyborging (to install) Cost: 10,000 (surgery: 50,000) Availability: 2, R Difficulty: To install: Heroic Game Notes: Subject gains +1D to resist physical damage.

Game Notes: Subject gains +1D to resist physical damage. If the *medicine* roll to install fails by less than 5 points, subject suffers a -1D penalty to *Strength*-based actions. This cannot be recovered until the cybernetic component is removed.

Source: Hero's Guide (pages 130-131)

Cardio-Muscular Package

Model: Neuro-Saav Corporation Cardio-Muscular Package **Type:** Increases Strength attribute/skills **Cost:** 800 credits per pip

Cyber Points: 2

Game Notes: Operation takes one week. Recipient must spend another week recovering and adjusting to new implants. Doctor must make three Difficult *medicine* rolls over the week of the operation for successful implantation. If any of the rolls fail whenever the character makes a Difficult or Very Difficult *Strength* or associated roll, the character must make a second Difficult *Strength* roll. If this second roll fails, the character muscles contract and the character falls prone for 2D minutes.

Source: Cracken's Rebel Field Guide (page 35)

Response Improvement Package

Model: 'Geneering Response iMprOVEMENT Package (RiMPack) Type: Increases Dexterity attribute/skills Cost: 700 credits per pip Cyber Points: 2

Game Notes: To install, doctor must make three Difficult *medicine* rolls over the week of the operation for success. If any of the rolls fail, the character becomes highly agitated, or *hyperactivates*, whenever he rolls a 20 or higher with a Dexterity skill. During hyperactivation, the character is overwhelmed with sensory input for 2D minutes and is controlled by the gamemaster. The character may attack friends or foes, flee the scene or be hypnotized with fear.

Source: Cracken's Rebel Field Guide (page 36)

Model: Neuro-Saav Hifold Sensory Package Type: Increases Perception attribute/skills Cost: 400 credits per pip Cyber Points: 2

Source: Cracken's Rebel Field Guide (page 38), Hero's Guide (page 131)

Hi-Sense Enhanced Eyes

Model: Neuro-Saav Hi-Sense Enhanced Eyes Type: Enhanced IR and UV eyes Cost: 100 credits per pip Cyber Points: 2 Game Notes: Increases recipient's skill. search Base cost is 100

credits per pip of existing skill code, plus 200 per pip of enhacement.

Source: Cracken's Rebel Field Guide (page 39)

Cybernetic Eye

Type: Prosthetic eye Scale: Character Skill: Medicine: cyborging (to install) Cost: Varies by model Availability: 2, R Difficulty: Moderate (to install) Game Notes: If the medicine roll to install eye fails by less than 5 points, the limb has a side effect (listed below).

Item	Bonus	Price	Surgery	Side Effect
Flare Suppressor	Can't be flash-blinded	250	1,900	-1 on attack rolls
IR Sensor	Darkvision to 30m	300	2,250	Blinded by nearby heat sources
Optical Enhancer	+1D to search	450	3,400	-1D to ranged attacks
Targeting Eye	+1 on ranged attacks	500	3,750	-1D to search
Telescopic Eye	Reduced search ranges	500	3,750	-1D to search

Source: Hero's Guide (pages 129-130)

Motion Interface Package

Model: SoroSuub Motion Interface Package Type: Increases Mechanical attribute/skills **Cost:** 400 credits per pip Cyber Points: 2 Source: Cracken's Rebel Field Guide (page 37)

Ultrasound Sight Enhancer

Model: Traxes BioElectronics Ultrawave Sight Enhancer **Type:** Ultrasonic wave motion sensory system **Cost:** 12,500; does not include cost of implantation surgery

Availability: 4

Game Notes: Sensory motion system implant feeds input directly into the user's brain, creating a three-dimensional, black and white, sonic graph of the user's surrounding. An Easy *sensors* total is required

to properly calibrate wave receptors once implantation nodes are in place. Otherwise, a Very Easy *Perception* roll is required periodically (varies according to species) for normal use. Normal operating range is 50 meters and function is equally good in all environmental conditions excepting those involving severe electrical disturbances.

Source: Galladinium's Fantastic Technology (page 37)

Tremor Sensor

Type: Cyber sensor **Scale:** Character **Skill:** Medicine: cyborging (to install) **Cost:** 400 (surgery: 3,750) **Availability:** 2, R

Difficulty: To install: Difficult

Game Notes: Foot sensor picks up sonic vibration, allowing the character to detect the presence of anything within 20 meters if it's moving in contact wit the ground. With a *search* versus *sneak* opposed roll, the subject can also determine the precise location of the target. Subject must activate sensor and remain motionless to use this ability. If the *medicine* roll to install fails by less than 5 points, subject suffers a constant -2 penalty to both *Strength* and *Dexterity* actions, and can't move beyond Cruising speed. **Source:** Hero's Guide (page 131)

Neimoidian Data Goggles

Model: Stock Neimoidian Data Goggles Type: Cybernetic interface Scale: Character Cost: 2,000 (includes implants and surgery) Availability: 3; F or R

Game Notes: This is a cybernetic implant used by Neimoidians, and is not usually installed in non-Neimoidian patients (see below). To be of use, the goggles must be properly attuned to the wearer, and linked to a ship's computer and communications system. The goggles grant a 1D+2 bonus on all astrogation, computer programming/ repair, and appropriate spacecraft repair rolls, as well as a 3D+1 bonus on all appropriate spacecraft piloting rolls. If a successful attack disrupt the vessel's internal communications network, the user must make a Heroic Strength check or be stunned for 1D+1 rounds. The price for such an installation is not only financial – the mere installation of the implant causes the pilot to lose +2 pips of both Knowledge and Perception (the loss is permanent). Neimoidian surgeons are unlikely to install this sort of

hardware into non-Neimoidians without a sufficient bribe. However, since the technology is made specifically for Neimoidians, any character of another species loses twice as much *Knowledge* and *Perception* (ie, +4 pips/1D+1) due to the installation.

Source: Secrets of Naboo (page 17)

Cyborg Construct

Model: BioTech Borg Construct AJ^6 **Type:** Basic cyborg construct **Cost:** 80,000 for unit, 70,000 for surgery, 400 cheaper if

Cost: 80,000 for unit, 70,000 for surgery, 400 cheaper if without cyborg/droid interface

Cyber Points: 3

Game Notes: Increases *computer programming/repair* by 2D. Increases any *Knowledge* or *Technical* skill by 1D. Construct can store up to 8D worth of additional information. Cyborg can read the data in his data banks at any time.

Source: Cracken's Rebel Field Guide (page 31), Hero's Guide (page 130)

Weapon Mount

Type: Cybernetic weapon socket Scale: Character Skill: Medicine: cyborging (to install) Cost: 50 (surgery: 2,500) (does not include weapon) Availability: 2, R Difficulty: To install: Easy

Game Notes: The character's arm end in a socket, on which any range of specially modified weapons can be mounted. Standard weapons cannot be mounted, custom cyberweapons usually cost twice the normal cost of the weapon. If the *medicine* roll to install fails by less than 5 points, the weapon fails to operate consistently. Every time a weapon is fired (or every round, if the weapon uses a constant power flow, such as a lightsaber or vibroweapon), if the Wild Die rolls a 3 or less, the weapon fails to fire and shuts off (requiring an action to reactivate it).

Source: Hero's Guide (page 131)

Cybernetic Nexus Ring

STAR VARS

Model: Menendahl Cybertronic Nexus Ring **Type:** Cyborg power interface **Cost:** 5,000 **Availability:** 4, R

Game Notes: If the user stores one hour's worth of energy, the prosthetic in question gets a +1D *Strength* or *Dexterity* bonus for 10 minutes. No more than 15 minutes' worth of energy (use time; 1 1/2 hour charge time) can be stored by the ring. However, if a complication is rolled while the "charged" prosthetic is in use, the cyborg suffers 4D stun damage due to excessive energy feedback. If user employs the nexus ring more than once per week, have the user make a Moderate *willpower* roll for each additional use. If the roll fails, the cyborg has developed a psychological need for the boosted energy – if the user doesn't boost at least once a day, the character's *Strength* is considered reduced by -1D. While boosted, however, the character uses their full *Strength* and gets the +1D bonus for using the ring. **Source:** Galladinium's Fantastic Technology (pages 34-35)
Survival

Glow Rod

Type: Standard glow rod Cost: 10 Availability: 1 Range: 50 meters Source: Rulebook (page 226), Heir to the Empire Sourcebook (page 107)

Luma Flare

Model: Salamini Chemical Munitions Model-3287 Type: Aerial illumination system Skill: Missile weapons Cost: 100 Availability: 2 Range: 5 kilometers vertical, 10 kilometers horizontal Blast Radius: 20 meters

Damage: 4D

Game Notes: Maxium range for the luma flare is five kilometers vertical and 10 kilometers hotrizontal. The illumination lasts for three minutes, and an area 300 meters in diameter is affected. While not designed as a weapon, luma flares will cause 4D burn damage to anyone within 20 meters of the detonation. Anyone within 50 meters of the detonation point and who is looking directly at the detonation point must make a Difficult *Perception* total or be blinded for eight minutes.

Source: Galaxy Guide 10: Bounty Hunters (page 91), Gundark's Fantastic Technology (pages 81-82), Rules of Engagement – The Rebel SpecForce Handbook (page 70)

Personal Strobe Locator

Model: Saladar Systems Solo Strobe **Type:** Personal strobe locator **Cost:** 100 **Availability:** 2

Availability: 2

Game Notes: The comlink-sized strobe flashes every five seconds for up to 20 hours, and is visible for three kilometers.

Source: Platt's Smugglers Guide (page 54)

Anti-Insect Canister

Model: Barkesh Insect Culture **Type:** Inecticide **Cost:** 275 **Availability:** 3

Game Notes: A canister's contents can coat three full sized humans or protect the atmosphere within a small ship or within several meters of a small camp. The canister is effective up to one month from purchase, when the micro-organisms inside eventually die out.

Source: Gundark's Fantastic Technology (pages 79-80)

Animal Excluder

Model: Merr-Sonn Excluder **Type:** Animal excluder **Scale:** Character **Cost:** 350 **Availability:** 2, F or R

Game Notes: The excluder has three power settings – low power (2D), normal power (4D), and high power (6D). Each setting forms a protective "sphere" with a diameter of 10

meters, 20 meters and 40 meters, respectively. Every round that a creature possessing senses in the affected range attempts to approach, it must make a *willpower* or *Strength* roll (whichever is higher) against the excluder's power setting to remain within the device's range. Failure means the creature retreats as far as it can until it is out of range; success means it can advance but suffers -2D to all actions due to irritation and distraction. Attempting to corner a creature, however, is not a wise move, as full flight-or-fight instincts remain in affected creatures.

Source: Gundark's Fantastic Technology (page 79)

Ration Concentrates

Model: Adventure Hiker & Hunter Ration Pack **Type:** Compact field meal

Cost: 5

Availability: 1

Source: Rules of Engagement – The Rebel SpecForce Handbook (page 32), Arms and Equipment Guide (page 95)

Dehydrated Food Pack

Type: Standard dehydrated food pack **Cost:** 2

Availability: 1

Game Notes: Each dehydrated food pack contains enough nourishment for a human for one meal (does not include liquids).

Source: Gundark's Fantastic Technology (pages 80-81), Tales of the Jedi Companion (page 122)

Water Purifier

П

Model: Pretormin Environmental WPR-60

Type: Water purification system **Skill:** Survival

Cost: 100

Availability: 1

Game Notes: A Very Easy *survival* roll is required for normal use. The amount of time required to properly filtrate water samples is dependant on local sources. Average filtration time is 5 minutes. The unit will notify the user when cleansing process is completed.

Source: Galladinium's Fantastic Technology (page 67)

Water Purifying Canteen

Model: SurvivalGear Water JugFilter **Type:** Water purifier

Cost: 100

Availability: 1

Game Notes: The water-purifying canteen can remove contamination from tainted water. It takes two minutes to purify *lightly contaminated* water, four minutes to purify *moderately contaminated* water, eight minutes to purify *highly contaminated* water, and 1D hours to purify *toxic* water. (See pages 20-21 for more information on water contamination).

Source: Rules of Engagement – The Rebel SpecForce Handbook (page 32), Arms and Equipment Guide (page 95)

Micro Fusion Reactor

fusion

Model: Lardanis Survival Systems MFCR-200 Power Generator

Type: Medium power generator

Cost: 750

Availability: 1

Source: Galladinium's Fantastic Technology (page 55)

Energy Capacitor

Model: Dardrennis Survival Technologies EMS-500 Type: Energy collection system Skill: Survival Cost: 1,500 Availability: 2

Game Notes: An Easy *Technical* roll is required for normal operation. The difficulty level may vary depending upon the type and amount of energy flow being accessed. Energy collection rates will vary from anywhere for an hour (from large power source or generator) up to six days (such as from low power blaster power packs) for a full charge. **Source:** Galladinium's Fantastic Technology (page 65

Defel Heat Reducer

Model: Farendress Defek Exports HR-1200 **Type:** Heat reducer/energy generator **Cost:** 500

Availability: 2

Game Notes: When operating in an environment with high levels of ultraviolet radiation, the exchanger can produce enough energy to power several datapads or other small appliances.

Source: Galladinium's Fantastic Technology (pages 29-30)

72

Heat Induction Staff

Model: Salasetti Survival Systems, Incorporated Heat Induction Staff Type: Emergency heat generator Skill: Survival Cost: 300 Availability: 2

Game Notes: An Easy *survival* roll is required for normal operation. Accidental contact with the heating point results in 3D damage.

Source: Galladinium's Fantastic Technology (page 66)

Portable Heater

Type: Portable heating unit **Availability:** 2

Game Notes: Provides enough heat to keep a person alive within an encosed area of a maximum of 3 cubic meters in temperatures down to -75 degrees C for several days, perhaps a week or two with careful regulation. **Source:** Galaxy Guide 8: Scouts (page 46)

Radiation Deflection Pin

Model: Raflkind Industrial Radiation Screener Type: Personal ornamentation energy deflectors (various styles) Cost: 250-500 Availability: 2

Game Notes: Miniature power cell must be replaced after 50 hours of continuous use. This item adds +1D to any *survival*

rolls concerning low-level radiation. Bonus does not apply to high-energy radiation situations, but warning alarm will sound if radiation levels exceed specified amounts. **Source:** Galladinium's Fantastic Technology (page 36)

Radiation Deflection Badge

Model: Reflkind Industrials Radiation Screener **Type:** Industrial radiation deflector **Cost:** 300

Availability: 2

Game Notes: Power cell must be replaced after 50 hours of use, regardless of actual radiation levels (cells cost 10 credits). Adds +2D to *survival* rolls made due to radiation exposure. Badge changes color if its radiation deflection levels are exceeded. Use the same effects as water contamination (pages 20-21) to determine the severity of radiation contamination.

Source: Rules of Engagement – The Rebel SpecForce Handbook (page 33

Coolth Backpack

Model: Mos Espa Coolth Backpack Type: Cooling backpack Scale: Character Cost: 200 Availability: 4

Game Notes: The pack consists of a powered cooling unit and a sunshield fabric that can function as a cloak or blanket. Wearing the pack keeps a character comfortable in high temperatures, granting a +1D+1 bonus to resist great heat.

Source: Arms and Equipment Guide (page 95)

Model: Chedak Survival Kit **Type:** Standard survival knapsack **Cost:** 750

Availability: 2

Game Notes: Contains two week's rations, three medpacs, a glow rod, two thermal flares, a single-person di-chrome

shelter, a breath mask, six meters of syntherope, a knife, and a portable fusion power generator. Special missions-issue packs may include vibropick, fusion cutter, pocket computer, recording rod, portable field scanner, macrobinoculars, standard explosive charge, exposure suit, portable moisture vaporator.

Source: Platt's Smugglers Guide (page 54), Rebel Alliance Sourcebook (page 96), Rules of Engagement – The Rebel SpecForce Handbook (pages 38-39)

Scout's Survival Pack

Type: Custom survival pack **Cost:** 900-2,000

Availability: 2

Game Notes: While each pack varies, they often consist of a backpack rig packed with any of the following items – breath mask, comlink, datapad, fusion grapple, glowrod, hold-out blaster (3D), macrobinoculars, medpac, personal moisture vaporator, rations, recording rod, survival shelter, syntherope, thermal flare. The pack may also contain other items added by individual scouts customizing their kits. **Source:** Gundark's Fantastic Technology (pages 82-83)

Coruscant Survival Kit

Type: Typical Coruscant survival kit **Scale:** Character

Cost: 250 (off-Coruscant), 500 (on Coruscant), value of credit stick not included

Availability: 1

Game Notes: Typical contents of the kit include: A credit stick containing a prepaid amount in Republic or Imperial currency (depending on era), maps of all major areas and sections of the planet (+2 bonus to all *planetary systems: Coruscant* skill rolls), breath mask and protective goggles for trips to polluted sectors, glow rod, "Stinger" hold-out blaster (3D, 3-4/8/12, 5 shots), datapad and comlink. **Source:** Coruscant and the Core Worlds (page 123)

Jedi Utility Belt

Model: Standard Jedi Utility Belt **Type:** Utility belt **Cost:** 600

Availability: 3, R

Game Notes: Has several pouches containing a three-day supply of food capsules, a medpac, a tool kit, a spare power pack, a spare energy cell, a glow rod, a comlink, an Aquata Breather, and a couple of empty pouches for whatever else the wearer wants to add.

Source: Power of the Jedi Sourcebook (page 62), Ultimate Adversaries (page 156)

_STAR WARS

Breathing Gear

Oxygen Extractor

Model: Vercanne Mineral Technologies FOE-2000 **Type:** Oxygen extractor **Cost:** 350

Availability: 2

Game Notes: Extracts oxygen from sub-surface water deposits or water vapor trapped in rock formations. **Source:** Galladinium's Fantastic Technology (page 57)

Breather-1 Breath Mask

Model: Duwani Mechanical Products Breather-1 **Type:** Portable atmosphere-filtering system **Cost:** 150

Availability: 2

Game Notes: Allows characters to survive in otherwise hostile gaseous environments. Note that the breath mask does not protect against gravitational or air pressures. **Source:** Tales of the Jedi Companion (page 121)

Roamer-6 Breath Mask

Model: Gandorthral Atmospherics Roamer-6 Breath Mask **Type:** Breath mask

Cost: 400

Availability: 1

Game Notes: Provides six hours of breathable air on poisonous atmospheres. If there is not enough breathable gas in the atmosphere, the roamer uses its 10-minute compressed air supply. This item uses a special air cylinder (cost: 50) and air scrubbers (cost: 100) which must be replaced periodically.

Source: Arms and Equipment Guide (page 86)

Oxidizer

Model: Gandorthral Atmospherics Oxidizer **Type:** Molecular oxygen extractor

Cost: 350 Availability: 2

Game Notes: Extracts breathable oxygen from poisonous atmospheres; lasts 4 hours on a full power pack. Power pack recharging takes one hour.

Source: Galladinium's Fantastic Technology (page 54), Rules of Engagement – The Rebel SpecForce Handbook (page 32), Arms and Equipment Guide (page 85-86)

Tasari Breath Mask

Model: Bavar Breathing Systems Portable Environmental Support Unit Type: Breath mask Cost: 40 credits

Availability: 3

Game Notes: Tasari breath masks cover the face and nose of humanoid beings. Oxygen is supplied through a hose, from a detachable tan. See the "Oxygen Tanks" entry for additional information.

Source: Adventure Journal 15 (page 187)

Tasari Oxygen Tank

Model: Tasari Elder Council Oxygen Tank

Type: Element of portable life support units, available in personal and vehicle models

Cost: 10 credits (personal) or 55 credits (vehicle) Availability: 3

Game Notes: Allows work of about one standard hour before it must be refilled. Refilling generally costs about 1 credit for personal models and 5 credits for vehicle models. Tasari oxygen tanks have armor values of 1D (personal model) and 3D (vehicle model). Should a personal tank be punctured, the carrier is subjected to 2D damage from the explosion and shrapnel generated by the sudden release of compressed gases. When the vehicle tanks are punctured, all beings within 2 meters suffer 2D damage.

Source: Adventure Journal 15 (page 189)

Breath Mask

Model: VargeCorp Breathing Easv Breath Mask Type: Breath mask **Cost:** 50 Availability: 1 Game Notes: Provides one hours of breathable air. Rulebook Source: 225-226), (pages Rules of Engagement - The Rebel SpecForce Handbook (page 32), Arms and Equipment Guide (page 86)

Emergency Life Support Module

Model: MineSystems Emergency Life Support Unit Type: Emergency life support system Cost: 3,000

Availability: 2

Game Notes: Unit provides enough oxygen to sustain 10 people for 30 hours (there are 10 masks). The module is a rectangular box, 2 meters by 1 meter by 1.5 meters. The unit will activate automatically if its sensors detect a dangerous drop in air quality. The module has emergency supplies, two medpacs, and an automated distress beacon.

Source: Flashpoint! Brak Sector (page 25)

Aquata Breather

Model: A99 Aquata Breather Type: Breathing device Scale: Character **Cost:** 350 Availability: 2

Game Notes: Provides up to 2 hours of breathable air through its mouthpiece. The A99 has advanced filters to allow it to function underwater, in a vacuum, and in certain poisonous environments.

Source: d20 Core Rulebook (page 140), Arms and Equipment Guide (page 85)

Model: Mon Calamari Organic Gill Type: Synthetic organic gill Cost: 200

Availability: 3

Game Notes: While wearing an organic gill, a diver may breathe in underwater environments.

Source: The Jedi Academy Sourcebook (page 140), Gundark's Fantastic Technology (page 76), Arms and Equipment Guide (page 86)

Gnullith

Model: Yuuzhan Vong Gnullith Type: Organic breath mask Scale: Character Cost: Not available for sale Availability: 4

Game Notes: A gnullith is an organic breath mask that sticks a proboscis down the user's throat, allowing him to breath any non-corrosive gas, or underwater. To successfully employ a Gnullith requires a Moderate *Strength* check, which can be attempted once per round.

Source: d20 Core Rulebook (page 356), The New Jedi Order Sourcebook (page 22)

Lungworm

Model: Yuuzhan Vong Lungworm **Type:** Organic breathing device **Scale:** Character **Cost:** Not available for sale **Availability:** 4, X

Game Notes: A lungworm is worn in conjunction with a vacuum ooglith, and provides the wearer with breathable air for up to 2 hours. Once this time period is up, the lungworm dies.

Source: The New Jedi Order Sourcebook (page 123)

Kel Dor Antiox Breath Mask

Model: Antiox Breath Mask **Type:** Dorin isotopes breath mask **Cost:** 2,000 (500 on Dorin) **Availability:** 3

Game Notes: Any non-Kel Dor who attempts to breathe trough the mask takes 4D damage. A One year supply of filters for an antiox breath mask costs 50 credits on Dorin and 200 credits elsewhere.

Source: Ultimate Alien Anthology (page 83)

Shelters

STAR

Model: Adventure Hiker & Hunter DuraShelter Type: Single-person di-chrome multi-environment shelter Crew: 1 Cost: 120 Availability: 2

Game Notes: Adds +2D to *hide* attempts once activated. **Source:** Rules of Engagement – The Rebel SpecForce Handbook (page 39), Arms and Equipment Guide (page 95)

ThinHut

Model: Karflo Corporation ThinHut **Type:** Insulation tent **Availability:** 1

Game Notes: Provides up to 30 hours of limited protection against chemical exposure in most known atmosphere types. Small, 3 cubic meter shelter against cold and atmosphere. Can be folded into a packet no larger than a datapad, and considerably lighter.

Source: Galaxy Guide 8: Scouts (page 46)

Bubble Cloak

Model: Meredex Atmospherics EMS-90 Type: Emergency shelter Cost: 800 Availability: 2

Game Notes: An Easy *Dexterity* roll is required for removal and inflation within 30 seconds. Puncture and heat resistant, opaque bubble has a *Strength* of 1D+2 to resist damage and atmosphere loss.

Source: Galladinium's Fantastic Technology (pages 42-43), Arms and Equipment Guide (page 95)

Emergency Inflation Shelter

Model: Valerenn Environmentals Personal Shelter Capsule **Type:** Personal environmental protection shelter

Skill: Survival

Cost: 500

Availability: 2

Game Notes: Prior to activation, the PSC is a flat, 1 meter square, 25 centimeters thick cube that houses an inflatable, highly reflective fabric shelter. Filaments running throughout the fabric draw solar energy to the shelter's batteries, allowing for up to 10 hours of continuous use. When fully inflated, the shelter expands to a diameter of 2.5 meters and oxygen recycling and heating elements are automatically activated. A zippered entranceway gives access to the interior. A Very Easy *survival* roll is required for activation.

Source: Galladinium's Fantastic Technology (page 65)

Pressure Tent

Model: TasCorp Enviro-Tent 2A (small), 9B (medium), 30C (large)

Type: Survival tent

Skill: Survival

Cost: 100 (small), 350 (medium), 1,200 (large)

Availability: 3

Game Notes: A pressure tent provides a safe habitat on the surface of Tasariq. A small pressure tent uses 2 individual oxygen tanks, a medium pressure tent uses 2 vehicle oxygen tanks, a large pressure tent uses 4 vehicle oxygen tanks. The tanks provide one week of use. A pressure tent can be set up in about an hour. A small tent holds 1-3 people, a medium tent hold 6-12 people, a large tent hold 20-40 people. Pressure tents only protect the inhabitants from weather conditions, even severe storms. It provides no protection from blaster fire, explosions, or projectile or melee weapons.

Source: Adventure Journal 15 (page 190)

Aqua Survival Shelter

Model: Valerenn Environmentals Flotation Shelter **Type:** Ocean survival raft

Cost: 2,500 Availability: 2

Availability: 2

Game Notes: Equipped with a built-in homing beacon, heat vent, glow rod, six meters of syntherope, two medpacs, and a very large water tank. The generator has enough energy to last 250 hours. The supplies in the raft can support two people for two weeks. Reduce that time if more than two people are crammed inside.

Source: Platt's Smugglers Guide (page 54)

Communications

Communicators

Gnullith-Villip

Model: Yuuzhan Vong Gnullith-Villip Type: Organic communicator/breathing device Scale: Character Cost: Not available for sale Availability: 4, X Game Notes: This is a gnullith/villip hybrid that allows a Yuuzhan Vong to communicate with anyone who is likewise equipped to a distance of 500 meters while allowing the user

equipped to a distance of 500 meters while allowing the user to breathe in an inhospitable environment. **Source:** The New Jedi Order Sourcebook (page 123)

Husher Mike

Model: Crozo Industrial Products At-cyb Husher Mike Type: Vocal communications implant Cost: 3,000 (mike and receiver; implantation surgery is extra) Availability: 3

Game Notes: Effective operating range is 1 kilometer. This device offers one way transmission of voice only and does not cover reception of voice or data transmissions.

Source: Galladinium's Fantastic Technology (page 61)

Implant Communicator

Model: Traxes BioElectronics Implant Communicator **Type:** Implant personal communications unit **Cost:** 12,500 (operation costs and license requirements will vary)

Availability: 4, F, R or X

Game Notes: Maximum broadcast range is 1 kilometer. **Source:** Galladinium's Fantastic Technology (pages 87-88), Arms and Equipment Guide (page 88), Hero's Guide (page 131)

PTP Link

Type: Point-to-point multi-channel personal communicator **Cost:** 150

Availability: 2

Game Notes: PTP links can reach distances up to 25 kilometers. Average PTP links are simple communication devices, capable of audio transmissions only. More expensive models often contain encryption packages that help secure a channel that is in use. Such PTP links can cost as much as 1,000 credits, and require a Moderate *communications* roll to use successfully. If successful, the channel is secured and cannot be deciphered.

Source: Gundark's Fantastic Technology (page 90), Tales of the Jedi Companion (page 123)

Personal Comlink

Type: General issue comlink Skill: Communications Cost: 25 Availability: 1 Range: 50 kilometers Source: Rulebook (page 226), Heir to the Empire Sourcebook (pages 105-106)

C1 Personal Comlink

Model: SoroSuub C1 Type: Personal comlink Skill: Communications Cost: 200 Availability: 1 Range: 50 kilometers over land and up to low orbit Source: Arms and Equipment Guide (page 87)

MultiNode Comlink

Model: BBC MultiNode Communications Link Type: High-durability comlink Skill: Communications: comlink Cost: 75 Availability: 2 Difficulty: Moderate Game Notes: 50 kilometer surface range, surface to orbit range in clear weather. Source: Rules of Engagement – The Rebel SpecForce Handbook (page 37), Arms and Equipment Guide (page 86)

3-Mal Personal Comlink

Model: Crozo Industrial Products 3-Mal Type: Personal comlink Skill: Communications Cost: 250 Availability: 1 Range: 50 kilometers over land and up to low orbit Game Notes: Automatically monitors local "standard clear frequencies", which are used for emergency news bulletins by military and civilian authorities.

Source: Arms and Equipment Guide (page 86)

Hush-98 Comlink

Model: SoroSuub Hush-98 **Type:** Personal comlink **Skill:** Communications **Cost:** 4,000

Availability: 4

Range: 100 kilometers over land and up to low orbit **Game Notes:** Encryption technology requires a Heroic *communications* roll to decrypt if intercepted. The Hush-98 also creates a tiny field of white noise around the comlink and whoever holds it, making it difficult to overhear what is said into the unit (-2D *search* penalty to overhear) or sounds coming out of it (-3D *search* penalty). **Source:** Arms and Equipment Guide (page 88)

Wrist Chronometer

Model: MicroThrust Clockwatcher

Cost: 50 (+10 for thermo sensor; +10 for gravity sensor; +30 for atmosphere sensor; +50 for comlink; + 50 for droid linkup)

Availability: 1 Source: Galladinium's Fantastic Technology (pages 46-47)

Headset Comlink

Model: Varge Copr. Hands-Free Comlink Type: Headset comlink Skill: Communication Cost: 100 Availability: 1 Come. Notes: Since the microphone tra

Game Notes: Since the microphone transmitter is voiceactivated, a headset comlink left on will broadcast any sound above background level.

Source: Platt's Smugglers Guide (pages 47-48)

Military-Grade Comlink

Type: Military headset comlink Skill: Communications Cost: 900 Availability: 2, R Range: 50 kilometers overland and up to low orbit Game Notes: Can send encrypted messages that require a Heroic

communications roll to decrypt if intercepted. **Source:** Hero's Guide (page 123)

Military Comlink

Type: Military issue comlink Skill: Communications Cost: 50 Availability: 2, R Range: 50 kilometers Source: Rulebook (page 226), Rebel Alliance Sourcebook

(pages 95-96)

Secure-A3 Comlink

Model: Naboo Technologies Secure-A3 Type: Military comlink Skill: Communications Cost: 900 Availability: 1 Range: 50 kilometers over land and up to low orbit Game Notes: Can send encrypted messages requiring a Heroic communications roll to decrypt if intercepted. Source: Arms and Equipment Guide (page 87) Comset

Model: BBC OmniNode Communications Set Type: High-power multisignal comset Skill: Communications: comset Cost: 300 Availability: 2 Difficulty: Easy Game Notes: 200-kilometer surface range, surface-to-orbit

Game Notes: 200-kilometer surface range, surface-to-orbit in harsh weather.

Source: Rules of Engagement – The Rebel SpecForce Handbook (page 37), Arms and Equipment Guide (page 86)

Vehicle Comlink

Type: Vehicle comlink Skill: Communications Cost: 300 Availability: 1 Range: 200 kilometers Source: Rulebook (page 226)

Portable Message Transceiver

Model: Cirenian Communications Model SW-95 Type: Extended range message transceiver Skill: Communications Cost: 400 Availability: 2 Game Notes: Modulated

Game Notes: Modulated broadcast relays extend broadcast and reception range to over 2,000 kilometers. Maximum range dependant on local conditions: inadequate communications outlets in outlying areas or extreme weather conditions can greatly hamper or eliminate communications capability.

Source: Galladinium's Fantastic Technology (page 67), Arms and Equipment Guide (page 86)

Visual Wrist Com

Model: Fabritech PAC20 **Type:** Visual wrist comlink **Skill:** Communications **Cost:** 1,500 **Availability:** 2

Range: 75 kilometers over land and up to low orbit **Game Notes:** Can send and receive two-dimensional images as well as standard audio signals. Energy cell lasts 10 days of operation. Device also functions as a very basic datapad. **Source:** Arms and Equipment Guide (page 87)

Holo Display Comlink

Model: Tramora Interstellar Communications VDV-100 Type: Holographic comlink Skill: Communications Cost: 800 Availability: 2 Game Notes: This comlink is able to receive and send holographic images, it can even receive (though not send) HoloNet transmissions. A unique feature is the ability to match a recorded holographic image with the sender's live audio. When this feature is used, the sender's visual image is replaced by a recorded hologram (of him or another person), which moves to match the sender's speech. Detecting that the image does not exactly match the spoken message is a Difficult *search* task.

Source: Arms and Equipment Guide (page 88)

Holo Communicator

Model: Tramora Interstellar Communications VDV-100 **Type:** Holo communications display **Cost:** 800

Availability: 2

Game Notes: Special security feature allow blockage of specific holo signals or identification of an incoming signal's source. A default built-in image processor can create a virtual image to replace the owner's actual features. **Source:** Galladinium's Fantastic Technology (page 33)

Hologram Projection Pod

Model: SoroSuub Hologram Projection Pod **Type:** HoloNet transceiver **Skill:** Communications

Cost: 250,000 **Availability:** 4, R

Game Notes: 2-meter-diameter disc allows for real-time audio, visual, and holographic communication over an unlimited range. It can also be used to search for specific information available on the HoloNet, just like a computer. However, since it was not designed for this function it imposes a -2D *computer programming/repair* penalty. **Source:** Arms and Equipment Guide (pages 87-88)

Villip

Model: Yuuzhan Vong Villip **Type**: Organic interstellar communicator **Cost:** Not available for sale **Availability:** 4

Game Notes: Created in pairs, these leathery lumps of flesh maintain contact with each other over even interstellar distances. Awakening a villip requires a Difficult *Knowledge* roll to stroke it correctly, after which it stimulates its twin to awaken as well. Each then unfolds along the sole break in its membranous tissue, and puckers its flesh into the shape of the owner of the villip at the other end. In effect, the villip shows its operator the features of the person he or she is communicating with, as well as emulating the voice and speech of its twin's owner.

Source: d20 Core Rulebook (page 356), The New Jedi Order Sourcebook (page 23)

Communication **Disruptors**

Alliance Communications Encrypter

Model: Alliance Communications Encoder/Decoder Type: Communications device Skill: Communications **Cost:** Not for sale

Availability: 4

Game Notes: The encrypter adds +2D to the users communications skill for encoding or decoding transmissions. Carried Code Quasar has no game effect per se; it's more like flying an ID flag.

Source: Gundark's Fantastic Technology (page 96), Pirates & Privateers (page 47)

Pocket Scrambler

Model: Verge Corp. PS-xqt9s Pocket Scrambler Type: Data encryption device Skill: Communications **Cost:** 800

Availability: 4, F or R

Notes: Game An Easv communications roll is required for normal use. Without a similar device and the appropriate code, a Very Difficult to Heroic communications roll is necessary to decrypt message.

Source: Galladinium's Fantastic Technology (page 62), Arms and Equipment Guide (page 88)

Jammer Pack

Modified M39 Model: MicroThrust ComTech Eavesdrop Protection Unit Type: Communications disruption unit Skill: Communications Cost: 1,050 (basic unit), 3.400 (Imperial modified 1,750 unit), (jury-rigged unit)

Availability: X*

Game Notes: То successfully activate the jammer pack requires a Moderate communications roll. If successful, it produces high-gain white noise on all communications

bandwidths, preventing any comlink transmission within a 150-meter radius. A successful Difficult communications roll is necessary to tie the jammer pack into an integrated communications network (such as the comlink system in Imperial Palace on Coruscant). If completed, the jammer

pack produces communications-fouling noise that is broadcast throughout the entire system, completely shutting down the network. The jammer pack can tie into an integrated network from any public access terminal, but this normally requires several additional computer programming/repair totals to successfully slice into the network's management program routines.

Note: This item is not available prior to the Battle of Endor.

Source: The Last Command Sourcebook (pages 121-122), Gundark's Fantastic Technology (pages 89-90), Rules of Engagement - The Rebel SpecForce Handbook (pages 42-43), The Thrawn Trilogy Sourcebook (page 191), Arms and Equipment Guide (page 92)

Communication Aids

Anomid Vocalizer Mask

Game Notes: The mask converts the subtle movement of the anomid's jaw and throat muscles into synthesized words and phrases. It's programmed for one language only (usually Basic) but can be reprogrammed to synthesize words in a different language, with a Heroic computer programming/ repair roll. A non-anomid needs a Very Difficult Dexterity roll to operate the mask correctly.

Source: Ultimate Alien Anthology (page 11)

Owohog Vocalizer Mask

Model: Qwohog Vocalizer Mask Type: Alien vocabulator **Cost:** 100 Availability: 3

Game Notes: The mask converts sound waves and subtle movement of the wearer's jaw into synthesized words and phrases, allowing Qwohog to converse on land. It's programmed for one language only (usually Basic or

Qwohog) but can be reprogrammed to synthesize words in a different language, with a Heroic computer programming/ repair roll. A non-Qwohog needs a Very Difficult Dexterity roll to operate the mask correctly.

Source: Ultimate Alien Anthology (pages 126-127)

AlienEnhancer Voicebox

Model: Whappamanga AlienEnhancer Voicebox Type: Audio playback unit Cost: 75

Availability: 2 (Basic), 3 (other languages)

Game Notes: This is a simple audio playback unit with twelve preprogrammed basic phrases ("Yes", "No". "Greetings", "When?", "Where?", "How much?", "Please take me to someone with authority", "I understand", "I need medical attention", "I mean no harm", "I'm sorry", and "I don't speak Basic", each with its own button. Useful for species unable to speak Basic.

Source: Arms and Equipment Guide (page 88)

Transliterator

Consolidated Model: Learning Systems Transliterator

Type: interpretation unit Skill: Communications Cost: 1,200 (includes 500 most languages), with (module additional languages) Availability: 3

Game Notes: An communications Easy roll is required to properly select up to 20 different languages to be tracked. Device is

effective to a range of 10 meters, but aural receptors focus on nearest sounds first. Individual displays of phrase or word translations can either remain in place until manually cleared by user or clear after a pre-set delay period of 15 seconds. This unit's database contains 500 specific "common" languages and dialects.

Source: Galladinium's Fantastic Technology (page 47)

Tizowyrm

Model: Yuuzhan Vong Tizowyrm Type: Organic translator Scale: Character

Cost: Not available for sale

Availability: 4

Game Notes: A tizowyrm, which is placed inside a Yuuzhan Vong's ear, allows him to speak and understand one specific language.

Source: d20 Core Rulebook (page 357), The New Jedi Order Sourcebook (page 23)

Beacons

Landing Beacon

Model: Alliance Landing Beacon Type: Multifrequency landing beacon Cost: Not available for sale Availability: 3 Game Notes: Uses sensors to detect, Moderate if frequency and mode is known, Very Difficult otherwise. Source: Rules of Engagement - The Rebel SpecForce Handbook (pages 44-45)

Distress Beacon

Model: Saladar **PED-21** Systems Distress Beacon Type: Portable emergency distress beacon **Cost: 200**

Availability: 2 Game Notes: Transmits personal transponder codes along all major subspace frequencies

at a range of up to five light-years. Normal operation is automatic upon activation. A moderate communications roll is required, however, should the user attempt to calibrate the device for non-standard bandwidths, such as Imperial military, government-restricted or Alliance frequencies. Source: Galladinium's Fantastic Technology (pages 64-65), Arms and Equipment Guide (page 95)

Portable Emergency Beacon

Model: Chedak Emergency Pack Type: Personal emergency beacon **Cost:** 1.000

Availability: 2

Game Notes: Burst beacon broadcasts your position on an emergency frequency, with a range of four light years. A strobe also marks your position. Also contains a detachable glow rod and a general recharge power jack. The mini generator has enough power for 250 hours, less one hour for each item it recharges.

Source: Platt's Smugglers Guide (pages 53-54)

Information

Computers

Datapad

Model: Standard Datapad **Type:** Portable computer workstation **Skill:** Computer programming/repair **Cost:** 25-100

Availability: 1

Source: Rulebook (page 226), Gundark's Fantastic Technology (pages 92-93), Heir to the Empire Sourcebook (pages 106-107)

MicroThrust Portable Computer

Model: MicroThrust Portable Computer **Type:** Portable computer **Skill:** Computer programming/repair **Cost:** To calculate the price of a portable add the

Cost: To calculate the price of a portable add the cost of the power to the cost of the memory.

Availability: $\ensuremath{\mathrm{F}}$

Power: The power ratings range from 0D to 5D. A character using a portable adds the machine's power to hi *computer programming/repair* roll. Power cannot be upgraded – a new computer has to be bought for more power.

0D Power 5,000 Credits

1D Power 10,000 Credits

2D Power 25,000 Credits

3D Power 35,000 Credits

4D Power 45,000 Credits

5D Power 55,000 Credits

Memory: A portable comes equipped with 5D of memory. Each additional 1D costs 500 Credits. Memory can be upgraded by paying the cost of the additional memory. Maximum memory is 20D.

Source: Cracken's Rebel Field Guide (page 10)

Handheld Computer

Model: Standard Handheld Computer Type: Computer Skill: Computer programming/repair Cost: Varies (see below) Availability: 1

Game Notes: Handheld computers can be used to access public information networks, or even to slice into the HoloNet or other secure networks. It can be loaded with as many as 5 datacards simultaneously. Handheld computers

grant a *computer* programming/repair bonus to rolls relating to calculation, or involving information download. The bonus depends on the computer's power: Cost Bonus +1D+1 1,500 3,000 +1D+2 +2D 6,000 Source: Hero's Guide (page 125)

Private Computer

Model: Standard Private Computer Type: Computer Skill: Computer programming/repair **Cost:** Varies (see below) Availability: 1

Game Notes: Private computers can be used to access public information networks, or even to slice into the HoloNet or other secure networks. It can be loaded with as many as 5 datacards simultaneously. Private computers grant a *computer programming/repair* bonus to rolls relating to calculation, or involving information download. The bonus depends on the computer's power:

Bonus	Cost	
+1D+1	1,200	
+1D+2	2,400	
+2D	4,800	
Source: Hor	o's Guide (pog	~

Source: Hero's Guide (page 125)

Mainframe

Model: Standard Mainframe Type: Computer mainframe Skill: Computer programming/repair Cost: Varies (see below) Availability: 1

Game Notes: Mainframes are data processing and information storage computers, capable of supporting multiple users simultaneously. Mainframe security varies by the kind of corporation it belongs to. Mainframes grant a computer programming/repair bonus to rolls involving information download. The bonus depends on the mainframe's power:

Bonus	Cost
+1D+1	8,500
+1D+2	17,000
+2D	34,000

Source: Hero's Guide (pages 124-125)

Duros Bio-Computer

Model: MerenData Duros Bio-Comp 1000 **Type:** Biological personal computer Skill: Computer programming/repair **Cost:** 35,000

Availability: 4

Game Notes: Offers a maintenance-free performance standard with virtual independence from any external power source.

Source: Galladinium's Fantastic Technology (page 87)

Mon Calamari Aquatic Computer

Model: Kee-Piru environment ACCA-1dx000 **Type:** Aquatic computer Skill: Computer programming/repair **Cost:** 8,000 Availability: 4 Game Notes: Internal battery cell allows for continued

use out of water up to 10 standard hours. As an advanced portable computer with powerful artificial intelligence modules, this computer adds +1D to the user's computer programming/repair rolls.

Source: Galladinium's Fantastic Technology (page 88)

TerexComm DataSearch 9C

Model: TerexComm-Deluxe (DataSearch Engine 9C) **Type:** Administrative datasearch device Skill: Computer

STAR

programming/repair Cost: 600 Availability: 2 Game Notes: An Easy computer programming/repair roll is required to connect the unit.

When connected, it adds 1D+2 to the character's *computer* programming/repair skill and 2D to the character's security skill when used to search for information. A Moderate computer programming/repair roll is needed to modify the

9C with the power condenser. Source: Gundark's Fantastic Technology (page 93

TerexComm DataSearch 12C-A

Model: terexComm Executive (DataSearch Engine 12C-A) Type: Administrative datasearch device Skill: Computer programming/repair **Cost:** 850 Availability: 2

Game Notes: Using the 12C-A requires an Easy computer programming/repair roll. The 12C-A adds 2D to the character's computer programming/repair skill when searching for information.

Source: Gundark's Fantastic Technology (page 93)

CFC-100 Corporate Watcher

Model: CoreDataFiles CFC-100

Type: Corporate watcher computer

Skill: Business

Cost: 12,500, 10,000 credits annual service fee for weekly data upgrades

Availability: 2

Game Notes: Requires no specialized computer skills to install. However, an Easy *business* roll is required to retrieve information dealing with a given company's recent operations. Moderate or higher skill totals are required when attempting to model hypothetical "what-if" scenarios and analysis of long-term trends.

Source: Galladinium's Fantastic Technology (pages 28-29)

Galactic Currency Converter

Model: Bank of the Core GCC-1000 Type: Currency converter Skill: Business Cost: 300, 50 (additional sector modules) Availability: 2

Game Notes: Base unit handles data for all major Core, Inner Rim and Colonies sectors. Additional program

modules for additional sectors also available. An Easy *business* roll is required for normal operation. **Source:** Galladinium's Fantastic Technology (page 66)

Pocket Secretary

Model: MicroData Pocket Secretary Type: Audio activated datapad Cost: 150 Availability: 1 Game Notes: Consists of а comlink-sized audio receptor device and an audio encoding datapad. Unit is activated with а predetermined codephrase, and proceeds translate to the

spoken information into computer data.

Source: Galladinium's Fantastic Technology (page 29), Arms and Equipment Guide (page 96)

Tag Scanner Datapad

Model: MerenData Data Scanner **Type:** Tag scanner and datapad **Cost:** 150

Availability: 2

Game Notes: The datapad can be modified to interpret other scan coding. This requires access to the coding cipher program, a Very Difficult *computer programming/repair* roll, and a Moderate *sensors* roll.

Source: Platt's Smugglers Guide (pages 50-51)

Permit Datapad

Model: BoSS Documentation Datapad **Type:** Permit datapad **Cost:** 150 **Availability:** 2, F

Game Notes: Altering data using the "read only" port as a "write only" port requires a Heroic *forgery* roll. Those using a custom-made input plug need to make a Difficult roll, but the forger must first purchase or make his own plug. Cracking the datapad to change documentation requires a Very Difficult *forgery* roll. Don't forget o factor in modifiers based on the *forgery* skill description on page 56 of the Rulebook. Failure at most of these rolls often lowers the forger has accidentally fried the circuitry and destroyed the

datapad.

Source: Platt's Smugglers Guide (pages 46-47)

Dodonna's Battle Analysis Computer

Model: Custom Battle Analysis Computer **Type:** Battle analysis computer **Skill:** Tactics: fleets, tactics: starfighters **Cost:** Not available for sale **Availability:** Unique

Game Notes: In addition to displaying course, distance, shield strength, firepower, damage, speed and condition of vessel for all combatants, the BAC has *tactics: fleets* 5D and *tactics: starfighters* 5D. A battlefield commander may defer to the machine's recommendations (use the BAC's skill for *tactics* rolls), or the BAC may assist the commander (use the

rules for "Combined Actions" from the Rulebook). **Source:** The Truce at Bakura Sourcebook (pages 136-137)

Personal Combat Threat Analyzer

Model: Golan Personal Combat Threat Analyzer **Type:** Combat scanning device **Cost:** 4,500

Availability: 4

Game Notes: this device provides a +1D bonus to *tactics* or *search* rolls pertaining to a specific combat situation. The gamemaster can use this device to give characters hints about a given combat situation without having to divulge all the facts pertaining to the situation: the results are given as a percentage probability of a certain attack's type, origin

and predicted future action. Source: Galladinium's Fantastic Technology (pages 88-89)

Spot-On Locator

Type: Urban navigational device **Cost:** 50 **Availability:** 1

Game Notes: A user inputs an address directly onto the tiny device's display, which then links with orbital satellites

to provide and interactive map showing the best route and the destination's district, megablock, block, subblock, level, and unit number.

Source: Coruscant and the Core Worlds (page 19)

Automap

Model: SoroSuub "Tracker" GPS Module Type: Global positioning system Scale: Character Skill: Computer programming/repair Cost: 2,000 Availability: 2

Game Notes: It is virtually impossible for a character using an Automap to get lost. As long as the device is linked to an orbiting source of data (such as a ship's sensors or weather satellite) the device relays accurate data regarding the user's location, local weather conditions, other moving objections and navigational hazards. The link requires a Moderate *computer programming/repair* roll once per hour to maintain. Failure indicates that the link has been terminated and the device will extrapolate the character's position with marginal accuracy. (Unlinked automaps produce faulty position data on anything less than a Difficult *computer programming/repair* roll.)

Source: Gundark's Fantastic Technology (page 80)

Navigation/Direction Finder

Model: Celextrian SNDF-12 **Type:** Satellite navigation/direction finder **Skill:** Survival

Cost: 850

Availability: 2

Game Notes: An Easy *survival* roll is necessary for normal operation. In lieu of standard orbital satellite relay networks, coordinated broadcast signals may be received from local broadcast networks by adjusting reception band width (a Moderate *survival* roll).

Source: Galladinium's Fantastic Technology (page 67)

Directional Transponder

Model: Graph 18 Surface Locator Type: Orientation console Skill: Sensors: directional transponder Crew: 1 Cost: 1,000 Availability: 2 Game Notes: Successful use adds +2D to search: tracking

attempts to navigate unfamiliar terrain. **Source:** Rules of Engagement – The Rebel SpecForce Handbook (page 38)

Accessories

Dedicated Terminal

Model: Standard Dedicated Terminal Type: Computer device Cost: 400 Availability: 1

Game Notes: A dedicated terminal is connected to a mainframe computer and has no processing power of its own. It can be loaded with as many as 5 datacards simultaneously, which it can read but not process or add data to them on its own, being little more than a monitor with a control interface.

Source: Hero's Guide (page 124)

Master Command Unit

Model: Authority master Command Unit **Type:** master control unit **Cost:** 100,000 **Availability:** 4, X

Game Notes: This small flat instrument can be used to remotely control over a total of 25 different technological items, mastering any signal within 300 meters. Code slicer takes over any nearby machinery, allowing the user to control it.

Source: Gundark's Fantastic Technology (page 93)

Universal Computer Interface

Model: MerenData Universal Computer Interface Type: Computer access translator Skill: Computer programming/repair Cost: 2,500, 100 (annual software upgrades) Availability: 1

Game Notes: A computer programming/ repair roll is required for successful operation (difficulty varies based on how much

the unknown computer system varies from standardized systems). A successful roll allows the user to add a +1D bonus to any subsequent *computer programming/repair* rolls using this system. This device will not override security programming in place nor will it permit otherwise unauthorized access to host systems. This unit does, however, provide for easy data transference between what might otherwise be incompatible system architectures. **Source:** Galladinium's Fantastic Technology (page 32)

Datapad Remote Link Unit

Model: TaggeCo TC-40 Padlink

Type: Remote two-piece datapad/system interface unit **Cost:** 1,000 credits **Availability:** 2

Game Notes: Enables any authorized user to access and work from conveniently а sized datapad, while still keeping the user hooked into the primary system. The padlink has a range of 100 meters. An Easy computer programming/ repair roll must be made to used the device in its intended fashion; a +5 modifier in addition to the assigned difficulty number is applied when characters determine

their *computer programming/repair* roll when slicing into the target system. Installation of the comm unit onto a master terminal requires an Easy *computer programming/ repair* roll.

Source: Adventure Journal 10 (page 142)

Cyborg/Computer Systems Data-Link

Model: Crozo Industrial Products At-Computer Link

Type: Allows long-range transfer of information between computer and cyborg

Cost: 500 (includes link with one computer), 100 for each additional computer

Range: 1,000 meters

Cyber Points: 1 (add 1 for each computer beyond the first) **Game Notes:** Cyborgs can make *computer programming* rolls or give simple commands. At-Computer Link is linked to a *specific* computer, but extra computers may be added. Cyborgs can only manipulate simple operations on a ship, such as things that a computer normally handles by itself. Air locks can be opened, grappling hooks deployed or released. Piloting and gunnery are far to sophisticated operations to be run through the computer system. **Source:** Cracken's Rebel Field Guide (page 32)

Synoptic Teacher

Model: Consolidated Learning Systems Synoptic Teacher **Type:** Subconscious teaching system

Cost: 10,500, 200-1,000 (information modules) **Availability:** 3

Game Notes: A variety of pre-designed information learning modules are available on a wide variety of subjects (gamemaster should determine availability). Transference

procedure takes between 15-30 minutes. Depending on the level of module content, its degree of technical or cultural sophistication, the user must make an Easy-Very Difficult *Perception* roll to effectively absorb the material. A successful roll means the user gains +1D-3D in that given skill or skill specialization if the character's skill level is below 5D (including attribute). The gamemaster is free to adjust costs, difficulties, skill bonus and maximum limits to any degree desired. The user may gain a benefit from a data module only once. The synoptic teacher is a favorite subconscious "brainwashing" tool of Imperial Intelligence and other organizations which may wish to plant posthypnotic suggestions in the minds of operatives without their knowledge or consent.

Source: Galladinium's Fantastic Technology (page 47)

Remote Text Data Scanner

Model: Willienk Data Systems RTDS-1000 Type: Remote text data scanner Skill: Communications Cost: 750 Availability: 2 Game Notes: A Very Easy communications roll is required to properly scan hard copy datasheets; an Easy communications roll is required to transmit data. Source: Galladinium's

Galladinium's Fantastic Technology (page 45)

Crate Tag Imprinter

Model: MerenData Cargo Label Generator 2-CLG Type: Crate tag imprinter Cost: 1,500 Availability: 2, F Source: Platt's Smugglers Guide (page 50)

Data Carriers

Electronic Identification Display

Model: MerenData IPI-1000 **Type:** Electronic identification/credential display Skill: Security Cost: 450 Availability: 2, possibly F Game Notes: An Easy security roll is required to properly scan document images. Holographically scans any document up to 30 centimeters long by 30 centimeters wide. Data storage is coded under one of 10 different levels security personally coded. Stores up to 12 documents. Only certified officials may perform document scans.

Source: Galladinium's Fantastic Technology (page 44)

Mem-Stik

Model: Hi-Baka 2000 Mem-Stik **Type:** Memory stick **Skill:** Computer programming/repair **Cost:** 50 **Availability:** 2

Game Notes: Each mem-stik contains 1D of data. The information can be broken down and reassembled into a larger file later on. **Source:** Cracken's Rebel Field Guide (page 11)

Cyborg Knowledge Cartridges

Model: Perzome SoftWEAR Cyborg Knowledge Cartridges

Type: Knowledge cartridges **Skill:** Cartridges are available only for knowledge and technical skills.

Knowledge Skills

Basic 3D skill Expert 5D skill Master 6D skill **Technical Skills** Basic 3D skill 250 credits 750 credits 1,000 credits

500 credits 1,500 credits 2,000 credits

Availability: R **Cyber Points:** 0

Expert 5D skill

Master 6D skill

Game Notes: Cyborg construct **Can hold a maximum of 6D worth of skills.** Cartridges replace user's skill.

Source: Cracken's Rebel Field Guide (page 34)

Model: Swift 78B Vessel Courier System **Type:** Vessel Data Courier System **Cost:** 5,000 for systems, 20,000 for operation **Cyber Points:** 2

Game Notes: Vessel system can carry 8D of information. Vessel courier may not read the data or interact with it in any way. Virus protection package can be uploaded for 50 credits. After beating *computer programming* difficulty, takes one minute per die of information to upload. 8D may be downloaded in one minute.

Source: Cracken's Rebel Field Guide (page 30)

Code Cylinder

Model: Standard Code Cylinder Type: Compact encoded security device Scale: Character Skill: Computer programming/repair Cost: 500 Availability: 2

Game Notes: A code cylinder accesses computer data via a droid's comp link or provides entry into restricted facilities. Each cylinder features the

user's personal security clearance data and access codes encrypted within them. Code cylinders can be programmed at properly equipped computers by making a Moderate *computer programming/repair* roll. Without such systems the difficulty is Very Difficult.

Source: d20 Core Rulebook (page 141)

Datadagger

Model: Datadagger Type: Melee weapon/code cylinder Scale: Character Skill: Melee combat Cost: 2,000 Availability: 3, R Difficulty: Easy Damage: STR+2 (maximum: 5D) Game Notes: The code cylinder allows access data via scomp link based on the sumer's law

Game Notes: The code cylinder allows access to restricted data via scomp link, based on the owner's level of personal security clearance.

Source: Coruscant and the Core Worlds (page 66)

Jedi Holocron

Type: Jedi holocron **Cost:** Not available for sale **Availability:** 4

Game Notes: Using the information provided by a Jedi holocron will grant a +2 pip bonus to *repair* and *scholar* skill rolls that have to do with Jedi-oriented equipment (lightsabers, jedi armor, vehicles, starships, etc.). If a character attempts

to convince a "gatekeeper" (ie, the Jedi Master whose personality is imprinted into the holocron) to reveal information, he must roll a Very Difficult *scholar: Jedi lore* skill check. The character receives a +1 pip bonus for every Force point he has, and a -1 pip penalty for every Dark Side point he has. The gatekeeper is nothing more than a construct, and cannot be manipulated by the Force. **Source:** Power of the Jedi Sourcebook (pages 62-63)

Sith Holocron

Type: Sith holocron **Cost:** Not available for sale **Availability:** 4, X

Game Notes: These devices act as interactive stores of information, most often used to retain the secrets of Force powers for future generations. The creator of the Holocron essentially transfers a portion of his personality into the object, and this sentient presence is then referred to as the gatekeeper of that Holcoron. Using special organic crystalline components, the device can reproduce light and sound wave information. Each Holocron focus on different aspects of Sith lore and powers.

Source: Tales of the Jedi Companion (pages 79-80)

Sith Scroll

Type: Sith scroll **Cost:** Not available for sale **Availability:** 4

Game Notes: To read a Sith scroll requires that the reader be familiar with the Sith language, either through pre-established character knowledge, or a Very Difficult *languages* roll. A Sith library typically contains 16D scrolls. The chance that a character finds the information he is searching for is a cumulative 1% per scroll researched. **Source:** Gamer Magazine

Marker Placard

Model: SoroSuub Marker Signs Type: Starship signage Cost: 10 Availability: 2 Source: Platt's Smugglers Guide (page 48)

Recorders & Projectors

STAR

Recording Rod

Type: Data storage device Cost: 30 Availability: 1 Range: 15 meters Game Notes: Can store up to 100 standard hours worth of audio-visual data. Source: Rulebook (page 227)

Treaty Recording System

Model: Rebel Alliance Treaty Recording System **Type:** Holorecorder

Skill: Holorecorder operation: Rebel Alliance Treaty Recording System **Cost:** None

Availability: Only available to Rebel Alliance diplomatic teams

Game Notes: Recorder images are processed through a special set of RTZ security filters, then recorded on a WORM chip so the data cannot be modified. The main image lens on the RecSys holorecorder has a fixed focus and only one focal length (depth of visual field, 1.1 to 3 meters), making it unusable for long-range surveillance.

Source: Classic Adventures – Vol. 4 (page 5)

Model: Ulqib MicroTronics BX-333 BioRecorder **Type:** Personal recording system **Cost:** 5,000, 50 (holocubes) **Availability:** 3

Game Notes: Matrix of sensors capture the feelings and emotions of the moment by recording the user's respiration, brain waves and bio-functions, as well as the words and holo-image.

Source: Galladinium's Fantastic Technology (page 42), Arms and Equipment Guide (page 88)

Chilab

Model: Yuuzhan Vong Chilab **Type:** Organic covert recording media **Cost:** Not available for sale

Availability: 4, X

Game Notes: Chilabs are "worn" in the nasal cavity of a subject. From this unlikely spot, they can "record" everything that their host sees and hears, creating a record that can be "uploaded" to a Qang qahsa (a biological memory storage device).

Source: The New Jedi Order Sourcebook (page 22)

Gorondin Holo Chronometer

Model: Gorondin Chronometrics Time Piece Model 7643 **Type:** Personal holographic chronometer

Cost: 300 (standard model), 50 (chips with additional imagery), 500+ deluxe models (depending upon features) **Availability:** 2

Game Notes: Wearer can choose from over a dozen builtin holographic displays to relay time, temperature, or other vital information. Deluxe models allow personalized holomessages up to 15 centimeters in height.

Source: Galladinium's Fantastic Technology (page 35)

Imagecaster

Model: SoroSuub Imagecaster **Type:** Personal holoprojector **Cost:** 1,000

Availability: 2

Game Notes: Can project holographic images up to 30 centimeters across and stores up to 100 minutes' worth of images. Can be connected to almost any data source, including droids, holorecorders and larger holoprojectors. It cannot transmit or receive images by itself, but if two comlink are each connected to an Imagecaster, they can send and receive real-time images. Energy cell lasts for 24 hours of use.

Source: Arms and Equipment Guide (page 88)

Hologram Projector

Model: Plescinia Entertainments CS-Mark 12 **Type:** Hologram projector **Cost:** 10,000 **Availability:** 2

Game Notes: It is designed to receive holographic images from data slides, droids, comlink, subspace and hypertransceievrs and even HoloNet transceivers. Can record and manipulate holographic images, as well as project a holographic image up to 5 meters in diameter. **Source:** Arms and Equipment Guide (page 87)

Information Security

AccuTronics Encryption Package

Model: AccuTronics Encryption Package 1a.44.87 **Type:** Datafile encryption device Skill: Computer programming/repair Cost: 500

Availability: 2

Game Notes: Any datafile encrypted with the AccuTronics package gains a +5 modifier to its difficulty number to be found, and requires a Moderate computer programming/ repair roll to crack the encrypt code if the password is known.

Source: Gundark's Fantastic Technology (page 96)

Analysis Encoding Computer

Model: Analysis/Encoding Docu-Server Type: Analysis encoding computer Skill: Computer programming/repair Cost: Not for sale

Availability: 2, R (restricted to Imperial use)

Game Notes: A Moderate computer programming/repair roll enables a character to connect the a/e unit to another system. Once connected, a Moderate computer programming/repair roll activates the unit. Reduce the difficulty level of encryption on Imperial scandocs or files that have been transferred to the system with the a/e unit by one level (from Difficult to Moderate, etc.)

Source: Adventure Journal 10 (page 138)

DCD-4800 Cryptographer Coder

Model: Ealewon Electronics DCD-4800 Cryptographic Coder Type: Computer data encryptor Skill: Computer programming/repair Cost: 1,200 Availability: 3 Game Notes: Requires and Easy computer

programming/repair

files

data

place. Attempts to access encrypted files require a Difficult computer programming/repair roll if the user doesn't have the appropriate authorization.

Source: Galladinium's Fantastic Technology (page 29), Arms and Equipment Guide (page 94)

Data Bio-Encryptor

Model: Servenidain Securities, Limited Data Bio-Encoder Type: Data transfer system

Skill: Computer programming/repair

Cost: 25,000 Availability: 3, R

Game Notes: An Easy computer programming/repair roll is required to successfully download and encrypt the desired information or to safely upload data upon arrival at one's destination. Ingested data capsule's time-release coating can be set for anywhere from 20 to 200 hours later. Detection of ingested data capsule requires a Heroic sensors roll.

Source: Galladinium's Fantastic Technology (page 60)

Credit Chip Bio-Encoder

Model: MerenData Credit Chip Bio-Encoder Type: Biological encoder Cost: 2,500

Availability: 3, R or X

Game Notes: An Easy first aid roll is required to properly encode a genetic sample from the owner. Attempts to access chip by unauthorized agents result in 4D stun damage. Source: Galladinium's Fantastic Technology (page 43)

Slicing

Scomp Spiker

Model: Custom made Type: Outlaw tech computer spiker **Cost:** 20 (in spare parts) Availability: X

Brief capsule: Spiker is plugged first into the scomp link, and then the power jack to prevent blowout. After charging, unit sends high voltage blast into computer system, melting connections and destroying programs along its course. This device is not selective, it is designed to destroy computer components, or at least the sub-station where it is used. Source: Adventure Journal 13 (page 158)

Computer Spikes

Model: MicroThrust Computer Spikes **Type:** Computer spikes Skill: Computer programming/repair

STAR VARS

Power	Cost
2D	3,000 Credits
3D	4,500 Credits
4D	6,000 Credits
5D	7,500 Credits
6D	9,000 Credits
7D	10,500 Credits
8D	12,000 Credits
9D	13,500 Credits
10D	15,000 Credits
	2D 3D 4D 5D 6D 7D 8D 9D

Game Notes: Character must make an Easy computer programming/repair roll to prepare the spike. If roll succeeds, the program can be slotted into the computer system to be raided. If the roll fails, the spike is ruined. The player then rolls the spike's die code against the difficulty number of the information. Use the computer programming/ repair guidelines on page 63 of the Rulebook to determine the difficulty. A spike can only be used once.

Source: Cracken's Rebel Field Guide (page 8)

Unitech "Patch"

Model: UniTech Diagnostic Systems Diverter Type: Interfacing system bridge Skill: Computer programming/repair **Cost:** 5,200

Availability: 2, R (restricted to governments)

Game Notes: The patch requires a Moderate computer programming/repair roll to apply, and adds 1D+2 to the character's security or relevant skill.

Source: Gundark's Fantastic Technology (page 94)

Surveillance

Binoculars

Dim Goggles

Model: Standard Dim Goggles Cost: 50 Availability: 2 Game Notes: When worn by a light-sensitive character, these goggles negate any penalties caused by bright illumination or sunlight.

Source: Coruscant and the Core Worlds (page 123)

Macrolenses

Type: Macrolenses **Cost:** 10,000 **Availability:** 2, F

Game Notes: These are worn like contact lenses, and can alter the appearance of a person's eyes (in Amaiza's case, they make her eyes appear to be slitted like a cat's). In addition to the cosmetic use, the macrolenses also add +2D to the wearer's vision-related *search* rolls, and they reduce all range penalties by one grade (ie, Long Range becomes Medium Range, Medium Range becomes Short Range, etc.).

Source: Gamer Magazine

Wide-Scan Binocs

Model: Jassim Design VX3 Scanner Type: Wide view binoculars Cost: 100 Availability: 1 Game Notes: Wide-scan binocs provide a +1D bonus to

Game Notes: Wide-scan binocs provide a +1D bonus to *search* skill rolls where the target individual or area lies more than 20 meters away from viewer.

Source: Gundark's Fantastic Technology (page 90), Tales of the Jedi Companion (pages 123-124)

Ziko 1000 Macrobinoculars

Model: Ziko 1000 Field Macrobinoculars **Type:** Image-magnification sensor **Skill:** Sensors **Cost:** 100

Availability: 1 Range: 100-250/500/1,000

Game Notes: All modes have an Easy sensors difficulty at short range, increasing one level per range band. Search and other *Perception*-based rolls may be increased when using macrobinoculars by +3D when used to find something more than 100 meters away, at the gamemaster's discretion.

Source: Rules of Engagement – The Rebel SpecForce Handbook (page 40)

Macrobinoculars

Type: Standard macrobinoculars Skill: Sensors Cost: 100 Availability: 1

Range: 100 meters to 1 kilometer

Game Notes: All *search* and *Perception*-oriented skills are increased by 3D when using the macrobinocular to view areas more than 100 meters away. If attached to a blaster via specialized programming software, they provide a +3D bonus to all medium and long-range shots, provided the attacker is in a steady "sniper" position.

Source: Rulebook (page 226), Heir to the Empire Sourcebook (page 109)

Headstrap Macrobinoculars

Model: Ziko 1125 Heads-Up Macrobinoculars **Type:** head-mounted image-magnification sensor **Skill:** Sensors **Cost:** 200

Availability: 2

Range: 100-250/500/1,000

Game Notes: All modes have an Easy *sensors* difficulty at short range, increasing one level per range band. May be used to improve aiming by +2D with blaster or slugthrower weapons (at medium and long range) if the weapon is equipped with a laser-sight. *Search* and other *Perception*-based rolls may be increased when using macrobinoculars by +3D when used to find something more than 100 meters away, at the gamemaster's discretion.

Source: Rules of Engagement – The Rebel SpecForce Handbook (page 40), Arms and Equipment Guide (page 91)

Holorecording Macrobinoculars

Model: Neuro-Saav Model TT4 Holorecording Macrobinoculars

Type: Specialized image magnification/recording device **Skill:** Search

Cost: 2,000

STAR NARS

Availability: 2*

Game Notes: Holorecording macrobinoculars provide the normal advantages of standard image magnification devices (this specific unit gives +2D to all *search* or *Perception* rolls more than 100 meters away). In addition, the device can record up to three standard hours of visuals on a standard data card.

* **Note:** This item is not available prior to the Battle of Endor.

Source: The Last Command Sourcebook (page 123), Gundark's Fantastic Technology (page 88), The Thrawn Trilogy Sourcebook (page 189), Arms and Equipment Guide (page 90)

Experimental Holorecording Macrobinoculars

Model: SpecForce Holorecording Macrobinoculars **Type:** Specialized image-magnification/recording device **Skill:** Sensors

Cost: 8,000

Availability: 2 Range: 100-250/500/1,000

Game Notes: All modes have an Easy *sensors* difficulty at short range, increasing one level per range band. *Search* and other *Perception*-based rolls may be increased when using macrobinoculars by +3D when used to find something more than 100 meters away, at the gamemaster's discretion.

Source: Rules of Engagement – The Rebel SpecForce Handbook (page 41)

Infra-Goggles

Model: Drolan Plasteel Infra-goggles **Type:** Infrared goggles

Cost: 300

Availability: 2 **Game Notes:** Reduces darkness-related attack difficulty modifiers by 2D. However, if intense light (from a glowrod or other sudden source of illumination) is shined directly on the goggles, the wearer must immediately make a Difficult *willpower* roll or be blinded for 1D rounds.

Source: Gundark's Fantastic Technology (page 89), Tales of the Jedi Companion (page 122)

Snooper Goggles

Type: Night macrobinoculars Skill: Search Cost: 300 Availability: 2, R

Game Notes: Adds +2D to *search* in low light conditions; goggles without photo-reducing sensors are susceptible to

sudden flashes of light (the wearer can be blinded). **Source:** Gundark's Fantastic Technology (page 90), Han Solo and the Corporate Sector Sourcebook (page 121)

Peer Snooper Goggles

Model: VidGraph Peer Macrobinoculars **Type:** Low-light image-magnification sensor **Skill:** Sensors **Cost:** 300

Availability: 2, X in some systems

Game Notes: Add +2D to *search* in low light. All modes have an Easy *sensors* difficulty at short range, increasing one level per range band. *Search* and other *Perception*-based rolls may be increased when using macrobinoculars by +3D when used to find something more than 50 meters away, at the gamemaster's discretion.

Source: Rules of Engagement – The Rebel SpecForce Handbook (page 41), Arms and Equipment Guide (page 91), Ultimate Adversaries (page 156)

Dasskar Hunting Mask

Model: Nikto Das'skar Hunting Mask **Type:** Hunting mask **Scale:** Character **Cost:** 3,000 (1,500 for a half-mask) **Availability:** 4

Game Notes: This is a two-part mask: An upper half that covers the eyes, nose, and temples, incorporates special light-enhancing lenses that gives the wearer low-light vision (+1D in low-light conditions); and a lower half that covers the wearer's jaw and cheekbones, and includes sensors that enhance the wearer's ability to locate creatures by scent (+2 to *search: tracking* by scent).

Source: Ultimate Alien Anthology (page 110)

Kavaavik

Model: Yuuzhan Vong Kavaavik **Type:** Organic night vision device **Cost:** Not available for sale **Availability:** 4, X

Game Notes: Kavaavik are flightless birds used by the Yuuzhan Vong so that they can see in the dark. When worn, the creature inserts its "spinal needle" into the user's optic nerve, allowing the user to effectively see in complete darkness at a range of up to 500 meters via echolocation. While wearing a kavaavik, the wearer is only able to perceive his surroundings as silhouettes, and cannot view datascreens, scrolls, etc. If the kavaavik is killed while being worn, its host is blinded for 1D rounds while his optic nerve adjusts.

Source: Gamer Magazine

Sensors

STAR

Hover-Cam

Model: Data-Link Industries 250 Hover-Cam

Type: Audio, visual and holo recording device **Cost:** 900

Availability: 2, F Game Notes: Using

small repulsors, hover cams float about a meter above and slightly behind their user. They follow

spoken directions to record information on a standard datacard.

Source: Gundark's Fantastic Technology (pages 88-89)

Model: Kystallio Detection Plus RMD-20 Eye In The Sky Type: Remote monitoring device Skill: Sensors Altitude Range: Ground level-200 meters Cost: 800 Availability: 2

Move: 45; 130 kmh

Game Notes: An Easy *sensors* roll required for initial activation only. Free flight operation is automatic. The device appears as a 30-centimeters diameter sphere studded with sensory apparatus and micro-repulsorlift nodes. Maximum hover height is 200 meters, maximum range is 10 kilometers, and maximum flight before cell recharge is 5 hours. Contains audio and visual sensors feeds to the user operate out to 100 meters radius.

Source: Galladinium's Fantastic Technology (page 60)

General Purpose Scanner

Model: Cryoncorp EnhanceScan Type: Portable scanning device Skill: Sensors Cost: 2,000 Availability: 2

Game Notes: Able to scan to a range of 1,500 meters (though more than 1 meter of rock or metal blocks it). It can detect movement, find life forms and monitor comlink signals. Scanning for life forms or comm. signals requires a Difficult sensors roll. Device gives a +1D bonus to *search* rolls. Source: Arms and Equipments Guide (page 89)

Sensor Pack 9320/B

Model: NeuroSaav 9320/B Sensor Pack Type: Portable scanning device Skill: Sensors **Cost:** 1,200 Availability: 2, R Range: 50/150/300 Game Notes: Detects life forms, presence of comm signals, movement, density, mass, volume, and energy

Rules Engagement - The Rebel SpecForce Handbook (page

type and intensity.

sensors bonus.

Source:

42)

Surveillance Pod

Model: Taptronics CovOps mark III Surveillance Unit Type: Concealed surveillance pod Scale: Character Skill: Sensors Cost: 8,000 Availability: 2, R **Body:** 1D Game Notes: The Taptronics CovOps Mark III Surveillance

No

of

unit - independently powered listening and tracking devices - add +2D to the sensors roll of the character operating it. In auto-function mode, the Mark III should be treated as if it has sensors 4D, automatically raising an alert if it detects an unauthorized motion, heat or sound source. Source: Hideouts & Strongholds (pages 52-53)

Sensor Beacon

Model: Fabritech SE-Vigilant Automated Sensor Beacon Type: Sensor beacon Skill: Sensors Cost: 3,000 Availability: 2

Game Notes: It is a pole 1.4 meters long when collapsed and 3 meters long at full extension. Sensor has a built-in comlink with a 50-km range. When activated, it continually scans the area within 250 meters of it with a search skill of 5D to notice any vehicles or creatures moving within its monitored area. It can be set to sound an alarm or send an alert by comlink, when it detects a vehicle or creature of a particular size, or anything at all. Can also be continuously monitored locally or remotely via a video-comlink, granting a +1D search bonus.

Source: Arms and Equipment Guide (page 89)

Motion Sensor Pack

Model: Zone Control Motion Security Scanner Type: Motion detector Skill: Sensors

Cost: 50

Availability: 2

Range: 25/50/100

Game Notes: Allows the user to detect motion up to 100 meters away.

Source: Rules of Engagement - The Rebel SpecForce Handbook (page 42)

Motion Sensor Array

Model: NeuroSaav MacroMotionMonitor Type: personal motion detector

Cost: 40

Availability: 3

Game Notes: Adds +1D to search rolls involving motion up to 50 meters away.

Source: Galaxy Guide 10: Bounty Hunters (page 91), Gundark's Fantastic Technology (page 64)

Gotal Electromagnetic Scanner

Model: Vreshann Electronics, Incorporated EMS Scanner **Type:** Electromagnetic radiation scanner

Skill: Sensors

Cost: 2,500

Availability: 3

Game Notes: A Moderate *sensors* roll is required to detect electromagnetic emissions within a 100 meter radius. A Difficult *sensors* roll is required to detect life-forms behind walled enclosures or other blocking materials. Information readouts are limited to providing data on the number of persons present, approximate size and mass.

Source: Galladinium's Fantastic Technology (page 61)

Lifedetec Bioscanner

Model: Cryoncorp Lifedetec Bioscanner Type: Bioscanner Cost: 2,800 Availability: 2 Range: 500/1/1.5 km

Game Notes: The portable scanner detects the presence of lifeforms and pinpoints their loction. This scanner can even determine the species of a lifeform if species templates are loaded into the lifeform indicators.

Source: Gundark's Fantastic Technology (page 103)

ILF-5000 Lifeform Scanner

Model: Idellian Arrays ILF-5000 Lifeform Scanner

Type: Lifeform scanner **Skill:** Sensors **Cost:** 3,500

Availability: 2

Range: 500/1/1,5 km

Game Notes: A sensors roll is required to use the device; the difficulty depends upon the conditions as described in the sensors rules in the Star Wars Adventure Journal. In addition to providing the number of lifeforms detected, and rate and direction of movement, the unit will inform the

user if the body function parameters match or are similar to any lifeforms pre-programmed into the unit's database. The unit will inform the user of the detected target's body temperature, mass and respiration rates. User may make an *alien species* or *beast riding* total to determine which lifeform is detected if such an attempt is reasonable in the gamemaster's opinion.

Source: Galladinium's Fantastic Technology (page 55)

Lifeform Scanner

Model: Idellian Arrays ILF-5500 Type: Lifeform scanner Skill: Sensors Cost: 3,500 Availability: 2 Range: 500/1/1.5

Game Notes: 4D *alien species* programming for identification. If the species is unidentified, the user may attempt an *alien species* roll.

Source: Rules of Engagement – The Rebel SpecForce Handbook (page 42), Arms and Equipment Guide (page 90)

Sensor Pack

Model: NeuroSaav 8932/D Sensor Pack Type: Portable scanning device Skill: Sensors Cost: 650 Availability: 2, R

Game Notes: The NeuroSaav 8932/D is a general-purpose sensor apparatus that can detect either the presence of a life form, or the presence of a comm. signal. Characters using the unit receive a +1D bonus to *sensors*. The device can scan up to 300 meters away, and will give approximate bearings to the source of a comm. transmission or the location of a life form.

Source: Rulebook (page 227), Arms and Equipment Guide (page 90)

Audio Pickup

Model: NeuroSaav TeleSonic Model Audio Pickup **Type:** Specialized audio-magnification device

Skill: Sensors

Cost: 450, 10 per replacement datacard

Availability: 2 **Range:** 50-100/250/500

Game Notes: Easy to detect noise, Moderate to magnify, and Difficult to filter, plus one level of Difficulty per range band.

Source: Rules of Engagement – The Rebel SpecForce Handbook (page 41), Arms and Equipment Guide (page 90)

"EAR" Eavesdropping Unit

Model: EAR-1 Unit

Type: Eavesdropping electrobug and listening device Cost: 750 (each bug), 1,000 (handset), 2,500 (microcomputer & recording unit)

Availability: 2, R

Game Notes: After planting one of the thumbnail-sized bugs on a target or location, the microcomputer unit can pick up its signal within 200 meters, but only in line of sight. Using a headset, the bug acts as a microphone, collecting conversations or sounds and sending them to the microcomputer. The microcomputer records and saves information, both in audio and a hardcopy.

Source: Lord of the Expanse – Sector Guide (page 46)

Comm Scanner

Model: Courier Communications Scanner Type: Comm detector and scanner Skill: Sensors and communications Cost: 2,500 Availability: 2, R Game Notes: Allows user to detect and tap into com transmissions. Source: Rules of Engagement - The Rebel SpecForce Handbook (page 42), Arms and Equipment Guide (page 89)

Orbital Transmission Monitor

Model: Arantha Communications OTM-900 Type: Subspace receiver Skill: Communications Cost: 550 Availability: 2

Game Notes: Instantaneous reception up to a range of 15 light-years. An Easy to Very Difficult communications roll is required to find specific frequencies (difficulty varies based on organization; planetary customs may be fairly easy to find but Imperial military communications channels are carefully hidden and knowledge of their frequencies is a closely guarded secret). Decrypting scrambled codes or translating from other languages is another matter entirely.

Source: Galladinium's Fantastic Technology (page 45)

Energy Scanner

Model: Fabritech 9000 Energy Scanner Type: Energy scanner **Cost:** 5,600 Availability: 2 **Range:** 500/1/2 km

Game Notes: Capable of detecting many forms of energy emissions and provide data on type, intensity, effects, and origin.

Source: Gundark's Fantastic Technology (page 102)

PX-7 Heat Sensor

Model: Chandriltech PX-7 Heat Sensor Type: Hand-held heat sensor Skill: Sensors Cost: 250 Availability: 4

Game Notes: Detects heat sources in a 100-meter radius. Heat intensity is indicated by brightness of image on readout screen. Source: Galladinium's Fantastic Technology (page 32), Arms and Equipment Guide (page 89)

Food Analyzer

Model: SuriTech Foodstuffs Ez1 Analyzer

Type: Personal food analyzer Cost: 250, 50 (additional data chips), 100 (customized data chips)

Availability: 2

Game Notes: A Very Easy *survival* roll is required for normal operation. The user will typically purchase additional data chips (up to a maximum of 5 can be added at any time) which provide information on additional entrees. Persons suffering from reactions to specific foods or food additives may purchase customized datachips designed to

examine for specific components and warn against possible allergic reactions.

Source: Galladinium's Fantastic Technology (pages 65-66), Arms and Equipment Guide (page 91)

ChaumScanner 5 Brooch

Model: Zzip Personality Series ChaumScanner 5 Type: Poison detector **Cost:** 6,540

Availability: 3, F (standard model), 4, R (luxury version)

Game Notes: The food scanner itself has a 4D search to detect any chemical or biological toxins. If specially programmed with the owner's unique biochemistry (allergies and the like), its skill goes to 7D. It produces a distinctive rhythmic

vibration (detectable only by the wearer) when it detects a toxic substance. The wearer may make a Moderate *cultures* roll to seem inconspicuous when rejecting the poisoned food or drink.

Source: Cracken's Rebel Field Operatives (page 34)

Tox Detector

Model: SuriTech Disposable Toximeter Patch Type: Toxin detector **Cost:** 20

Availability: 2

Game Notes: The detectors are flat, one-decimeter square metallic sticker patches with a slightly raised deep-blue circle in the middle. This circle changes color to a phosphorescent orange when exposed to any harmful gases.

Source: Platt's Smugglers Guide (pages 48-49)

Sniffer

Model: Neuro Saav ChemDetect Type: Chemical detection and identification device Skill: Sensors **Cost:** 1,500 Availability: 2

Game Notes: Range highly variable, depending on wind conditions, humidity and the presence of other chemicals. Source: Rules of Engagement - The Rebel SpecForce Handbook (page 41), Arms and Equipment Guide (page 90)

BlasTech Sniffer Weapons Detector

Model: BlasTech Sniffer Weapons Detector Type: Portable weapon detector Cost: 5,600

Availability: 2, R (restricted to governments)

Game Notes: Has a *search* of 5D to detect hidden energy weapons or adds +2D to an operator's search: weapon detector skill (the operator must have at least 1D in this specialization to qualify for the bonus). The difficulty depends on how well someone has camouflaged the weapons: simply putting it in a pack is an Easy difficulty; draining all the blaster gas, pulling out the power packs, cleaning the weapon of all residue and then disassembling it, and spreading the parts among several pieces of luggage, would be a Very Difficult difficulty.

Source: Gundark's Fantastic Technology (pages 101-102), Han Solo and the Corporate Sector Sourcebook (page 116)

CorSec Autoscan Weapon Detector

Model: CorSec Autoscan Weapons Detector Type: Stationary weapons detector Cost: 7,200

Availability: 2, R (restricted to governments)

Game Notes: Has a search of 6D to detect hidden energy weapons. The difficulty level to detect weapons depends on how well someone has hidden the weapon using their hide skill.

Source: Gundark's Fantastic Technology (page 102)

Search-Scan 4 Security Scanner

Model: BlasTech Search-Scan 4 **Type:** Multi-capable security scanner Cost: 9,800 Availability: 2, R (restricted to governments) Range: 3/7/25 Game Notes: This scanner adds 1D to the sensor skill roll of

its operator. It can help detect structural anomalies hiding

secret compartments, and can find energy signatures showing weapons, life forms, and energy sources within a confined area, such as a docking bay, cargo hold, or compartment.

Source: Gundark's Fantastic Technology (page 104), Adventure Journal 4 (page 262)

Veridicator

Model: Saldalith Manufacturing Veridicator 200 **Type:** Response analysis device **Skill:** Sensors: personal sensors **Cost:** 4,000

Availability: 4, R **Game Notes:** An Easy sensors roll is required for normal use. Detection range is 5 meters within a 60-degree scanning arc. Device acts as a *Perception* check (4D+2) when rolled to detect possible falsehood. If target device sensors

is aware of possible scans, the target can make a *willpower* roll to control natural biorhythms and disguise a lie. **Source:** Galladinium's Fantastic Technology (page 37), Arms and Equipment Guide (page 91)

Force Detector

Model: Government Issue Force Detector Unit Type: Imperial Force detector Skill: Sensors Cost: Not available for sale Availability: 4, X Come Notee: Use of the Force detector will a

Game Notes: Use of the Force detector will tell a trained operator whether a subject is Force-sensitive, and whether he or she has any Dark Side Points (but not how many). Operating a Force detector requires 5 rounds and a Difficult *sensors* check.

Source: The Jedi Academy Sourcebook (page 140), Gundark's Fantastic Technology (page 102), Power of the Jedi Sourcebook (page 56)

Measuring Scanner

Model: Fabritech A-11 Cargo Scanner Type: Handheld measuring scanner Skill: Sensors Cost: 150 Availability: 1 Game Notes: Using the scanner to o

Game Notes: Using the scanner to calculate the size of cargo and cargo bays is a Very Easy *sensors* task, while the difficulty for using it for other purposes depends on the size, density and speed of the object being measured, usually no more than a Moderate task. The scanner has a range of 10 meters.

Source: Adventure Journal 4 (page 169)

Geological Scanner

Model: Fabritech 7000 Geoscanner Type: Geoscanner Cost: 4,800 Availability: 2 Range: 500/1/2 km Game Notes: Can detect geologic

Game Notes: Can detect geological characteristics like precious minerals, ore deposits and underground features, as well analyzing geo-thermal, seismic, volcanic, and glacial activity.

Source: Gundark's Fantastic Technology (page 103)

Holographic Ore Scanner

Model: MicroThrust Holo Ore Scanner FR9 Type: Semi-portable ore scanner Skill: Sensors: mining Cost: 5,000 Availability: 3 Sensors: Search: 1 km/1D Focus: 500/2D Game Notes: Using the ore scanner requires a sensors roll. Source: Flashpoint! Brak Sector (page 25)

Focused Uni-Direction Sensor Dish

Model: Melihat UniScan Sensor System **Type:** Focused uni-direction sensor dish **Skill:** Sensors: uni-direction sensor dish **Crew:** 5, skeleton: 3/+10 **Cost:** 7,800 (new), 3,600 (used) **Availability:** 2, R

Game Notes: Has a maximum range of 10 kilometers. Can only provide information on a small focused area: 100 meters wide by 100 meters long by 20 meters high, adding +2D to the user's *sensors* skill to identify targets only. However, this sensor provides no bonus in rough, hilly, mountainous, cluttered urban or other terrains that targets could use obstacles to hide behind.

Source: Rebel Alliance Sourcebook (page 106)

Omni-Directional Sensor Globe

Model: Siep-Irol GlobeScan Type: Omni-directional sensor glove Skill: Sensors: omni-directional sensor globe Crew: 10, skeleton: 4/+10 Cost: 12,500 (new), 6,250 (used) Availability: 2, R

Game Notes: Scans in a 20 kilometer radius in all directions (including into the atmosphere). Adds +1D to the user's *sensors* skill to detect targets only. However, this sensor provides no bonus in rough, hilly, mountainous, cluttered urban or other terrains that targets could use obstacles to hide behind.

Source: Rebel Alliance Sourcebook (page 106)

Omniprobe Sensor Array

Model: tana Ire GroundSweeper-3 **Type:** Omniprobe sensor array **Skill:** Sensors: omniprobe sensor array **Crew:** 5, skeleton: 2/+15 **Cost:** 18,000 (new), 12,000 (used) **Availability:** 2, R

Game Notes: Scans in a five kilometer radius up to a maximum height of two meters. Adds +1D to the user's *sensors* skill to detect targets only, and rough terrain provide no protection (as it does with other types of sensors). **Source:** Rebel Alliance Sourcebook (page 106)

Installation Sensor Array

Model: NeuroSaav 9954/I Sensor Array Type: Installation-level sensor package Skill: Sensors Crew: 3 Cost: 5,000 Availability: 2, R

Game Notes: Consists of a central processing computer and over 50 sensor dishes. Includes a powerful fullspectrum transceiver (FST) capable of picking up basic information from as far away as low orbit; this range can be increased by the addition of Sensor Relay Satellites (2,000 credits each). The array also has a dedicated energy receptor (DER) for detecting energy use and fluctuation, and a hyperwave signal interceptor (HSI). A life form indicator (LFI) is available for an additional 1,000 credits. **Source:** Hideouts & Strongholds (page 12)

Sensor Array

Model: Fabritech LongView-382.X Type: Long range sensor array Skill: Sensors Crew: 2 Cost: 110,000 Availability: 2, R Game Notes: The sensor array can scan as far as 10 Space Units from the planet. Sensor operators add +1D to sensors.

Source: Hideouts & Strongholds (page 95)

Tracking Devices

Personal Transponder

Model: zZip Product Concepts Limited Transponder Ring Type: Personal location detector

Cost: 100-500 (depending on setting design selected) Availability: 2

Game Notes: A Very Easy sensor roll is required to transponder locate signal within a 200 meters radius. Source: Galladinium's

Fantastic Technology (page 36)

STAR

Tagger

Model: Culcanis MicroInstruments Tagger Type: Remote surveillance tracking tool **Cost:** 250

Availability: 3, F

Game Notes: The business end of the tagger is a small (5 mm) transponder dart. The tagger stylus has a small amount of pressurized gas to silently propel the transponder up to 5 meters. Once attached to its target, the device broadcasts an intermittent (once every 5 minutes) signal which can be picked up 1.2 kilometers away. Dart operates up to 40 standard hours.

Source: Galladinium's Fantastic Technology (page 62), Arms and Equipment Guide (page 87)

Trailmaster Tracking Device

Model: Astroserver Trailmaster Type: Personal tracking device Skill: Search **Cost:** 400 Availability: 2 Range: 1 kilometer Game Notes: Tracker only gives direction. Search is one difficulty easier when beacon is within tracker's range. Source: Cracken's Rebel Field Guide (page 21)

Observer Tracking Device

Model: MechBlaze Tracking Corp. Observer Type: Personal tracking device Skill: Search **Cost:** 500 Availability: 2 Range: 1 kilometer

Game Notes: Tracker only gives direction and range from beacon. Search is one difficulty easier when beacon is within tracker's range.

Source: Cracken's Rebel Field Guide (page 21)

Rover Tracking Device

Model: Astroserver Industries Rover Type: Personal tracking device Skill: Search **Cost:** 1,000 Availability: 2 Range: 3 kilometers Game Notes: Tracker tells range, direction and speed of beacon. Search is one difficulty easier when beacon is

within tracker's range. Source: Cracken's Rebel Field Guide (page 21)

SureSnoop Tracking Device

Model: Rhinsome Tracking Corp. SureSnoop **Type:** Personal tracking device Skill: Search Cost: 3.000 Availability: 4 Range: 5 kilometers Game Notes: Top of line. Give exact range, direction and speed of beacon. Search is one difficulty easier when beacon is within tracker's range. Source: Cracken's Rebel Field Guide (page 21), Arms and Equipment Guide (pages 90-

Slave Tracking Device

Model: Hutt Slave Tracking Device Type: Implanted tracking device/explosive Scale: Character Cost: Not usually available for sale Availability: 3, X

Damage: 5D (to the slave only)

91)

Game Notes: These devices are implanted into the bodies of slaves to prevent them from escaping. If the slave travels beyond the range of his owner's tracking transmitter, the device triggers a small explosion. The transmitter has a range of 50 kilometers, but can be calibrated down depending on the owner's needs. The tracking device is most often implanted while the slave is sedated. The device is hard to locate, requiring a specialized scanner and a Heroic security skill check. These scanners are not commercially available. In order to deactivate the tracking device, the tracking transmitter is required. With the proper codes, the required security skill check is Easy difficulty. Without the codes, the difficulty is increased to Heroic. If tampered with, or if the slave attempts to leave the transmitter's range, the slave begins to take damage as the tracking device begins to heat up: 1D damage the first round, 2D on the second, and 3D on the third. If the slave does not rectify his behavior, the device will explode on the fourth round, doing 5D of damage to the slave.

Source: Secrets of Tatooine (page 37)

"Keeper" Vec-Tech Subdermal **Control System**

Model: Vector technologies AA-2 Keeper Cost: 5,000 Availability: 4, X Range: 25 kilometers Game Notes: A beacon is surgically implanted under

the victim's skin. It can only be removed by the being in possession of the tracker unit, who must first enter a password. Any other attempt to extract the beacon results in the release of an exotic neurotoxin that kills instantly (8D damage). The tracker can tell the range, direction, and speed of the target, up to a range of 25 kilometers. There's no need to worry about the target after that, because if he or she moves beyond that range, the beacon releases the neurotoxin automatically.

Source: Wretched Hives of Scum and Villainy (page 77)

Crab Tracer

Model: Crab Tracer **Type:** Tiny self-guided tracking device **Cost:** 3,000

Availability: 3, X

Game Notes: Unit is programmed to sneak onto a target and transmit its location though HoloNet with a miniaturized hypertransceiver. Unit possesses the *sneak* and *hide* skills at 5D and are remotely controlled. They can be deactivated with a Moderate *computer programming/repair* roll. A crab tracer aboard a ship sends a strong enough signal to be tracked through hyperspace, and grants a +2 bonus to

starship attacks made against the tracked vessel. **Source:** Tempest Feud (page 127)

ShipFinder

Model: Drooin-Durtha Systems ShipFinder Type: Subspace tracking device Skill: Sensors Cost: 100,000 Availability: X

Game Notes: Use of the ShipFinder requires an Easy *sensors* roll. If successful, the character can locate the tracking device and plot a course to it from her present coordinates. Tracking device's power cells last only eight days once activated.

Source: Classic Adventures - Vol. 4 (page 59)

Imperial XX-23 S-Thread Tracker

★: CODED TRANSMISSION POINTS (WHERE SHIP INTERSECTS S-THREAD)

Model: Imperial XX-23 S-Thread Tracker Type: Hyperspace ship tracker Skill: Astrogation Cost: Not available for sale Availability: X Difficulty: Difficult Range: Unlimited **Game Notes:** Imperials may make on *astrogation* roll per hour to track ship. In hyperspace, only the general direction of the ship may be found. Once in normal space, the ship may be tracked to within one parsec. Tracker is too powerful at ultra-high frequencies to find exact location, and system in question must be searched with conventional means. Tracker is a 10 cm long tube. May be easily destroyed if found. In no way interferes with normal communications or cannot be detected by such means.

Source: Cracken's Rebel Field Guide (page 62)

Anti-Surveillance

Dalabar Surveillance Detector

Model: Dalabar Micro-Electronics SDS-632 **Type:** Personal surveillance detector **Skill:** Sensors

Cost: 450

Availability: 3

Game Notes: The SDS-632 scans an area with a *sensors* skill of 5D. For an additional 175 credits, the optional noise inhibitor (NI-632) blocks aural receptors by blanketing a 10-meter diameter area with sonic disturbances to match the frequency of the sensors detected.

Source: Galladinium's Fantastic Technology (pages 59-60), Arms and Equipments Guide (page 89)

Smoke Generator

Model: GFBS SFX Smoke Generator **Type:** Mood effects stage smoke generator

Cost: 40

Availability: 2

Game Notes: Adds +2D of cover to blaster firer's difficulty. Adds +1D to difficulty with physical weapons (due to obscuration).

Source: Rules of Engagement – The Rebel SpecForce Handbook (page 44)

Instamist Generator

Model: Agrierd Intergalactics InstaMist Generator **Type:** Mist generator **Cost:** 15 (dispenser), 10 (mist cartridge) **Availability:** 2

Game Notes: Can generate a fire extinguishing mist which turns into a smothering foam, water mist for desert conditions, or a misty fog to provide cover.

Source: Galladinium's Fantastic Technology (page 33)

Camo-Netting

Model: Fabritech CN-15 Camouflage Netting Type: Camo-netting Skill: Hide Cost: 3,500 Availability: 2, R Game Notes: Camo-netting adds +2D to the difficulty to detect the camouflaged object with sensor-scapping

to detect the camouflaged object with sensor-scanning equipment at ranges greater than 250 meters. Camonetting offers no bonus at a range of less than 250 meters. If more than three camo-nets ar eused in tandem, the sensor-scanning equipment gains a +1D to detect the nets because of the interference the nets cause.

Source: Gundark's Fantastic Technology (page 106-107), Rules of Engagement – The Rebel SpecForce Handbook (page 44), Shadows of the Empire Sourcebook (pages 110-112), Arms and Equipment Guide (page 92)

View Masker

Model: zZip Product Concepts PSG-8487 View Masker **Type:** Portable distortion field

Cost: 2,500, 50 (power cells), 100 (sensor alarm module)

Availability: 3, F, R or X

Game Notes: With voice code activation, it creates a localized visual distortion field (1 meter in diameter) which makes visual or audio scans virtually impossible.

Source: Galladinium's Fantastic Technology (page 63)

Voice Scrambler

Model: Ulkop Securities SVC-700 Voice Scrambler

Type: Voice scrambler **Cost:** 600

Availability: 3

Game Notes: The voice scrambler distorts conversation so that more than three meters away it is impossible to determine the content of the conversation.

Source: Galladinium's Fantastic Technology (page 63)

Silence Bubble Generator

Model: Audio Performance Inc. Sheer Silence Bubble Generator

Type: Anti-surveillance device

Cost: 3,000

Availability: 2

Game Notes: Sensor stealth code of 4D to counter audio pickups; failure indicates the bubble itself is detected. **Source:** Rules of Engagement – The Rebel SpecForce Handbook (page 44), Arms and Equipment Guide (page 91), Ultimate Adversaries (page 155)

Sound Bubble

Model: Paretaine Sonics SNS-600 **Type:** Portable sound dampening system **Cost:** 300

Availability: 3

Game Notes: An Easy *sensor* roll required for normal operation. Device can operate in two modes. In passive mode it produces a 360-degree field out to 5 meters. Sounds emitted outside this radius are "absorbed" – only sounds emitted from within the bubble are heard within the bubble. In activate mode, a 60-degree arc can be generated out to 10 meters. Within this arc, sound waves are effectively dampened, preventing any aural vibration from being sensed by live or automated detectors.

Source: Galladinium's Fantastic Technology (page 46)

Disruption Bubble Generator

Model: Bakuran DB Generator **Type:** Anti-surveillance device **Cost:** 150,000 (Bakuran black market), 2,500-5,000 (elsewhere)

Availability: 4, F, R or X

Game Notes: The Disruption Bubble Generator is capable of producing a small, quiet area of interference to audio sensors. This bubble is generally 2 meters in diameter and can only be penetrated by a Very Difficult

by a Very Difficult sensors roll. The DB generators still in circulation are extremely old and extremely fragile. They should be treated as having 1D *Strength* to resist damage. If Dropped, shot or handled roughly the DB must roll to resist damage. If the

DB generator fails its *Strength* check, it is destroyed. **Source:** The Truce at Bakura Sourcebook (pages 137-138), Gundark's Fantastic Technology (pages 96-97)

Model: Dalesepp Survival Apparatus HPD-100 Heat Pod **Type:** Heat generator **Skill:** Thrown weapons **Cost:** 70 **Availability:** 3, F

Game Notes: Once employed, increases the difficulty of heat-based sensors or tracking systems by two levels (may vary depending upon type of information sought, distance from actual target and other factors).

Source: Galladinium's Fantastic Technology (page 61)

Sensor No-Show

Model: Alliance No-Show/Individual criminal manufacture **Type:** Passive field generators

Skill: Sneak Cost: Not for sale (5,000 for similar black market units) Availability: 4, X

Game Notes: No-show protect on individual, giving them +2D to *sneak* when pertaining to heat- and infrared-based sensors. A standard power cell is completely drained after 15 minutes of use.

Source: Galaxy Guide 11: Criminal Organizations (page 85), Rules of Engagement – The Rebel SpecForce Handbook (page 44), Arms and Equipment Guide (page 91)

Sensor Jammer

Model: IntelStar BlindSide Sensor Jammer
Type: Sensor jammer
Skill: Sensors
Cost: 5,000 plus installation
Availability: 2, X
Game Notes: To use this device, an opposed sensor contest is rolled between the scanner and the jammer, each one

is rolled between the scanner and the jammer, each one using its operator's *sensors* skill. If the jammer wins, the scanner still knows he's being jammed, though he can't locate the source.

Source: Hideouts & Strongholds (page 12)

Sensor Scrambler

Model: Modified MicroThrust Com-Repeater **Type:** Sensors disruption unit **Skill:** Sensors

Cost: 1,175 (basic unit), 1,825 (jury-rigged unit)

Availability: X

Game Notes: Moderate *sensors* roll to foul sensors within 200 meters. Sensor operators attempting to descramble the signal must make a Difficult *sensors* roll.

Source: Rules of Engagement – The Rebel SpecForce Handbook (page 44)

Sensor Blind

Model: IntelStar Tranquility System I Type: Sensor blind Skill: Sensors Cost: 400,000 Availability: 4, X Game Notes: To use the sensor blind, the operator must engage in an opposed roll with the operator of the scanning

engage in an opposed roll with the operator of the scanning sensors. If the blind's operator beats the opposing sensor operator by more than 5, then the scanner receives a false reading. In densely populated areas, give the blind's operator a +1D bonus to his roll.

Source: Hideouts & Strongholds (page 12)

Security

Sensor Trips

Pressure Plate Trip

Model: Zone Supplies, Ltd. Pressure Plate Trip Type: Trip sensor Skill: Sensors Cost: 300

Availability: 2, F

Game Notes: Two sizes available: one-third meter by onethird meter, and one meter by one meter. Small trips weigh 300 grams, and large trip weigh one kilogram. Power pack lasts 72 hours. Characters must make a *search* roll to detect the trips. A Moderate roll is necessary to spot the large trip, while a Difficult roll is necessary to spot the small trip. Any pressure triggers the plate; can be set to trip at minimum weights. Can be attached to blasters, bombs or alarms.

Source: Cracken's Rebel Field Guide (page 20), Rules of Engagement – The Rebel SpecForce Handbook (pages 42-43)

Laser Detection Trip

Model: Merr-Sonn LCT Laser Trip **Type:** Laser emplacement trip **Skill:** Computer programming/repair

Cost: 350

Availability: 2

Game Notes: If tied into a computer system, the trips detect living beings passing through its beam.

Source: Shadows of the Empire Planets Guide (page 84)

Repulsorfield Trip

Model: Zone Supplies, Ltd. Repulsor Trip Type: Trip sensor Skill: Sensors Cost: 500 Availability: 2 Game Notes: Can be set to trip to minimum field intensities.

Source: Rules of Engagement – The Rebel SpecForce Handbook (page 43)

Model: BlasTech MoveSense 34 Motion Trip Type: Trip sensor Skill: Sensors Cost: 100 Availability: 2, F Range: 4 meters, 180-degree dome arc

Game Notes: Finding sensor requires Difficult security roll. Sneaking by a motion sensor trip requires a Difficult sneak roll. Alarm emits a piercing shriek when triggered by any motion above 0.2 meters-per-second. Can be remotely turned on and off with calibrated security systems. System must have transmitter within 50 meters of sensor. Unit is cubed, six centimeters to a side.

Source: Cracken's Rebel Field Guide (page 19), Rules of Engagement – The Rebel SpecForce Handbook (page 42)

Heat Sensor Trip

Model: Imperial Heat Sensor Trip **Type:** Trip sensor **Cost:** Not available for sale **Availability:** X

Range: 20 meters, 45-degree arc

Game Notes: Sensors can be programmed to set off alarms or notify a central computer. Character must disable heat sensor or successfully disguise his heat pattern as a proper shape and heat pattern to pass by undetected. Sensor connected to computers by 50-meter long cable, although multiple cables can be connected for greater range. **Source:** Cracken's Rebel Field Guide (page 18)

SoroSuub Heat Sensor Trip

Model: SoroSuub Heat Sensor Type: Heat sensor Skill: Sensors Cost: 100 Availability: 2

Range: 20 meters, 45-degree arc. Has a variable trigger mechanism; can be set to trip if it detects a heat source with a temperature ranging from three to thirty degrees standard.

Source: Rules of Engagement – The Rebel SpecForce Handbook (page 42)

Defense

STAR

Stun Steps

Model: Telex-Delcor Ramp Entry Security System
Type: Anti-boarding security device
Scale: Character
Cost: 1,500, 500 for each additional die of stun damage past 3D up to 5D
Availability: 2, F
Damage: 3D-5D stun damage
Source: Adventure Journal 13 (page 158)

Monofilament Screen Guards

Model: Novaplex Monofilament Screen Guards **Type:** Anti-intrusion device

Cost: 450 (1 pair 80 centimeter long strips) **Availability:** 4, F, R or X

Game Notes: An intruder must make a Very Difficult *search* roll to detect strips in place. Contact with the strips causes 6D damage (if the subject is moving rapidly when contact is made, increase the damage to 9D)

Source: Galladinium's Fantastic Technology (pages 31-32), Arms and Equipment Guide (page 94)

Locking Systems

Imperial Customs Holoseal

Model: MerenData Imperial Holoseal **Type:** Customs holoseal **Cost:** Not available for sale **Availability:** 2, R

Game Notes: Successfully removing an Imperial holoseal is a Very Difficult *security* task. Other seals used by sector and system customs authorities can be removed with Moderate to Difficult *security* roll.

Source: Platt's Smugglers Guide (page 51)

Magna Lock

Model: Locris Syndicates MLC-50 Type: Surface locking mechanism Skill: Security Cost: 150

Availability: 2

Game Notes: A Very Easy *security* roll is required to activate the unit in place. The device adds +2D to an object's *Strength* to resist damage.

Source: Galladinium's Fantastic Technology (page 31), Arms and Equipment Guide (page 94)

Bith Computer Retinal Lock

Model: Veredictas CompuTechnology Bith Computer Retinal Lock

Type: Computer security system **Skill:** Computer programming/repair

Cost: 1,200

Availability: 3

Game Notes: An Easy *computer programming/repair* roll is required for installation. Once in place, only retinal falsification system will allow unauthorized users to access secured files.

Source: Galladinium's Fantastic Technology (page 59)

Bith Vehicle Voice Lock

Model: Casilis Electronics Defenses BiVVoL RVR-325 Type: vehicle theft deterrent Skill: Streetwise Cost: 650 Availability: 3

Availability: 3

Game Notes: An Easy *communications* total is required to properly encode the BiVVoL or change an established pattern. Normal activation by the owner with voice command code is automatic within a 10-meter range (if the owner is willing). The owner can alter the command sequence's tone to fail an activation if under duress. A failed attempt to circumvent a BiVVoL means that the vehicle's power system is disabled until the secondary system establishes identity. Attempting to "forge" a voice replication requires a voice replication unit with sound adjustment functions, at least three hours of work creating the forgery, and a Moderate *communications* roll and a Moderate *forgery* roll.

Source: Galladinium's Fantastic Technology (pages 12-13)

Key Card Ship's Lock

Model: Aratech Cradset System Type: Code key lock Cost: 1,000 Availability: 2, F Come Note: Installing this

Game Notes: Installing this lock yourself requires a Difficult *security* roll. Failure means the lock sometimes sticks, and sometimes doesn't engage all the way. Most key card locks come with two imprinted cards. Bypassing this lock requires a Very Difficult *security* roll. **Source:** Platt's Smugglers Guide (pages 55-56)

111

Electronic Combination Hatch Storage Devices

Model: Varge Corp. Cipher Security Seal **Type:** Combination hatch seal **Cost:** 750 **Availability:** 2, F

Game Notes: Installing this lock yourself requires a Difficult *security* roll. Failure means the lock sometimes sticks, and sometimes doesn't engage all the way. Bypassing this lock requires a Difficult *security* roll.

Source: Platt's Smugglers Guide (pages 55-56)

Remote Control Hatch Lock

Model: Varge Corp. Ranged Lock **Type:** Remote control seal **Cost:** 1,250 **Availability:** 2, F

Game Notes: Installing this lock yourself requires a Very Difficult *security* roll. Failure means the lock sometimes sticks, and sometimes doesn't engage all the way. The remote control unit has a range of 30 meters. Bypassing this lock requires a Very Difficult *security* roll. **Source:** Platt's Smugglers Guide (pages 55-56)

Console Lock Panel

Model: Varge Corp. CS20 Board Plate

Type: Control lock panel

Cost: 300 (electronic combination), 500 (key card) **Availability:** 2

Game Notes: Installing the panel assembly yourself requires a Difficult *security* roll. Failure means the lock sometimes sticks, and sometimes doesn't engage all the way. Bypassing the lock requires a Moderate *security* roll. To engage or remove the panel takes six rounds.

Source: Platt's Smugglers Guide (page 56)

Console Dead Lock

Model: Arakyd PowerLock 2500

Type: Console power lock

Cost: 1,000 (electronic combination), 1,500 (key card) **Availability:** 2

Game Notes: Cuts the energy feed to your control boards. Installing the lock yourself requires a Very Difficult *security* roll. Failure damages some of the cockpit, instrumentation and controls. Bypassing the lock requires a Very Difficult *security* roll.

Source: Platt's Smugglers Guide (page 56)

Spacer's Chest

Model: SoroSuub Wanderer Space Chest Type: Spacer's chest Cost: 200 credits Availability: 1

Game Notes: A rectangular, 1 meter long chest, with handles on each face. It can be locked with an electronic combo-lock (Moderate to pick), sealed against vacuum, and is quite durable: 6D *Strength*.

Source: Platt's Smugglers Guide (page 46), Gundark's Fantastic Technology (pages 76-77), Pirates & Privateers (pages 47-48)

Sleight Box

Model: Ecls Industries R-Roll Crate **Type:** Sleight box

Cost: 750-2,000 **Availability:** 3, X

Game Notes: These cargo containers have a low-powered repulsorlift coil matrix and power supply cleverly concealed in the bottom casing. A small compensator c-board helps the repulsorfield neutralize the weight of anything inside, making the box feel like it's empty. Scans detect a sleight box's energy source on a Difficult *sensor* roll; increase the difficulty one level if the container is stowed near another power source.

Source: Platt's Smugglers Guide (pages 52-53)

Bith Hiding Cube

Model: Veretrex Securities Hiding Cube SCT-1000 **Type:** Security container

Cost: 3,000 Availability: 4

Game Notes: Cube is 75 centimeters on a side. When activated and properly hidden, a viewer must make a Moderate *Perception* roll to notice "something" about the wall where the cube is. External magna-locks along the container surface require a Very Difficult *security* total to pick. The container's outer surface has a *Strength* of 4D to resist damage.

Source: Galladinium's Fantastic Technology (page 28)

Chronometer with Hidden Compartment

Model: Alliwon Electronics Vennoc-x Chronometer Type: Personal chronometer Cost: 50, 65 (belt version) Availability: 1 Game Notes: Hidden compartment can hold items smaller than four by four centimeters. Source: Galladinium's Fantastic Technology (page 44), Arms and Equipment Guide (page 96)

Thermal Credit Belt

Model: Novaplex Security Belt Type: Money belt Cost: 100 Availability: 2 Game Notes: If worn with a blast vest or other torso armor, the user suffers -2 to *Dexterity* and related skill rolls. Source: Platt's Smugglers Guide (page 48)

Restraining Devices

Binder Cuffs

Model: Loris Merr-Sonn Binder Cuffs **Type:** Personal restraint device **Cost:** 50

Availability: 1

Game Notes: Binder cuffs have a *Strength* of 5D to hold individuals. **Source:** Arms and Equipment Guide (page 94)

Magnacuffs

Model: Loris Syndicated Securities MCI-100 **Type:** Personal restraint device **Cost:** 75 **Availability:** 2, F

Game Notes: Magnacuffs have a *Strength* of 6D+2 to hold individuals.

Source: Galaxy Guide 10: Bounty Hunters (page 89), Gundark's Fantastic Technology (pages 70-71), Arms and Equipment Guide (page 94)

Magnaharness

Model: Loris Syndicated Securities MCI-200 Type: personal full-sized restraint device **Cost:** 200

Availability: 2, F

Game Notes: Magnaharness have a Strength of 8D to hold individuals.

Source: Galaxy Guide 10: Bounty Hunters (pages 89-90), Gundark's Fantastic Technology (page 71)

Biodegradable Binders

Model: TaggeCo. **Biodegradable Binders** Type: Temporary binders **Cost:** 75 Availability: 2, R

Notes: Once Game applied, character а must make an opposed Strength roll to break free (the binders have a Strength of 6D). Once activated, the binders deteriorate in 36 hours. application of a

special harmless molecular solvent will degrade the binders sooner if necessary.

Source: Gundark's Fantastic Technology (page 70), Han Solo and the Corporate Sector Sourcebook (page 117)

Stun Cuffs

Model: BlasTech AR-101 Stun Cuffs

Type: Stun binders **Cost:** 100

Availability: 2, F

An

Game Notes: The stun cuffs are

passive if the cuffed character does not struggle. If the character does struggle, the cuffs do stun damage equal to the character's Strength.

Source: The Jedi Academy Sourcebook (pages 140-141),

Gundark's Fantastic Technology (page 73)

SC-401 Stun Cuffs/Remote

Model: Loris Syndicated Securities SC-401 Stun Cuffs/ Stun Cuff Remote

Type: Stun binders

Cost: 100 (remote: 500)

Availability: 4

Game Notes: The stun cuffs are passive if the cuffed character does not struggle. If the character does struggle, the cuffs tighten causing physical pain (2D damage). The tightening feature can be deactivated with a Very Difficult security roll, but if the roll fails by 10 ore more, the cuff tightens, dealing damage. Deciphering the seven-digit master code requires a Heroic computer programming/ repair roll, failure by 10 or more causes the cuffs to tighten. The restraint can be controlled by a remote control that lock, unlocks and activates a stun charge that deals 5D

stun damage. Remote has a 50-meter range and can control multiple stun cuffs. Source: Arms and Equipment Guide (page 94)

Yuuzhan Vong Cuffs

Model: Yuuzhan Vong Cuffs Type: Organic restraint device Scale: Character Cost: Not available for sale Availability: 4, X

Game Notes: These small creatures are used by the Yuuzhan Vong as restraint devices, and are locked around humanoid wrists much like regular handcuffs or binders. Anyone attempting to escape can roll a *security* skill check, with a Heroic +15 difficulty. On a failed roll, the cuffs tighten painfully, inflicting 1D of damage. If attacked, the creature has a Body Strength of 2D, and an armor bonus of +3D. If not killed in a single attack, the creature will tighten its grip, inflicting 2D damage per round until dead.

Source: The New Jedi Order Sourcebook (page 103)

Security Collar

hold individuals. If the collar takes any damage, or if a security attempt to escape (Heroic+10 difficulty) fails by more than 5, it delivers an extremely painful neural shock, (2D damage, victim must make a Difficult stamina roll or fall unconscious). Most security collars come with remote triggers or voice activation.

Source: Arms and Equipment Guide (pages 94-95)

Neural Control Collar

Model: Cybersoft Corp. neural Control Collar Type: Animal control device Cost: 600 (one collar and basic control computer), 300 (collar only), 1,000 (control computer for use with multiple

collars) Availability: 2, R or X

Game Notes: Causes 7Dstun damage, but instead of falling unconscious, the animal is subjugated by the control computer, capable of giving simple instructions. A central computer can control up to 50 collars with a range of 5 kilometers. A collar that is moved out of range of its control unit will automatically make its wearer return to the control unit and inflict 6D damage.

Source: Galladinium's Fantastic Technology (page 58)

Slave Collar (and Director Unit)

Model: Custom-made Slave Collars with Director Unit Type: Slave collars Scale: Character **Cost:** 10,000 (for one director unit and 10 slave collars)

Availability: 3, R or X Notes: Game 2D-5Dphysical damage depending on setting, "kill" setting: 8D damage.

Source: Gundark's Technology Fantastic (page 72), Han Solo and the Corporate Sector Sourcebook (page 121)

Electro-Collar

Type: Personal restraint device Cost: 1,000

Availability: 3, X

Game Notes: Security collars have a Strength of 8D to hold individuals. They can be remotely triggered to explode, doing 10D damage.

Source: Geonosis and the Outer Rim Worlds (page 14)

Bio-Cocoon

Model: Dendratis Biological Exports, Incorporated Bio-Cocoon

Type: Biological containment system

Cost: 2,000

Availability: 3

Game Notes: Upon activation, the intended victim must make a Moderate brawling parry roll to avoid entrapment (for victims up to 150 kilograms; victims from 151-300 kilograms need only make an Easy roll, while 301-450 kilograms targets require a Very Easy roll; this unit has no effect on targets over 450 kilograms). Failure results in an immediate -1D to Dexterity and 1D stun damage. Increase

brawling the parry difficulty to escape by one level each additional round and increase the Dexterity penalty by -1D and increase the stun damage by +1D. The target is fully cocooned when the Dexterity penalty matches or exceeds the character's Dexterity or the stun damage is sufficient to knock out the character. Source: Galladinium's Fantastic Technology (page 53)

Man Trap

Model: Ubrikkian R-TechApp Man Trap Type: Localized gravity enhancer Cost: 8,000 Availability: 3, F

Game Notes: The person setting the man trap should make a *hide* roll to see how well the device is hidden; any potential target making a successful Perception roll will notice the trap. Anyone caught by the trap must make an opposed Strength roll - the man trap's gravity setting is variable, simulated by allowing the hunter to choose a Strength anywhere between 5D and 15D.

Source: Galaxy Guide 10: Bounty Hunters (page 90), Gundark's Fantastic Technology (page 71)

Restraint Capsule

Model: Damorind Securities RPC-12 Type: Shipboard containment system Skill: Security Cost: 10,700 Availability: 3, F

Game Notes: The shock system may be set for variable damage (1D-7D, stun or normal damage). Anyone confined within the cage must make an opposed roll against the cage's Strength of 7D to break out.

Source: Galaxy Guide 10: Bounty Hunters (page 90), Gundark's Fantastic Technology (pages 71-72)

Force Cage

Model: Damorind Securities Model S-3

Type: Humanoid portable containment system **Skill:** Security (to assemble) **Cost:** 7,000

Availability: 3

Game Notes: As Easy *security* roll is necessary to properly assemble the device; if not assembled properly, the shock system does not work. The shock system may be set for variable damage (1D-7D, stun or normal damage). Anyone confined within the cage must make an opposed roll against the cage's *Strength* of 7D to break out.

Source: Galaxy Guide 10: Bounty Hunters (page 89), Gundark's Fantastic Technology (page 70)

Universal Energy Cage

Model: Imperial Universal Energy Cage **Type:** Enclosed prisoner transfer system **Scale:** Character **Cost:** 100,000

Availability: X (restricted to legal governments) **Move:** 15; 45 kmh

Game Notes: Energy cage encloses prisoner In a force field with a *Strength* of up to 15D (unit only applies as much energy as necessary to restrain prisoner, so the energy level is often much tower when not being resisted). Somehow, the cage emanates a special type of energy that blocks Force energies and similar mental energies with an effectiveness of up to 15D. The unit has a special repulsor unit keeping the prisoner suspended in the center of the cage. This bottom mounted unit also supplies oxygen to the prisoner (there are no provisions for food and water; it is presumed that a Jedi will go into hibernation if he or she spends a long time in the cage).

Source: Dark Empire Sourcebook (page 129), Gundark's Fantastic Technology (page 74)

Anti-Security

Code Slicer

Model: Duwani Mechanical Products UniSlice
Type: Security code breaker
Skill: Security
Cost: 2,000
Availability: 3
Game Notes: Provides +1D security bonus in attempts to bypass or break through security measures.
Source: Gundark's Fantastic Technology (page 96), Tales of

Security Kit

Type: Typical security kit **Skill:** Security **Cost:** 750, 1,500 (mastercarft)

the Jedi Companion (page 122)

Availability: 2, R or X **Game Notes:** A security kit is a set of special tools for bypassing electronic and mechanical locks. This item gives it user a +1D bonus on *security* rolls. It also provides a +1D bonus on any repair rolls relating to security systems. A mastercraft security kit provides a +2D bonus and

contains a comlink that monitors frequencies typically used by silent alarms, so the user can know if such an alarm has been triggered at any point during the operation. **Source:** d20 Core Rulebook (page 143)

Lock Breaking Kit

Model: Individual manufacture; many types
Type: Security code de-scrambler
Skill: Security: lockpicking
Cost: 8,000 (if purchased through legitimate agent), 16,000+ (black market price)
Availability: 4, R or X

Game Notes: Adds +2D to a user's *security* skill when attempting to open an electronically sealed entryway. **Source:** Pirates & Privateers (page 49), Rules of Engagement

- The Rebel SpecForce Handbook (page 49)

Electronic Lock Breaker

Model: Outlaw Tech Lock Breaker

Type: Security tampering unit

Skill: Security, computer programming/repair

Cost: 25,000 (basic unit), 1,000 (per security system profile software package)

Availability: X*

Game Notes: The Lock Breaker requires a Moderate *security* roll to activate and a Difficult *computer programming/repair* roll to successfully determine gene code sequences in advanced computer locks. Specific system profiles must be programmed before use, but pre-programmed system profiles (which are quicker to enter and generally more effective than "homemade" profiles) can be installed with a Moderate *computer programming/repair* roll.

* **Note:** This item is not available prior to the Battle of Endor.

Source: The Last Command Sourcebook (pages 122-123), Gundark's Fantastic Technology (pages 97-98), The Thrawn Trilogy Sourcebook (pages 188-189)

Master Coder Chip

Type: Illegal security override

Skill: Security

Cost: 1,000 - 340,000 (dependant upon quality and utility) Availability: 4, ${\rm X}$

Game Notes: A properly coded master coder chip gives the user a +1 to +4D bonus to *security* rolls involving electronic systems (electronic code locks, palm print scanners and retinal scanners, for example; the bonus modifier depends upon the sophistication of the computer system) but failure on a *security* roll (or a "1" on the Wild Die roll) means that the illegal master coder has been detected by the security system, sounding an alarm.

Source: Gundark's Fantastic Technology (pages 98-99), The Truce at Bakura Sourcebook (pages 138-139)

VoiceBox

Model: BothiCorp VoiceBox Speech Patter Duplicator Type: Voice lock buster Skill: Security Cost: 5,000 Availability: X Game Notes: A successful *security* roll against the lock's difficulty rating is required for success.

Source: Gundark's Fantastic Technology (page 99)

Retinal Disguiser

Model: Individual criminal manufacture **Type:** Retinal pattern falsification device **Skill:** Medicine **Cost:** 25,000 (black market) **Availability:** 4, X

Game Notes: Normal operation requires an Easy *medicine* total. In the event that a pre-existing pattern has been loaded into the device (rather than storing a live subject scan), the gamemaster must determine the relative accuracy

of the pattern. This may require the user to make a higher difficulty roll. Users deemed to be sufficiently proficient may attempt to manufacture their own retinal patterns "from scratch". Such attempts will always result. however, much in higher medicine difficulties. Source: Galaxy Guide 11: Criminal Organizations (pages 84-85), Gundark's FantasticTechnology (page 110)

Fingerprint Masque

A Contraction of the second se

Model: Individual criminal manufacture **Type:** Fingerprint pattern alteration kit **Skill:** Computer programming/repair (to use) **Cost:** 15,000 (black market) **Availability:** 4, X

Game Notes: The flip-top surface contains a liquid crystal display used to confirm commands and the display of desired patterns. The bottom half of the device's "pad" contains a small input panel and a "sensor pad" where the digit is placed while the new pattern is being formed. **Source:** Galaxy Guide 11: Criminal Organizations (page 84), Gundark's Fantastic Technology (page 108)

Shipjacking Kit

Model: Individual manufacture Type: Ship security code scrambler Skill: Security Cost: 8,000 (licensed collection agency), 16,000+ (black

Cost: 8,000 (licensed collection agency), 16,000+ (black market)

Availability: 4, F or X

Game Notes: Adds +3D to user's *security* roll to break through a ship's security code system.

Source: Galaxy Guide 11: Criminal Organizations (pages 85-86), Gundark's Fantastic Technology (page 99), Han Solo and the Corporate Sector Sourcebook (page 121)

Tri-laser Engraver

Model: Opirus Personal Lasers, Model KL-543 **Type:** Tri-laser engraver

Skill: Forgery

Cost: 4,000; 8,000+ on the black market

Availability: 3, F or R

Game Notes: Long-term close-up use of this device without proper protective eyewear can lead to temporary visual distress and permanent injury.

Source: Galaxy Guide 11: Criminal Organizations (page 86), Gundark's Fantastic Technology (page 110)

Disguises

Disguise Kit

Type: Typical disguise kit **Skill:** Con: disguise **Cost:** 500

Availability: 2, R

Game Notes: This kit contains an easily hidden voicedistorter, prosthetics, pigments, and contact lenses. It allows humanoids to pass for a member of some other humanoid species of similar size, adding a +1D bonus to any *con: disguise* skill rolls.

Source: Coruscant and the Core Worlds (page 125), Ultimate Adversaries (pages 155-156)

Flesh Camouflage

Model: Illicit Electronics Flesh Camouflage

Type: Personal disguise device

Skill: Computer

programming/repair

Cost: 11,000 (computer), 500 (per retinal contact pair; non-reusable), 500 (per SecCard taker), 250 (per flesh concealment kit, non-reusable)

Availability: 4, X

Game Notes: The

operator must make a *computer programming/repair* roll:

KOII	Result
Very Easy	Contacts, SecCard and flesh are all unusable
Easy	Contacts: +2 to <i>security</i> for retinal scans
	SecCard: +2 to <i>security</i> for card scans
	Flesh: +2 to con.
Moderate	Contacts: +1D to security for retinal scans
	SecCard: +1D to security for card scans
	Flesh: +1D to con.
Difficult	Contacts: +1D+2 to security for retinal scans
	SecCard: +1D+2 to security for card scans
	Flesh: +1D+2 to con.
Very Difficult	Contacts: +2D to security for retinal scans
	SecCard: +2D to <i>security</i> for card scans
	Flesh: +2D to con.
Heroic	Contacts: +3D to security for retinal scans

Heroic Contacts: +3D to security for retinal scans SecCard: +3D to security for card scans Flesh: +3D to con.

Retinal Contact: These will produce thin plasticizes membranes which replicate the retina pattern of the target to be impersonated.

Chemical Security Card (SecCard): This will store 10 image sheets, which can contain pictures, text information or

identification with proper code sequences. The SecCard has no electronic parts. Ο change to the next identification screen, one presses the "advance" button. Once an image sheet is used the information cannot be retrieved.

Flesh Disguise: These are replicas of the face, hands, and feet of another person. Once

fitted into place, the replications are extremely effective at a distance. The mouth of the disguise has a small electronic link to modify the pitch and tone of the voice (if the recorded voice is available)

Source: Galladinium's Fantastic Technology (pages 95-96)

Ooglith Masquer

Model: Yuuzhan Vong Ooglith Masquer Type: Organic disguise Scale: Character Skill: Con: disguise Cost: Not available for sale Availability: 4, X

Game Notes: The ooglith masquer, similar to the ooglith cloaker, covers its user's body with a convincing disguise. Each masquer is engineered to mimic a specific species. When used, an ooglith masquer grants a Yuuzhan Vong a +3D bonus to his *con: disguise* skill roll. Just like the ooglith cloaker, the masquer is painful to wear, and inflicts 2D damage every time it is worn. It can also be removed by pressing a hidden organ.

Source: d20 Core Rulebook (page 356), The New Jedi Order Sourcebook (page 23)

Shadowcloak

Model: Shadowcloak Type: Disguise field Scale: Character Skill: Con: disguise Cost: 10,000 Availability: 3, R

Game Notes: This device, when worn, distorts the wearer's voice until it cannot be recognized, even to a voice reader. It also creates as static "black field," which generates a field of blackness over the wearer's entire body. This makes the subject featureless to all eyes and sensors. A shadowcloak grants a +6D bonus to any *con: disguise* skill checks made to conceal a character's identity. An opposed *search* roll can be attempted against the wearer's *con: disguise* skill if an observer wishes to identify the subject. The downside is that a subject cannot walk around without being identified, but must instead remain stationary. The device can maintain its black field for an hour, after which it must cool down and recharge for 4 hours.

Source: Coruscant and the Core Worlds (pages 44-45)

DimSim

Model: DimSim (custom designed unit) **Type:** Personal holographic projector/interference unit **Cost:** 5,000

Availability: 4, X

Game Notes: DimSim completely conceals the user's features.

Source: Galaxy Guide 11: Criminal Organizations (page 85), Gundark's Fantastic Technology (page 107)

Holographic Image Disguiser

Model: Corellidyne CQ-3.9x

Type: Holgraphic image disguiser **Cost:** 25,000

Availability: 4

Game Notes: This small unit can be worn on a belt and projects an holographic image over an existing real world object or living creature. Its memory capacity can store only a single holographic image and it can operate for 2 minutes

a single holographic image and it can operate for 2 minutes before recharging, though it's possible to hook it up to a larger power supply. The holoprojection is almost perfect and even moves as the item or person shrouded moves. It takes a Difficult *search* roll to detect a fake, though sensors, cameras and droids get a +2D bonus to detect it.

Source: Arms and Equipment Guide (page 91), Ultimate Adversaries (page 155)

Doubler Suit

Model: Modified Corellidyne Holographic Projector Doubler Suit

Type: Human-sized three-dimensional imaging system

Skill: Computer programming/repair (Difficult difficulty to properly operate doubler imaging application; if the *programming* roll fails, the flaws will be immediately evdent the first time the doubler image is used)

Cost: 30,000 **Availability:** 4, X

Game Notes: Once programmed, an Easy *Mechanical* roll will allow projection of lifelike image duplicating the character. The image can be projected in any direction, up to 10 meters away. The operating character should secretly inform the gamemaster of attempts to project the holo image, specifying location and distance relative to the true individual. If a successful roll is made, all others will see the apparent image of original character projected as previously indicated. Viewers must make Very Difficult *Perception* or *search* roll to discover the true nature of the image (at a range of 50 meters or more; for every 10 meters close to the target, reduce the difficulty by one level).

Source: Galaxy Guide 10: Bounty Hunters (page 88), Gundark's Fantastic Technology (page 52)

Droid Gear

Fine Work Grasper Arm

Model: Varies widely Type: Droid appendage Scale: Character Skill: Lifting Cost: 350 credits Availability: 2

Game Notes: Fine work grasper arms are retractable, folding into a small compartment in the droid's chassis. The arm extends up to 0.5 meters and has servo-boosted mechanisms in the joints and "fingers" (which allow the droid to type or manipulate small objects). There are a number of types available, some tipped with claws or pincers, others with three- or five-fingered "hands." **Source:** Cynabar's Fantastic Technology (page 34)

Heavy Grasper Arm

Model: Varies widely Type: Droid appendage Scale: Character Skill: Lifting Cost: 550 credits Availability: 2

Game Notes: Heavy grasper arms are retractable, folding into a small compartment in the droid's chassis. The arm extends up to 0.5 meters and has servo-boosted mechanisms in the joints and "fingers" (which allow the droid to type or manipulate small objects and add +2D to *lifting* attempts). There are a number of types available, some tipped with claws or pincers, others with three- or five-fingered "hands."

Source: Cynabar's Fantastic Technology (page 34)

Cargo Winch

Model: Utilitech AR5G Cargo Winch Type: Small cargo-lifting device Scale: Character Skill: Lifting Cost: 400 (for basic unit), 800 (for heavy lifting winch) Availability: 2 Game Notes: A cargo winch typically comes equipped

Game Notes: A cargo winch typically comes equipped with 50 meters of durasteel cable, and is capable of supporting 80 kilograms (though the droid must anchor itself; factors such as unstable or uneven ground can increase the *lifting* difficulty by one level). A heavy cargo winch is also available;

it performs much like a standard winch but gives the droid +1D to *lifting* attempts.

Source: Cynabar's Fantastic Technology (pages 33-34)

Line Caster

Model: Jabriel VCA Droid Line Caster **Type:** Cable delivery system **Scale:** Character **Skill:** Blaster: line caster (or Dexterity) Cost: 1,100 credity

Skill: Blaster: line caster (or Dexterity) Cost: 1,100 credits **Availability:** 2, F

Game Notes: The line caster can fire a grappling hook and cable up to 50 meters (1-10/20/50) though some type of targeting SkillWare is needed to use the device effectively. **Source:** Cynabar's Fantastic Technology (page 36)

Digging Claws

Type: Droid digging claws Skill: Strength: digging Cost: 500 Availability: 2

Game Notes: A droid with digging claws gains a burrow speed equal to one-half its Move (rounded down). It can move at full burrow speed through solid stone and at half this rate through transparisteel.

Source: Ultimate Adversaries (page 156)

Circular Saw

Model: Industrial Automaton Type 10 Cutting Saw **Type:** Circular saw

Scale: Character

Skill: Any appropriate repair skill; use *melee combat: circular saw* in combat

Cost: 500 (for external model), 1,200 (for retractable internal model; droid must be a minimum of 0.3 meters long/tall) **Availability:** 2

Game Notes: The type 10 cutting saw does 4D damage and has a range of 0.3 meters. It can be used in combat, though the device's limited range and damage make it an impractical weapon at best.

Source: Cynabar's Fantastic Technology (page 34)

Welding Laser

Model: Drever Corporation HLAutomata-Assisted Welding Laser

Type: Welding tool

Scale: Character

Skill: Any appropriate repair skill; use *blaster: welding laser* in combat

Cost: 1,200 credits

Availability: 2

Game Notes: The HL welding laser is a small, versatile tool designed for ship-based repair efforts. The laser is small (5 cm long), attached to an external blaster power cell that can be strapped to a droid. The laser has a short range (3 centimeters) but is extremely powerful (5D+2 damage); the welding beam lasts for 10 rounds. If there is no power cell available, the laser can be powered for short periods of time by the droid's own energy source; such a hook-up requires 1D rounds and a Moderate *droid* repair roll. The beam will last for 5 rounds if powered by the droid. If the droid attempts to run the beam for longer periods of time, it must make a Moderate *stamina* or *Strength* roll (whichever is higher); if the droid fails the roll, it takes 2D damage each round until the beam is deactivated. (Regardless, the beam will only last for a maximum of 10 rounds.)

Source: Cynabar's Fantastic Technology: Droids (page 38)

Stun Field

Type: Droid stun field **Scale:** Character **Cost:** 750

Availability: 2, R **Game Notes:** A stun field is built into a droid's exterior to

deliver a painful shock to any creatures touching the droid. Anyone touching the droid (including melee weapon attacks) when the field is active takes 4D stun damage. A stun field emits a constant humming noise while active, granting a +2 bonus to *search* rolls to notice the droid. **Source:** Ultimate Adversaries (page 156)

Storage Compartment

Model: Utilitech Droid Storage Module **Type:** Storage compartment **Scale:** Character **Cost:** 200 credits (external compartment), 4,000 (internal compartment)

Availability: 2

Game Notes: Utilitech storage compartments can hold small amounts of "cargo." External "storage packs" are generally magnetically sealed to a droid, and require a Difficult *droid repair* roll to remove. These packs are small (20 centimeters long, 10 centimeters, 8 centimeters deep) and can hold objects (such as a comlink, small blaster, datapad or medpac) that an owner may wish to retrieve later. External compartments are immediately visible; internal compartments can be detected with a Moderate *search* or *Perception* roll (or an Easy sensors roll). Most droids of moderate size (1 meter or taller) can be equipped with a single compartments); smaller droids can be equipped with a single compartment (Utilitech custommanufactures smaller compartments for the price of an internal compartment).

Source: Cynabar's Fantastic Technology: Droids (page 38)

Sensor-Shielded Storage Compartment

Model: Illegally-modified Utilitech Droid Storage Module **Type:** Sensor-shielded storage compartment

Scale: Character Cost: 500 credits (external com

Cost: 500 credits (external compartment), 8,000 (internal compartment)

Availability: 3, X

STAR

Game Notes: Utilitech storage compartments can hold small amounts of "cargo." External "storage packs" are generally magnetically sealed to a droid, and require a Difficult *droid repair* roll to remove. These packs are small (20 centimeters long, 10 centimeters, 8 centimeters deep) and can hold objects (such as a comlink, small blaster, datapad or medpac) that an owner may wish to retrieve later. External compartments are immediately visible but sensor-absorbent material makes it virtually impossible to detect what is inside (requires a Very Difficult *sensors* roll). Internal compartments can be detected with a Very Difficult *search* or *Perception* roll (or a Difficult *sensors* roll). Most droids of moderate size (1 meter or taller can be equipped with a maximum of two compartments).

Source: Cynabar's Fantastic Technology: Droids (page 37)

Internal Comlink

Model: Fabritech "VoxLink" Internal Comlink **Type:** Basic droid internal comlink **Scale:** Character **Skill:** Communications **Cost:** 100

Availability: 2

Game Notes: The VoxLink has a broadcast and reception range of 50 kilometers in clear weather. It can monitor up to 10 frequencies simultaneously.

Source: Cynabar's Fantastic Technology (page 36)

Subspace Tight-Beam Transmission Core

Model: MerenData 45-T InfoCore

Type: Subspace tight-beam transmission core **Cost:** 900 credits

Availability: 2, R

Game Notes: The subspace transmission core is one of the integral portions of an espionage unit's secondary programming, for it relays the information to its planter. Upon receipt of a prearranged high-frequency signal, the droid downloads the information via the tight beam to the signal's source. It takes a Very Difficult *droid programming* roll to detect an espionage droid, and the programmer must specifically state that he or she is searching for the secondary programming. Once the secondary programming is detected, it requires a Moderate *droid programming* roll to remove the chips without damaging the droid. The chips must be physically removed, as the espionage programming will withstand a normal memory wipe.

Source: Adventure Journal 10 (page 140)

Astromech Voice Box

Model: Industrial Automaton R-Series Voice Box Adaptor **Type:** Astromech verbal attachment

Cost: 250

Game Notes: Allows and R-series droid to speak a specific language (language programs run from 25 to 100 credits), with adjustable pitch, intonation and accent. Installation requires a Moderate droid repair rolls and takes 15 minutes. Removal requires an Easy *droid repair* roll and 15 minutes; failure causes 3D stun damage to the droid and randomly eliminates one skill.

Source: Galladinium's Fantastic Technology (page 27)

Modified Tranlang III Module

Model: TranLang III communication module (modified) Type: Modified droid and systems organic and electronic translation module

Cost: 1,500 credits (market version)

Availability: 2 (market version), modified Alliance Intel version is strictly illegal

Game Notes: The modified unit uses pre-specified keywords in a specific language understood by the receiving agent (usually organic), so that any translator droid or opposed agent monitoring communications takes the exchange as simple conversation. The modification of a standard unit to the specifications above requires a Difficult droid programming roll, followed by a Moderate droid repair roll to install the unit without damaging the droid. Planting the droid in the desired locale afterwards is another matter. Source: Adventure Journal 10 (page 139)

Holocam

Model: Neuro-Saav TL3 Holo-Imaging Package Type: Droid recording device Scale: Character Skill: Sensors Cost: 2,500 (basic unit) Availability: 2

Game Notes: The TL3 holocam is designed specifically for droids; it is a small processing device that can be tied into the droid's existing optical modules, allowing a complete first person view from the droid's perspective (up to 20 meters, limited by droid's line-of-sight). Images can be downloaded to datacards, dataplaques or holoprojectors,

allowing playback and storage of the recording. The basic TL3 ties into the droid's existing optics, though only humanrange recordings are possible. For an additional 200 credits per upgrade, the TL3 can be adapted to record with the following improvements: macrobinocular hookup (improves range of recording to 100 meters), all-environment (360 degree recording, in a 10-meter radius; playback appears as if the viewer is "with" the droid and can look in any direction to see what else is nearby), thermal, motion sensor, and UV hookup (records in "night-vision" mode with thermal/UV hookups; focuses on moving objects with motion sensor option).

Source: Cynabar's Fantastic Technology (pages 34/36)

Holoprojector

Model: SoroSuub G-series Holoprojection Unit Type: Holoprojector Scale: Character Skill: Computer programming/repair **Cost:** 300-8,000 credits Availability: 2

Game Notes: Basic holoprojectors-like those that are standard equipment on most R-series astromechs-can project a prerecorded hologram up to 1.5 meters away, with an image size ranging from 0.5 to 10 meters.

Source: Cynabar's Fantastic Technology (page 36)

Intellex IV Internal Computer

Model: Industrial Automation Intellex IV internal computer Type: Astromech droid internal computer

Cost: 800 credits

Availability: 2

Game Notes: In addition to the ability to scan technical files to pinpoint problems, the Intellex IV also supports sophisticated analysis programs, such as the lifeform identification subroutines (LFIs) and many low level scanner tasks. As the Intellex IV's primary function is to scan technical files and find data patterns, it is very useful to characters who have improved Technical skills and a need to retrieve restricted files and information. A character can use an independent Intellex IV unit as a tool when trying to

enter restricted systems or files: *computer programming/ repair* difficulty numbers should be determined by the gamemaster. If the Intellex IV is part of a non-cooperative astromech droid, a Moderate *droid repair* roll must be made to remove the unit without damage. This procedure usually takes about half an hour to complete. Allied astromech droids, however, are often willing toe execute such operations upon their owner's request. If attempting to do this with an Intellex V or VI, raise each difficulty one level. **Source:** Adventure Journal 10 (page 141)

Internal Automap

Model: SoroSuub "AutoTracker" Droid GPS Module Type: Global positioning system Scale: Character Cost: 4,000 credits Skill: Computer programming/repair Availability: 2 Game Notes: It is virtually impossible for a character using

an Automap to get lost. As long as the device is linked to an orbiting source of data (such as a ship's sensors or a weather satellite) the device relays accurate data regarding the user's location, local weather conditions, other moving objects and navigational hazards. The link requires a Moderate *computer programming/repair* roll once per hour to maintain. The droid using the automap link can automatically display this information on a datapad (with a scomp-link) or project it on any on-board imaging systems it possesses.

Source: Cynabar's Fantastic Technology (page 36)

Astrogation Buffer

Model: Cybot Galactica "Lifeline" Astrogation Buffer Type: Nav data backup system Scale: Character Skill: Computer programming/repair Cost: 1,300

Availability: 2, F

Game Notes: An astrogation buffer can store one set of nav coordinates indefinitely; note that any attempts to load more than one set of coordinates into the buffer will fail, the newest data overwriting the older information. A scomp-link (and a Moderate *computer programming/repair* roll) allows this data to be downloaded into a nav computer, after which the information is deleted.

Source: Cynabar's Fantastic Technology: Droids (page 33)

Scomp-Link

Model: Cybot Galactica Nexus Scomp-link Type: Computer interface Scale: Character Skill: Computer programming/repair Cost: 800 Availability: 2

Game Notes: The scomp-link allows information transfer from a droid to virtually any type of data-storage device (such as a computer, dataplaque or datapad). In addition, the scomplink allows a droid to search computer networks for information (adding +1 D to *computer programming/ repair* rolls).

Source: Cynabar's Fantastic Technology: Droids (page 37)

Owner Gear

CL-3 Droid Command Link

Model: AccuTronics CL-3 Droid Command Link **Type:** Remote droid command link **Cost:** 850

Game Notes:

Unit contains all the features of a comlink and allows user to command a droid equipped with a response rig from a range of up to one kilometer. Installation requires a Moderate *droid repair* roll, and Easy *droid programming* roll and two hours of work. Unit displays audio/video feed from linked droid's sensors, and allows switching of supported visual ranges (infrared, ultraviolet, etc). Another control allows droid's communications to be displayed as text.

Source: Galladinium's Fantastic Technology (pages 26-27)

Cyborg/Droid Interface

Model: Neuro-Saav Cyborg/Droid Interface **Type:** Cyborg/droid interface **Cost:** Normally included with cyborg construct, 600 if installed separately

Cyber Points: 0 **Game Notes:** Cyborg/Droid interface makes all *droid*

programming rolls one difficulty level easier. Use the *computer programming* difficulties listed on page 63 of the Rulebook if the cyborg is trying to learn something the droid does not want to share, although the difficulty is one level easier. Interface is standard on most cyborg implants. **Source:** Cracken's Rebel Field Guide (page 33)

Mk-11 Droid Diagnostic

Model: Interstellar Droid Monitoring, Inc. Mk-11 Droid Diagnostic Type: Droid diagnostic Skill: Droid programming, droid repair Cost: 200

Game Notes: Very Easy droid programming roll required for standard systems check and readout (takes 30 minutes).

Diagnostic assisted repair procedures normally require an Easy *droid repair* roll and the diagnostic's expertise adds +1D to the skill roll. This bonus is for maintenance only and does not apply to major repairs or modifications.

Source: Galladinium's Fantastic Technology (page 26), Arms and Equipment Guide (page 96)

Droid Customization Kit

Model: Ulqib MacroTronics Droid Customization Kit **Type:** Droid modification tool kit

Skill: Droid programming, droid repair

Cost: 400 (additional costs for specific attachments may also be incurred)

Kit Includes:

-Droid datapad neural pathway linkage

-Memory modulator (allows for skill and/or attachments software programming)

-Memory wipe module (completely erases all non-hardwired memory and related skills)

-Replacement actuators

-Replacement micro-servos

-Additional software node (boosts one specific skill +2D over the attribute *if* the droid's skill is less than 2D over the attribute; has no effect if the droid's skill is 2D or more over the attribute)

-Broadband antenna receiver

-Movement sensor (if the droid has less than 2D in *search* (over the *Perception* attribute), the *search* skill goes to +2D over *Perception* only when searching for moving objects within 100 meters of the droid)

-Repulsorlift motor (also requires *repulsorlift repair* skill to install; has a Move of 13 for droids under 100 kilograms) -Internal computer interface socket

-Two photoreceptors (moderately above Human range) -Two audio receptors (normal Human range)

-Vocabulator panel

-Database retrieval system (content files must be loaded after installation as per normal programming rules) -Remote programming receiver

Game Notes: Most hardware additions also require successful installation of corresponding software programming to properly interface new equipment. Additional tools (e.g. electric arc welder) and other droid parts may be required for certain alterations. The gamemaster must determine specific difficulty levels and time taken.

Source: Galladinium's Fantastic Technology (pages 25-26)

Restraining Bolt

Skill: Droid repair **Cost:** 50 credits **Availability:** 1

Game Notes: A droid fitted with a restraining bolt must obey commands sent by a "Caller." The droid cannot resist the effects of the restraining bolt.

Source: Cynabar's Fantastic Technology: Droids (page 40)

Droid Caller

Skill: Droid programming Cost: 100-500 credits Availability: 1

Game Notes: A caller is compact, short-range а signaling device that broadcasts directly into а droid's motivational processor (via a restraining bolt). Simple callers can only broadcast simple commands (such as ordering a droid to activate or deactivate). Moresophisticated callers can transmit commands of greater complexity (issuing orders that a droid must obey). The average range of a caller is 20 meters.

Source: Cynabar's Fantastic Technology: Droids (page 40)

Restraining Bolt & Owner

Type: Droid restraining bolt Scale: Character Cost: 75 Availability: 1 Range: 50 meters

STAR Nars

Game Notes: Retraining bolts have a die code of 3D. Whenever the Droid is commanded to do something, roll 3D against the Droid's *Perception*. If the bolt rolls higher, the droid obeys the bolt. If the Droid rolls higher, the Droid can ignore the retraining bolt.

"Halt" lasts 10 seconds.

"Return" compels the Droid to return.

"Orders" gives pleasure to the Droid so that it will obey its master. If the roll is successful, the Droid will obey the owner regardless of the length of time involved. **Source:** Cracken's Rebel Field Guide (page 16)

Ship & Vehicle Equipment

Onboard Computers

Vehicle Remote Activation Controller

Model: Bespin Motors Remote DVI Activator

Type: Remote vehicle controller

Cost: 500 (for speeders); 2,500 (for starfighter scale starships)

Availability: 2

Game Notes: Range is 2 kilometers. Pre-flight checks can take as little as 20 seconds (for some speeders) to well over five minutes (for some starships). The user must still pilot the vehicle manually.

Source: Galladinium's Fantastic Technology (page 18)

Personal Vehicle Coordinator

Model: Vewas Data Controllers PVC-800 **Type:** Vehicle command controller **Cost:** 1,200

Game Notes: Limited vehicles under 10 meters long and under 10 metric tons. Under normal situations, use of this device adds +1D to the appropriate vehicle operation skill. If so programmed by the

owner, in emergency situations the PVC will automatically make evasive maneuvers to avoid a crash (allows the pilot +2D to his or her operation roll to avoid collision – but the PVC will prevent unsafe maneuvers that Rebels so love to perform).

Source: Galladinium's Fantastic Technology (pages 15/17)

CD-12a Autopilot Droid Brain

Model: Go Corp CD-12a Autopilot Droid Brain Type: Autopilot droid brain **DEXTERITY OD KNOWLEDGE 1D MECHANICAL 1D** (Has one of the following:) Repulsorlift operation 4D, space transports 4D, starfighter piloting 4D **PERCEPTION 1D** STRENGTH OD **TECHNICAL 1D** Repulsorlift repair 2D Cost: 5,000 (repulsorlift), 10,000 (starfighter-scale vehicles) Availability: 4, R Game Notes: Wrist activator has a range of up to 5 kilometers. Source: Galladinium's Fantastic Technology (page 18)

Imperial Neural Interface Device

Model: Imperial Neural Interface Device **Type:** Ship neural interface **Cost:** 9,000

Availability: \boldsymbol{X}

Game Notes: The neural interface device is wired into the standard control systems of any starship. Four long wires ending in gelatinous diodes are placed on the pilot's temples and just below the ears. After some initialization, the user can issue commands to his ship simply by thought. A character using the interface must make a *Perception* roll every round against the difficulty listed on the chart below. If successful, any rolls made for the ship are made at +2D for that round. This does not count as two actions, as the process is so incredibly fast that it takes practically no time at all.

Ship Type = Difficulty

Small Ship (Lone Scout-A, T-16, etc.) = Easy Standard Fighter (X-Wing, TIE, etc.) = Moderate Small Freighter or Bomber = Difficult Corvettes, Light Cruisers, Frigates = Very Difficult Cruisers and Star Destroyers = Heroic **Source:** Adventure Journal 1 (page 110)

System Diagnostic Filter

Model: GST System Diagnostic Filter **Type:** Starship computer translator

Skill: Computer programming/repair, space transports repair

Cost: 3,500

Availability: 2

Game Notes: +1D+1 for *computer programming/repair* for ship board computer systems and +2 to *space transports repair*.

Source: Galladinium's Fantastic Technology (pages 18-19)

Archaic Atrogation Plotter

Model: Republic Sienar Systems A-121 Plotter **Type:** Manual astrogation plotter **Cost:** 1,000 – 7,500 **Availability:** 4

Game Notes: If a pilot has all the necessary astrographic information on the point of origin and the destination, using an astrogation plotter to get coordinates quintuples the time a nav computer would ordinarily take; it also increases the *astrogation* difficulty by two levels. Downloading this information into the ship's hyperdrive motivators requires some kind of jury-rigged interface with a personal computer or sophisticated datapad – a Very Difficult *computer programming/repair* roll.

Source: Platt's Smugglers Guide (page 47)

Alliance MasterNav

Model: Alliance MasterNav Software Module Gamma **Type:** Specialized navigational database

Skill: Astrogation **Cost:** Not available for sale

Availability: 4, X

Availability: 4, X

Game Notes: Alliance MasterNav files can be patched into the navigation system of a starship with an Easy *astrogation* roll, giving a +1D bonus to *astrogation* rolls for one month (assuming the data being downloaded is accurate). However, if the software is older than 1 standard month, the user suffers a -1D penalty to *astrogation* rolls. In addition, a 1 on the Wild Die while using the MasterNav indicates a catastrophic navigational error (roll on the "Astrogation Mishap Table" on the Rulebook).

Source: The Truce at Bakura Sourcebook (page 137)

Nav Computer Bypass

Model: Kuat Drive Yards Computer Route Astrogation Bypass

Type: Prototype navigation computer bypass **Skill:** Astrogation **Cost:** Not available for sale

Availability: 4, X

Game Notes: Using the Nav-Computer Route Astrogation Bypass (N-CRAB) requires three astrogation rolls. The first is programming into the N-CRAB a duplicate of the original course (one difficulty level lower than the original course difficulty). The second roll is to chart a course from an upcoming point in the course to the new destination (the difficulty can vary dramatically, from Very Easy to Heroic). The final roll is to properly feed the course through the N-CRAB into the nav computer (this roll is one difficulty level lower than the second roll). Missing the first or second roll simply means that the N-CRAB will not function. Failing the third roll by any amount causes a mishap as described in the Rulebook. The whole programming procedure takes one-tenth the time of the new hyperspace travel route. Unfortunately, the N-CRAB has a tendency to interfere with a ship's nav computer. The nav computer must be "cleaned" via programming (a Moderate astrogation or computer programming/repair roll). For a second use of the N-CRAB without cleaning, all astrogation difficulties are one difficulty higher. For the third use, all difficulties are two levels higher. Additional uses incur higher penalties (difficulties above Heroic are rated as Heroic+10, Heroic+20, Heroic+30 and do forth).

Source: Galladinium's Fantastic Technology (pages 93-94)

Sensor Countermeasures

Comm Jammer

Model: IntelStar Silencer Comm Jammer **Type:** Communications jammer **Skill:** Communications **Cost:** 5,000 plus installation costs **Availability:** 2, R

Game Notes: While any ship use their communications array to jam, this communications jammer uses a ship's transmitters to flood communications frequencies with static. However, comm. jammers have extremely high power demands and can only be used for short duration; basic jammers can operate for 10 combat rounds before requiring recharging (which takes an additional 10 rounds). In addition, for each fire arc that is being jammed, subtract one round from the operating time (focused jamming subtracts 5 rounds from the overall operating time). A ship being jammed must make an opposed *communications* roll against the jamming ship's communications operator. The jamming ship gains bonus dice to jam, based on how many firing arcs are being jammed:

Fire Arcs Jammed	Communications Bonus		
All arcs	-		
Three arcs	+1D		
Two arcs	+2D		
One arc +3D			
Focused jamming	+4D		
Source: Pirates & Privateers (page 39)			

Sensor Jammer

Model: IntelStar BlindSide Sensor Jammer **Type:** Sensor jammer **Skill:** Sensors **Cost:** 5,000 plus installation costs **Availability:** 2, X

Game Notes: Any ship can use their sensor array to jam, this jammer uses a ship's transmitters to flood sensors frequencies with static. A ship being jammed must make an opposed *sensors* roll against the jamming ship's sensor operator. The jamming ship adds its *sensor* dice to the jamming roll, using the standard sensor arcs, in active modes only.

Source: Pirates & Privateers (page 39)

Sensor Jamming Hardware

Model: Fabritech NightBlind 472 Type: Sensor jamming device Cost: 4,000 plus installation costs Weight: 1 metric ton Availability: X Game Notes: +1D to identify, but -2D to detect. Source: Galaxy Guide 6: Tramp Freighters (page 41)

Sensor Mask

Model: Fabritech Vanish 2 Military Sensor Masking System

Type: Sensor countermeasure masking system

Scale: Starfighter or capital

Cost: 150,000 per Hull die; 300,000 per capital Hull die **Availability:** 4, X

Game Notes: When activated, the sensor mask adds 2D to enemy sensor operator's difficulty to detect and identify. Current masking technologies offer a maximum of 3D of sensor protection. Such items are practically impossible to locate, and are often considerably more expensive than the market norm.

Source: Pirates & Privateers (pages 38-39)

Sensor Baffling

Model: Arakyd Nightshadow anti-sensor treatment **Type:** Sensor countermeasure coating **Scale:** Starfighter or capital

Cost: 20,000 per starfighter scale Hull die (ignore pips); 50,000 per capital scale Hull die (ignore pips)

Availability: 4, X

Game Notes: A ship treated with this material adds to a sensor operator's difficulty to detect the ship. A light treatment adds 1D to the difficulty. A heavy treatment (a second coat) adds 2D. Additional treatments are futile, since the treatment does nothing to prevent the detection of engine exhaust, a primary method of detecting ships. The type of vessel affects how well the ship can be "stealthed" – blunt, angular ships, 500 meters or more in length, or more than 5D Hull (either capital or starfighter scale) can only be "baffled" up to 1D of protection. Slender, rounded off ships (smaller Mon Calamari vessels foe example) are easier to baffle, due to their natural design.

Source: Pirates & Privateers (page 38)

"Mimic" Decoy

Model: MerenData Mimic Sensor Decoy **Type:** Military sensor countermeasure decoy system **Cost:** 13,000 (for two launch tubes and three decoys), 1,000 per decoy

Availability: 2, X

Game Notes: Adds 2D to sensor operator's difficulty to discriminate between the decoy and the real ship. The decoys move up to speed 10, have simple droid brains, and can be issued new movement instructions via comlink or programmed with several patterns. A "false image option" allows the decoy to impersonate any of five preloaded profiles, including the ship of origin, a TIE/In, a YT-1300 freighter, a *Lambda*-class shuttle or a Corellian corvette. New profiles can be created with a Moderate *droid programming* roll and the appropriate signal profile. **Source:** Pirates & Privateers (page 39)

"Trickster" Sensor Decoys

Model: Corellian Engineering Trickster Drone

Type: Sensor countermeasure system

Cost: 7,500 (for launch tube and five drones), 500 per additional drone

Weight: 2 metric tons

Availability: 2, F

Game Notes: Trickster Drones add +2D to difficulty to determine which sensor reading is the ship and which is the decoy. System includes 5 drones. Drones move in a pre-programmed pattern, up to speed 5. Possession of this type of countermeasure requires Imperial certification.

Source: Pirates & Privateers (page 39), Galaxy Guide 6: Tramp Freighters (page 41)

Copycat Pod

Model: Corellian Engineering Corporation Copycat Pod **Type:** Electronic countermeasure probe **Skill:** Sensors

Cost: 10,000 (plus permit fees)

Availability: 3, F or R

Game Notes: This device mimics the performance of the parent vessel when used aboard a starfighter or small transport freighter (ship with a cargo hold of 100 metric tons or less); it has a maximum Space speed of 6. Any person attempting to distinguish a copycat pod from a "live" vessel must make a Difficult *sensor* roll on passive or scan mode (Moderate on search mode and Easy on focus mode) to determine which ship is real and which is the decoy. If the roll fails, the sensor operator will perceive both ships as being "real".

Source: Galladinium's Fantastic Technology (pages 53-54)

Drives

STAR Nars

SoroSuub Boav Ion Drive

Model: SoroSuub Boav Ion Drive **Type:** Commercial propulsion system **Cost:** 10,000 plus installation costs **Weight:** 10 metric tons

Availability: 2

Game Notes: Space rating of 4. Technicians installing a Boav unit will face an increase of one difficulty level in their *space transports repair* roll.

Source: Galaxy Guide 6: Tramp Freighters (page 39)

Incom Starslinger Ion Drive

Model: Incom Starslinger Ion Drive **Type:** Commercial propulsion system **Cost:** 20,000 plus installation costs **Weight:** 12 metric tons

Availability: F

Game Notes: Space rating of 6. Requires a 500 credits Imperial permit. Double all difficulties for modifying this drive and double all modifiers when rolling for mishaps beyond a +1 modification.

Source: Galaxy Guide 6: Tramp Freighters (page 39)

Corellian Evader-GT Ion Drive

Model: Corellian Evader-GT Ion Drive **Type:** Commercial propulsion system **Cost:** 50,000 plus installation costs **Weight:** 16 metric tons **Availability:** F **Game Notes:** Space rating of 8. Requ

Game Notes: Space rating of 8. Requires a 5,000 credits Imperial permit to legally possess. Double all difficulties for modifying this drive and double all modifiers when rolling for mishaps beyond a +1 modification.

Source: Galaxy Guide 6: Tramp Freighters (page 38)

Boshaa-C'hi Ion Drive

Model: Kuat Drive Yards' Boshaa-C'hi Ion Drive Type: Military ion engine Cost: 100,000 plus installation costs Weight: 18 metric tons Availability: X Game Notes: Space rating of 10 Source: Galaxy Guide 6: Tramp Freighters (page 38)

Starscream-9 Ion Drive

Model: Sienar Fleet Systems' Starscream-9 Ion Drive Type: Military ion engine Cost: 500,000 plus installation costs Weight: 24 metric tons Availability: X Game Notes: Space rating of 12 (atmosphere of 450; 1,300 kmh) Source: Galaxy Guide 6: Tramp Freighters (page 38)

Baffled Drive

Model: Rendili StarDrive WhisperThrust Type: Baffled realspace drive Scale: Starfighter Cost: 100,000 minimum on the black market Weight: 20 metric tons; extra tank: 2 metric tons vailability: 4, X

Game Notes: The Whisper is a highly illegal baffled realspace drive used on stealthy military starships. The Whisper allows a ship to move in space while running silent at a base speed of 2. Cautious movement is no more detectable than drifting; Cruise movement adds +5 to the sensor operator's roll; High Speed adds +10; All-Out movement adds +15. A WhisperThrust engine has a limited storage capacity for the necessary gases to move: enough to move 100 spacial units. An extra or replacement tank costs 7,000 credits. Synthesizing the necessary fuel requires 120 liters of pin-sealed tibanna gas and 2 kilos of high-grade hyperbarides and a standard power generator. The fuel-refining process takes roughly three standard days. **Source:** Pirates & Privateers (pages 39-40)

x5 Hyperdrive

Model: Sienar Fleet Systems Lifesaver 1000 Reserve Hyperdrive

Type: Commercial propulsion system **Cost:** 2,500 plus installation costs **Weight:** 8 metric tons

Availability: 1

Game Notes: The Lifesaver 100 is only recommended as a backup hyperdrive and must be overhauled after *each* use. **Source:** Galaxy Guide 6: Tramp Freighters (pages 39-40)

x4 Hyperdrive

Model: Rendili StarDrive's ATX-5 Type: Commercial propulsion system Cost: 4,000 plus installation costs Weight: 10 metric tons Availability: 1 Source: Galaxy Guide 6: Tramp Freighters (page 39)

x3 Hyperdrive

Model: Incom Horizon-Hopper Light Stardrive Type: Commercial propulsion system Cost: 7,000 plus installation costs Weight: 12 metric tons Availability: 2 Source: Galaxy Guide 6: Tramp Freighters (page 39)

x2 Hyperdrive

Model: Corellian Avatar-10 Type: Commercial propulsion system Cost: 10,000 plus installation costs Weight: 15 metric tons Availability: 2 Game Notes: Space transports rpair rolls to install an Avatar-10 receive a +1D bonus. Source: Galaxy Guide 6: Tramp Freighters (page 39)

x1 Hyperdrive

Model: SoroSuub Griffyn-XTG Lightspeed Unit **Type:** Commercial hyperdrive **Cost:** 15,000 plus installation costs **Weight:** 18 metric tons **Availability:** F **Come:** Notee: Any, non SoroSuub yeegels att

Game Notes: Any non-SoroSuub vessels attempting to install this type of drive suffer an increase of one difficulty level during the attempt.

Source: Galaxy Guide 6: Tramp Freighters (page 39)

Hyperdrive Booster

Model: HD 4-D Booster **Type:** Hyperdrive booster

Skill: Space transports repair (to install) **Cost:** 16,500+

Availability: 4, X

Game Notes: Reduces a ship's hyperdrive as noted below, but risks a sever system ship failure. Roll for a hyperdrive mishap as described on pages 34-36 of *Galaxy Guide 6: Tramp Freighters*, with a +2 mishap modifier. Works only on freighters with a 100 metric ton cargo capacity or less.

Current Hyperdrive	New Hyperdrive
Multiplier	Multiplier
x10+	x4
x9-x6	x3
x5-x3	x2
x2	x1
x1	x1/2
x9-x6 x5-x3 x2	x2 x1

Source: Galladinium's Fantastic Technology (page 93)

Tools

Cargo Netting

Model: SoroSuub 1010 Cargo Restraint
Type: Cargo webbing
Cost: 100 per 10 by 10 meter section
Availability: 2
Game Notes: Cargo netting straps have 3D Strength for purposes of resisting damage.
Source: Platt's Smugglers Guide (page 53)

Loader's Gloves

Model: Vlanth LG70 Loader's Gloves Type: Reinforced leader's gloves Skill: Lifting or melee combat Cost: 100 per pair Availability: 1 Damage: STR+2

Game Notes: Gloves take five minutes to put on or take off, and you need a second non-gloved person to help you into the second glove. It's impossible to wield a blaster or perform any fine manipulation while wearing the protection gloves.

Source: Platt's Smugglers Guide (page 49)

Crate Hooks

Model: Vlanth Cargo Grippers Type: Crate hooks Skill: Lifting or melee combat Cost: 50 per pair Availability: 1 Damage: STR+1D Game Notes: Although crate hooks make good melee weapons, they're too small and awkward to be used to parry attacks.

Source: Platt's Smugglers Guide (page 49)

Gear Bag

Model: SoroSuub Pak-It Gear Bag Type: Gear bag Cost: 50 Availability: 1 Source: Platt's Smugglers Guide (page 46)

Corrosion Prevantative

Model: ColuChem Anti-Corr 113 **Cost:** 75 per liter **Availability:** 2

Game Notes: Anti-Corr 113 stains everything it comes into contact with a pasty blue residue. Only expensive chemical solvents can remove the stains, sometimes causing physical damage to the treated item if composed of softer materials. **Source:** Adventure Journal 9 (page 142)

Tech Scanner

Model: Drever Corporation's Techaide Type: Tech scanner Cost: 2,600 Availability: 2 Game Notes: The difficulty level for using this scanner

came Notes: The difficulty level for using this scanner corresponds to the difficulty needed to repair damaged equipment. A character successfully using a tech scanner gains +1D on *repair* rolls.

Source: Gundark's Fantastic Technology (page 104)

Power Scanner

Model: Varge Corp. Energy Tester Type: Power scanner Cost: 150 Availability: 1

Game Notes: Bonuses for using a power scanner for repair work may range from +1 to +1D as decided by the gamemaster.

Source: Platt's Smugglers Guide (pages 57-58)

Starship Tool Kit

Model: SoroSuub Journeyman Tool Box Type: Starship tool kit Cost: 200 Availability: 1 Game Notes: This toolkit adds +1D to any starship-related repair rolls. Source: Platt's Smugglers Guide (page 57)

Tasari Mining Kit

Model: asCorp Essential Miner's Gear **Type:** Utility kit for miners

Cost: 200 Availability: 3

Game Notes: A mining kit provides characters excavating tasar crystals with a +1D to their *search* or *mining* skill rolls

Source: Adventure Journal 15 (page 189)

Hydrospanner

Model: Corellian Engineering V-07 Hydrospanner **Type:** Hydrospanner

Cost: 50

Availability: 1

Game Notes: Bonuses for using a hydrospanner for repair work may range from +1 to +1D as decided by the gamemaster.

Source: Platt's Smugglers Guide (page 57)

Servodriver

Model: Corellian Engineering SD-47 Type: Servodriver Cost: 50 Availability: 1

Game Notes: Bonuses for using a servodriver for repair work may range from +1 to +1D as decided by the gamemaster. **Source:** Platt's Smugglers Guide (page 57)

Laser Welder

Model: Borallis Metalworking & Materials LSW-983 Laser Welder **Type:** Laser welder

Cost: 50

Availability: 1 **Game Notes:** Allows for welds from 0.2-20 centimeters in diameter. Bonuses for using a laser welder for repair work may range from +1 to +1D as

decided by the gamemaster. **Source:** Galladinium's Fantastic Technology (page 54), Platt's Smugglers Guide (page 58)

Power Prybar

Model: SoroSuub Prybar 2800 Type: Power prybar Cost: 30 Availability: 1

Game Notes: When used to pry things up, open or apart, this tool adds +1D to +3D to the users *Strength*. **Source:** Platt's Smugglers Guide (page 57)

Squib Battering Ram

Model: Fegegrish Heavy Industrial Battering Ram **Type:** Structural weakener

Skill: Demolitions

Cost: 3,500

Availability: 3

Game Notes: Device batters through solid obstacles, effectively doing 6D damage against the body of a wall or door.

Source: Galladinium's Fantastic Technology (page 57), Pirates & Privateers (page 48), Ultimate Alien Anthology (page 151)

Fusion Cutter

Model: Borallis Metalworkings & Materials PCW-876 **Type:** Fusion cutter

Skill: Various repair skills

Cost: 75

Availability: 1

Game Notes: Difficulty level when using this device is dependent on the project involved. Accidental exposure to beam causes 3D-6D damage. Bonuses for using a hydrospanner for repair work may range from +1 to +1D as decided by the gamemaster.

Source: Galladinium's Fantastic Technology (page 55), Pirates & Privateers (page 48), Platt's Smugglers Guide (page 58)

Heavy Fusion Cutter

Model: Borallis Metalworking & Materials PCW-880 Type: heavy fusion cutter Skill: Assirted Technical skills **Cost:** 150 Availability: 1 Damage: 3D Game Notes: This unit is 1.2 meters long and uses а rechargeable power pack. Source: Gundark's Fantastic Technology (page 98)

Portable Plasma Cutter

Type: Typical plasma cutter **Cost:** 150 (gas canister: 20) **Availability:** 1 **Damage:** 7D

Game Notes: It takes one round per 1D of body strength to cut a two-meter-by-one-meter hole. (For example: a blast door with 6D body strength would take six rounds.) When used as a weapon, the plasma cutter causes 7D physical damage; a Moderate *melee combat* roll is needed to hit. The blast goggles or blast visor must be used with the cutter;

anyone within two meters without proper eye protection must make a Moderate *Perception* roll to look away or be blinded for three minutes. (If someone is blinded, an attacker gets +10 to hit in combat.)

Source: Gundark's Fantastic Technology (page 99), Operation: Elrood (pages 86-87)

Plasma Punch

Model: Drever Corporation's Phoenix Plasma Punch Type: Variable setting cutter Scale: Starfighter Cost: 5,000 Availability: 2, X Damage: 6D

Game Notes: The Plasma Punch can be set to cut a circle from 3 centimeters to 3 meters in diameter. Given time, the Punch is able to cut through any material on the market, including quadranium and magnetically sealed hatches. It is very power consumptive, however; the unit can only be activated twice, for up to ten minutes each, before its batteries are drained. Recharges take 6 hours. The tool has a very limited range, 0-2 meters, and is impractical as a ship-to-ship weapon.

Source: Pirates & Privateers (page 48)

Miscellaneous

Plasma Torch Boarding Device

Model: BlasTech Plasma Cut Boarding Device Type: Plasma torch boarding device Scale: Starfighter Skill: Starship gunnery Crew: 2 Cost: 4,750 Availability: X Game Notes: The plasma torch boarding device is mounted

on a ship's airlock system. The controls are just inside the main airlock. The extendable plasma torch (fire control 0D, range of 4 meters, damage 8D) slowly cuts through a ship's hull. Roll the target ship's hull -2D; if the torch's roll scores "lightly damaged" result, it has breached the hull. Once the hull is breached, the torch requires a full minute to cut a one meter wide by two meter high hole. The extendable boarding tube attaches to the hull and forms an airtight seal in 30 second.

Source: Han Solo and the Corporate Sector Sourcebook (page 101), Pirates & Privateers (page 49)

Cotterdam Universal Airlock

Model: TaggCo. Cotterdam Universal Airlock **Type:** Ship-to-ship airlock **Cost:** 3,500 **Availability:** 2

Game Notes: One of the older and more proven universal spacelocks is a "cotterdam". This is a flexible tube with an interior ladder/walkway with a multi-lock ring on the extended end. The multi-lock ring houses three sets of pressure, chemical, magnetic, and mechanical surface-to-surface sealing methods.

Source: Pirates & Privateers (page 49)

Universal Airlock

Model: SoroSuub Corp. Universal Airlock **Type:** Space-to-ship portable airlock

Cost: 3,000 Availability: 2

Game Notes: This airlock is made of a durable synthetic fabric over a geometrically collapsible frame. Collapsed, it is no longer than a half meter in diameter, but expands to a 5 meter diameter capsule with a hatch and bag-lock. The bag-lock exits to space, and is pressurized by a high power pneumatic pump. The other exit is a simple hatch, with a multi-lock sealing ring. The pressurized interior leaves the airlock somewhat vulnerable to punctures, although the frame resists instant depressurization - 3D Strength to resist damage.

Source: Pirates & Privateers (page 49)

Givin Emergency Vacuum

Model: Galvronos Givin Interchanges, Limited EVS BBS-909

Type: Emergency vacuum seal

Cost: 750 (up to 50 centimeters in diameter); 1,000 (51-100 centimeters in diameter)

Availability: 3

Game Notes: Normal application requires a Moderate Strength total (to fight the pull of the atmosphere rushing out into space) and a Moderate Dexterity total (to reach and hit the controls while the character is fighting not to get pulled out into space). Seals come in different sizes ranging from 10 centimeters to 1 meter in diameter.

Source: Galladinium's Fantastic Technology (page 66)

Personal Forcefield Generator

Model: meredex Atmospherics Personal Forcefield Generator

Type: Forcefield generator Cost: 2,000 Availability: 4

Game Notes: This small device can be attached to a ship to seal small hull breaches by creating a forcefield up to two meters in diameter that protects a ship's life support system from a breach while in space.

Source: Ultimate Adversaries (page 156)

Deflector Shields

Model: Standard Deflector Shields Type: Particle & ray/energy shields Scale: Starfighter Shield Code Cost Weight (in tons) 1D 4,000 10,000 2D8 3D 20.000 10

Source: Galaxy Guide 6: Tramp Freighters (page 40)

Cargo-Mover Tractor Beam

Model: Bonadon Cargo-Mover Tractor Beam Type: Light ship-to-ship tractor beam Scale: Starfighter Skill: Starship gunnery **Cost:** 8,000 Weight: 15 metric tons Availability: 2 Space Range: 1-3/7/15 Atmosphere Range: 100-300/700/1.5 km Fire Control: 2D Damage: 2D Source: Pirates & Privateers (pages 46-47)

Tractor Beam

Model: Arakyd Flight Bay Tractor Beam Type: Medium tractor beam Scale: Starfighter Skill: Starship gunnery **Crew:** 1 **Cost:** 12,000 Availability: 2 Fire Control: 2D Damage: 3D Source: Hideouts & Strongholds (page 13)

Backup Battery

Model: Corellian Engineering Corp. Lifesaver Emergency Battery

Type: Backup battery **Cost:** 10,000 Weight: 1 metric ton Availability: 2

Game Notes: This backup battery is marketed as a life support system fail-safe, allowing up to an hour's extra survival in the event of a catastrophic power failure. Ordinarily, life support fails while running silent in only a few minutes, due to lack of power, but the backup battery allows the ship to lurk in space for an extended period. Source: Pirates & Privateers (page 40)

Miscellaneous

Mystical Items

Kasha Meditation Crystal

Type: Meditation crystal **Cost:** 2,000

Availability: 4

Game Notes: One hour of quiet, uninterrupted meditation with a kasha meditation crystal grants a Cerean a +3D *persuade* bonus for the next 24 hours. The character also gains a +1D inherent bonus on any single skill roll, provided the character has at least one pip allocated to that skill. Transforming an ordinary, unattuned kasha crystal into a meditative device requires an investment of 200 credits for raw materials, 72 hours of work and a Heroic *scholar: craft sculpture* roll.

Source: Ultimate Alien Anthology (page 31)

Life Crystal

Model: Life Crystal

Type: Alien technology

Cost: 5,000 credits per crystal (up to the Rise of the Empire); 25,000 credits (later eras, black market)

Availability: 3, R

Game Notes: After the first week of wearing a life crystal, roll 2D to determine its effects on the wearer: **Roll Result**

- 2-3 +1 pips to Strength
- 4 +1 pips to Perception
- 5 +1 pips to Knowledge
- 6-8 No Effect
- 9 +1 pips to Technical
- 10 +1 pips to Mechanical
- 11-12 +1 pips to Dexterity

Each successive year, the wearer rolls again and can gain additional bonuses. The bonuses are cumulative, as are bonuses awarded by multiple life crystals. If a life crystal is not worn for 24 hours, the bonuses become penalties. If the crystal is replaced within a week, the bonuses are restored. If the crystal is not replaced, the penalties will wear off in one year.

Source: Gamer Magazine

Kaiburr Crystal

Type:Force-enhancing artifactCost: Not availablefor saleAvailability: 4

Game Notes: Kaiburr crystal stores Force points, which can be used by a Force-user that takes possession of it. Each crystal stores five Force points, and these Force points can only be used to increase rolls made employ Force to powers. As long as the crystal is in close proximity to the Temple Pomojema of on Mimban, it regains 1 Force point every minute. If removed

from Mimban, a crystal does not regain spent Force points, but can be used as a lightsaber crystal. Kaiburr crystals used in this way grant a +2 pip bonus to the lightsaber's damage, as well as a +2 pip bonus to all *lightsaber* skill rolls.

Source: Rebellion Era Sourcebook (page 84)

Void Stone

Type: Force-dampening artifact **Cost:** Not available for sale **Availability:** 4

Game Notes: All Force-users within 100 meters of the Void Stone suffer a -2D penalty to all Force skills. In addition, the use of Force points within the area of the Void Stone is reduced by half (ie, instead of doubling all dice pools, a Force point used near the Void Stone only grants a bonus of x1.5).

Source: Rebellion Era Sourcebook (page 85)

The Codex

Type: DarkStryder artifact Scale: Character

Game Notes: The Codex is a small metallic pyramid that provides +2D to all Force skills that the user possesses. In addition, the Codes allows a Force-sensitive to automatically locate "galactic" scale disturbances in the Force (i.e. the destruction of a planet or other such cataclysm). Characters who attempt to use the device more than three round a day are subject to some penalties: any Dark Side points the character receives while using the Codex are doubled, and other Force-sensitives can locate the device fairly easily, often over distances of more than 100 light years. The Codex has a body strength of 1D to resist damage. If the device is roughly handled or otherwise damaged, it will break and cannot be repaired.

Source: The DarkStryder Campaign – The Kathol Rift (page 62)

The Bracers of Najus

Type: Dark side artifact **Scale**: Character **Cost**: Not available for sale **Availability**: Unique

Game Notes: If worn, the Bracers of Najus double the benefits of any attempts to call upon the Dark Side against a target who is allied with the light side of the Force (ie, against a Force-sensitive opponent who has no Dark Side points). What this means is that any Force points gained by calling on the Dark Side triple the character's dice pools instead of doubling them. The bracers have no effect if the user's opponent has at least one Dark Side point. In fact, the Dark Side-allied opponent gains any beneficial bonuses if an attempt is made to use the bracers against him. **Source:** Gamer Magazine

Sith Translation Talisman

Type: Sith talisman Cost: Not available for sale Availability: 4 Game Notes: This talisman allows the wielder to read the Sith's ancient language as if it were his own native tongue. Source: Tales of the Jedi Companion (page 82)

Sith Force Mask Talisman

Type: Sith talisman Cost: Not available for sale Availability: 4 Game Notes: Force-wielding characters using the *sense* skill to detect disturbances in the Force cannot perceive

any Force use by the holder of a Force mask. **Source:** Tales of the Jedi Companion (page 81)

Sith Concentration Talisman

Type: Sith talisman **Skill:** Control, sense or alter **Cost:** Not available for sale **Availability:** 4

Game Notes: Force-user must touch the talisman throughout the Force power's initiation. It grants a 1D, 2D, or 3D bonus to any one Force skill. Affected skill may be changed between uses of Force powers, but not during the initiation of one power that requires more than one Force skill. The amount of bonus is dependent on the particular

taliman; weaker ones are more common, while the more powerful ones are extremely rare.

Source: Tales of the Jedi Companion (page 80)

Sith Shield Talisman

Type: Sith talisman **Cost:** Not available for sale **Availability:** 4

Game Notes: The shield talisman confers a bonus of up to 3D (there are 1D, 2D, and 3D versions of the device) against energy and Force attacks directed at the wielder. The number of absorbed dice directly correlates to the rarity of the item.

Source: Tales of the Jedi Companion (pages 81-82), The Dark Side Sourcebook (page 67)

Sith Healing Talisman

Type: Sith talisman **Skill:** Control, sense or alter **Cost:** Not available for sale **Availability:** 4

Game Notes: A Force-user may heal one being by one wound level for each die of Force skill (*control, sense* or *alter*)

he wishes to give up for the following ten hours. **Source:** Tales of the Jedi Companion (page 81)

Sith Ensnarement Talisman

Type: Sith talisman **Skill:** Control, sense or alter **Cost:** Not available for sale **Availability:** 4

Game Notes: Force-user must touch the talisman throughout the Force power's initiation. It grants a 1D, 2D, or 3D bonus to any one Force skill. Affected skill may be changed between uses of Force powers, but not during the initiation of one power that requires more than one Force skill. The amount of bonus is dependent on the particular taliman; weaker ones are more common, while the more powerful ones are extremely rare. Each time a light sider uses the device he must make a *willpower* or *control* roll against an ever-increasing difficulty. The first use requires a Very Easy roll, the second an Easy roll, the third a Moderate

roll, and so forth. Failing the roll means that the user automatically turns to the dark side. **Source:** Tales of the Jedi Companion (page 81)

Sith Abattar

Type: Sith talisman **Skill:** Alter **Cost:** Not available for sale **Availability:** 4

Availability: 4

Game Notes: This amulet consists of a thin silver chain adorned with six dagger-shaped wedges that's inexplicably heavy. Force-users who don the abattar find themselves able to speak and understand any language, though the strain of the experience deals 2D damage per minute. Force-users with the Alter Force skill can focus the amulet's energy into a destructive blast. Blast attack is rolled with the Alter skill, has a range of 2-5/10/20 and deals Alter+2D damage. Firing the blast deals a wound on the user and gives a Dark Side Point.

Source: Geonosis and the Outer Rim Worlds (pages 32-33)

Sith Sarcophagus

Type: Sith sarcophagus **Cost:** Not available for sale **Availability:** 4

Game Notes: If the Dark Side spirit is within ten meters of its Sarcophagus, Force-sensitive characters within ten meters must make Moderate control or willpower rolls or succumb to feelings of anger, fear, and aggression. If a character who has failed this roll attempts to call on the Force at any time within 24 hours, he will automatically call on the Dark Side. If any character finds himself laying inside a Sith sarcophagus for more than a single full round, he must make a Moderate willpower roll or be possessed by the Dark Side spirit. Transferring the essence of a living being into a Sith sarcophagus requires that one be custom built. The being creating the sarcophagus must have the Alchemy Force power and another living being to sacrifice. To complete the process, the Force user must successfully use the Transfer Life Force power. For every 100 lives that are willingly sacrificed, the difficulties on the use of the Transfer Life power are reduced by 1.

Source: Gamer Magazine

Entertainment

Coruscant Cascader

Model: Farbreini MicroElectronics Limited Coruscant Crusader BPEA-1A

Type: Electronic molecular excitation net

Cost: 5,000 Availability: 4

Game Notes: Creates a dazzling matrix of custom-designed light shapes that highlight the wearer.

Source: Galladinium's Fantastic Technology (page 34)

Aqualish Bio-Light Panel

Model: Ferisoliq Imports, Ltd. ABP-980
Type: Aqualish bio-light panel
Cost: 250
Availability: 2
Game Notes: Emmits light in an ever-changing array of fluid, picturesque patterns.
Source: Galladinium's Fantastic Technology (page 28)

Synth-Harmonica

Model: Mikar Music Ampified Synth-Harmonica Type: Musical instrument Scale: Character Skill: Musical instrument operation: synth-harmonica Cost: 500 Availability: 2

Source: Gundark's Fantastic Technology (page 86)

Model: Gonidor Supply Co. Hand-made Kloo Horn Type: Custom-made Bith musical instrument Scale: Character Skill: Musical instrument operation: Kloo Horn Cost: 2,000 Availability: 3 Source: Gundark's Fantastic Technology (pages 85-86), Ultimate Alien Anthology (page 24)

Chidinkalu

Model: Gonidor Supply Co. Hand-made Chidinkalu Bith Type: Custom-made musical instrument Scale: Character Skill: Musical instrument operation: chidinkalu **Cost:** 2,500 Availability: 3 Source: Gundark's Fantastic Technology (page 85), Ultimate Alien Anthology (page 89)

Spheroids Globe

Game Notes: Different game maneuvers are accomplished with various *thrown weapons* totals. The gamemaster may set target difficulties or have opponents make opposed rolls to see who wins a given contest.

Source: Galladinium's Fantastic Technology (pages 48-49)

Declination Mental Combat Game

Model: Wethrenn Amusements, Unlimited Declination Holographic Game

Type: Mental holographic game **Cost:** 3,500 Availability: 3

Game Notes: Characters may use either *starfighter piloting* and starship gunnery or Perception to play. Difficulties for navigating the asteroid field can range from Very Easy to Heroic (+10, +20, or more). Actual combat rolls are opposed skill rolls, with additional modifiers based on the difficulty of the terrain.

Source: Galladinium's Fantastic Technology (page 49)

Holomatic Dejarik Set

Model: Lakan Industries DHS-2 Type: Holographic dejarik system **Skill:** Scholar: dejarik (a *Knowledge* skill) Cost: 1,500, 100 (additional data modules) Availability: 2 Source: Galladinium's Fantastic Technology (page 51)

B'shingh

Model: Dekerno Inc. B'shingh Holo Game **Type:** Entertainment game Scale: Character Skill: Alien species, tactics **Cost:** 500 Availability: 3 Game Notes: Intellectual military game. Source: Gundark's Fantastic Technology (page 85)

Imperial Command **Combat Simulator**

Model: Plescinia Entertainments CS-Mark 10 Type: Computerized holographic combat simulator Skill: Tactics **Cost:** 350

Availability: 2

Game Notes: In addition to the 12 "stock" historical simulations built into this unit, a "scenario editor" feature allows the user to custom create additional historical or hypothetical engagements. And Easy computer programming/repair roll is required to install the system. Games scenarios require various tactics rolls (difficulty varies by scenario).

Source: Galladinium's Fantastic Technology (page 51)

Household

Universal Power Adaptor

Model: Udrane Galactic Electronics Universal Power Adaptor Type: Universal power adaptor Cost: 100 Availability: 2

Game Notes: The term "universal" is not 100 percent correct: the user is required to make a Very Easy *Technical* roll to make the proper adjustments for the adaptor.

Source: Galladinium's Fantastic Technology (page 33)

Cold Crate

Model: SoroSuub CLD-50 Cryo-Case Type: Cold crate

Cost: 250 (50 per additional cryo canister) **Availability:** 2

Game Notes: The unit has enough power and liquid gas to keep the crate at or below freezing for 50 standard hours. Low temperatures can be maintained indefinitely by recharging the fuel cells from a generator

and replacing the cryo canister with a spare. **Source:** Platt's Smugglers Guide (page 52)

Hot Box

Model: SoroSuub HT-50 Heated Crate Type: Hot box Cost: 250 Availability: 2 Game Notes: The power cells can keep the inside hot for up

to 50 hours; it's easily recharged from a generator. **Source:** Platt's Smugglers Guide (page 52)

Food Manager

Model: Synergentics Rapid Recipe Food Management System

Type: Automated food preparation unit **Skill:** Culinary arts (Knowledge skill) **Cost:** 250 **Availability:** 2

Game Notes: A Very Easy *culinary arts* roll is required to locate a specific recipe from the unit's database. A Moderate 9or higher) roll is necessary to incorporate a new recipe from scratch. Just add the ingredients and the system takes

care of the entire food preparation process. **Source:** Galladinium's Fantastic Technology (page 30)

Dispersal Canister

Model: Valkrex Machinery Dispersal Canister **Type:** Personal waste disintegrator

Cost: 400 Availability: 2

Game Notes: Canister is a round cylinder, 1 meter tall by 40 centimeters in diameter. Each canister contains 6 removable and rechargeable power packs, which are charged with the energy of disintegrated waste.

Source: Galladinium's Fantastic Technology (page 30)

Refresher Booth

Model: zZip Products Concepts Ltd. Refresher Booth **Type:** Personal hygienic refreshment system **Cost:** 2,500 **Availability:** 2

Game Notes: Fully automated and self-contained ultrasonic shower system.

Source: Galladinium's Fantastic Technology (page 30)

Unive

Repulsor Lounge Floater

Model: Gafladen Lounger 432GLM Type: Repulsor lounge floater Cost: 350 Availability: 2

Game Notes: Features adjustable repulsor field from one to 30 centimeters and micro-inducers for a relaxing massage. **Source:** Galladinium's Fantastic Technology (page 31)

Sun Room

Model: zZip Product Concepts Limited, Deluxe Sun Room **Type:** Artificial environment booth

Cost: 22,500

Availability: 3

STAR NARS

> **Game Notes:** Unit is 20 square meters and 3 meters tall. Simulates natural lighting, temperature and radiation conditions on any number of worlds.

Source: Galladinium's Fantastic Technology (page 32)

The Rebel Alliance is too well equipped. They're more dangerous than you realize.

www.westendgames.com

ISBN 0-7869-2663-5 5 2 6 9 5 5 2 6 9 5 5 2 6 9 5 9 780786 9 26633 U.S. \$26.95 CAN \$37.95 Printed in Brasil WEG 1138

C2001 Lucasfilm Ltd. & # or TM where indicated. All rights reserved. Used under authorization.