Compatibility with the Starfinder Roleplaying Game requires the Starfinder Roleplaying Game from Paizo Inc. See http://paizo.com/starfinder for more information on the Starfinder Roleplaying Game. Paizo Inc. does not guarantee compatibility, and does not endorse this product.

WEAPONS OF STARSHIP DESTRUCTION

The creation, use and execution of starship are a main stay in the genre of science fiction. In the realm of RPGs, the futuristic rules of d20 Modern make it possible for individuals to create their own personalized starships for people's individual and home based games. The following items were created to enhance and augment those games and player's choices.

BURE LEVEL

DRGANIC TECH TEMPLATE

This type of technology is based on the concept of growing and creating organisms to perform the actions that would normally be done by inorganic machines. Starship created using this concept are completely organic in nature, simply put this type of starship is a living being. An Organic Tech Frame can be applied to starship frame with this system gains the following list of abilities:

- The starship will automatically heal 10% of the starship's total hit points ever other round. The organic technology will be considered "dead", when the starship loses all its hit points.
- The starship's HP is increased by +20; DT is increased by +5; and CT is increased by +10.
- This is restricted to starship size Large or bigger
- Expansion bays are increased by 1
- Minimum crew is reduced by -2; and Maximum Crew is reduced by 20%

Written by Louis Porter Jr.

ARTIFICIAL INTELLIGENCE COMPUTER

This starship is equipped with and Artificial Intelligence to help with the common and mundane tasks that would normally be done by a starship's pilot and crew. This system can be used in conjunction with any computer, except Sentient Artificial Intelligence Computer System and Synthetic Bioneural Circuitry.

Bonus: +1; **Nodes:** 1; **PCU:** 10; **Cost (in BP):** 1

SENTIENT ARTIFICIAL INTELLIGENCE COMPUTER SYSTEM

Starship is equipped with and Sentient Artificial Intelligence to help with the several tasks that would be done by a starship's pilot and crew. This system can be used in conjunction with any computer, except Artificial Intelligence Computer System and Synthetic Bioneural Circuitry.

Bonus: +1/+1; **Nodes:** 2; **PCU:** 10; **Cost (in BP):** 2

SYNTHETIC BIONEURAL CIRCUITRY

Synthetic Bioneural Circuitry adds synthetic bioneural circuitry to a circuitry module designed to organize information more efficiently and speed up response time for the starship and crew. During Starship Combat, the starship gains a +2 bonus to one specific check to any of the crew actions in combat.

Bonus: None; Nodes: 0; PCU: 10; Cost (in BP): 3

EFANSIONERHS

ADVANCED BRIG

This expansion bay is a small holding cell capable of holding up to four Medium-size characters or creatures. Included within the cell are four cots, a head, and absolutely nothing else. The cell's door is locked (DC 35) and the cell itself is equipped with recessed and protected cameras so that the ship's crew can monitor activity within the brig.

This expansion bay includes a neural scrambler field that interrupts the brainwave activity of anyone within the cell, making the docile and open to suggestions as under the effect of *Sugesstion* spell at a CL 11.

Minimum Ship Size: Large; PCU: 8; Cost (in BP): 4

BRIG

This expansion bay is a small holding cell capable of holding up to two Medium-size characters or creatures. Included within the cell are two cots, a head, and absolutely nothing else. The cell's door is locked (DC 35) and the cell itself is equipped with recessed and protected cameras so that the ship's crew can monitor activity within the brig.

Minimum Ship Size: Medium; PCU: 7; Cost (in BP): 3

PHASED CLOAKING DEVICE

Initial started as a new experimental type of cloaking starships, it developed into a technology to make it possible for not only the starship to be invisible to sight and electronic sensors, but would also alter the ship's atomic structure to allow it to pass through ordinary matter. For gaming, a starship equipped with this equipment is not only invisible (see spell, *invisibility*) but can ignore any solid material including asteroids, meteoroids, direct fire weapons, and even other starships. Tracking weapons will affect the starship with this devices as normal. Due to the massive amounts of energy needed to power this device, it can only be used for a maximum of 3 rounds before it needs to be recharged for 20+2d6 rounds.

Minimum Ship Size: Large; PCU: 10; Cost (in BP): 9

EMP SHIELDED

Starships with this device have had had its major operational systems protected and reinforced from all various types of EMP special properities. Starship with this device gains a +5 to all rolls when dealing with EMP attacks and/or effects.

PCU: 25% of the shields PCU; Cost (in BP): +8

SHIELD MUTATION SYSTEM

In a way to make starship shields more effective, scientists have developed ways to vary the shield frequencies and harmonics in a rotation making it harder for those who are have discovered a way to adapted or bypass the starships protective shield systems including the Adaptive Energy Weapon System. In gaming terms, this system will negate the effects of a weapon equipped with an Adaptive Energy Weapon System. This system can only be attached with a starship with shields.

PCU: 20% of the shields PCU; Cost (in BP): +5

ADAPTIVE ENERGY WEAPON

Any weapon equipped with this system will, over time, progressively become smarter and adapt to any and all force fields, starship shield or any other starship defense systems. Every time this weapon systems fires on a target, both the attacker and the defender will roll 2d6. If the attacker and the defender roll different numbers, the Adaptive Energy Weapon System has not adapted to the protective field and its protection will perform as normal against the attacker's attack. But, the Adapted Energy Weapon System will remember any and all the numbers it rolled prior. If a remembered number from the Adaptive Energy Weapon System comes up again by the defender in future rolls, the systems has adapted to the defender's protection and the protection will no longer have no effect against the attack's attacks with any weapons with an Adaptive Energy Weapon System.

PCU: +5 of the Starship weapons's base PCU; Cost (in BP): +3

ARMOR DEFEATING WEAPON SYSTEMS

This weapon system has come into play more and more often in recent years with stronger and tougher structural armor. The basic nature of this weapon system makes it quite valuable and wanted by many. All weapons on a starship equipped with this weapon system when attacking will reduce their target starship's AC by -5.

Cost (in BP): +3

ENVELOPING WEAPON SYSTEMS

The energy enveloping of the target Starship does massive damage to their startship's shields. All any one light, heavy and capital direct fire weapon that hits will envelop the target on all the shield arcs of the starship. In gaming terms, a target hit by a direct fire weapon with an enveloping weapon system will cause all damage from direct fire weapon to effect all arcs of the startship's shields.

PCU: +8 of the Starship weapons's base PCU; **Cost (in BP):** +6

MIRU TRACKING SYSTEM

A multiple independently targetable re-entry vehicle, or MIRV, tracking system is a collection multiple tracking weapons that are launched together with the effect of having multiple missiles attacking one target. In gaming terms, starships that are equipped with this system will gain an additional 50% damage to a target when using their tracking weapons for Light, heavy, capital starship weapons.

PCU: +6 of the Starship weapons's base PCU; **Cost (in BP):** +4

OVERLOADED MISSILE SYSTEM

All tracking weapons on this starship have been rewired to produce a monstrously more powerful explosive effect upon detonation. Tracking weapons with the overload missile system will cause all damage from missile to be doubled.

PCU: +10 of the Starship weapons's base PCU; **Cost (in BP):** +7

PULSED DIRECT FIRE SYSTEM

With this weapon system, any one light, heavy and capital direct fire weapons on the starship will have their weapon range reduced to short and the weapon will cause an additional 50% damage to a target.

PCU: +10 of the Starship weapons's base PCU; **Cost (in BP):** +8

Starfinder is a registered trademark of Paizo Inc., and the Starfinder Roleplaying Game and the Starfinder Roleplaying Game Compatibility Logo are trademarks of Paizo Inc., and are used under the Starfinder Roleplaying Game Compatibility License. See http://paizo.com/starfinder/compatibility for more information on the compatibility license.

Designation of Product Identity: All company names, logos, and artwork, images, graphics, illustrations, trade dress, and graphic design elements and proper names are designated as Product Identity. Any rules, mechanics, illustrations, or other items previously designated as Open Game Content elsewhere or which are in the public domain are not included in this declaration **Declaration of Open Game Content:** All content not designated as Product Identity is declared Open Game Content

OPEN GAME LICENSE VERSION 1.0A

The following text is the property of Wizards of the Coast, Inc. and is Copyright 2000 Wizards of the Coast, Inc ("Wizards"). All Rights Reserved. 1. Definitions: (a)"Contributors" means the copyright and/or trademark owners who have contributed Open Game Content; (b)"Derivative Material" means copyrighted material including derivative works and translations (including into other computer languages), potation, modification, correction, addition, extension, upgrade, improvement, compilation, abridgment or other form in which an existing work may be recast, transformed or adapted; (c) "Distribute" means to reproduce, license, rent, lease, sell, broadcast, publicly display, transmit or otherwise distribute; (d)"Open Game Content" means the game mechanic and includes the methods, procedures, processes and routines to the extent such content does not embody the Product Identity and is an enhancement over the prior art and any additional content clearly identified as Open Game Content by the Contributor, and means any work covered by this License, including translations and derivative works under copyright law, but specifically excludes Product Identity. (e) "Product Identity" means product and product line names, logos and identifying marks including trade dress; artifacts; creatures characters; stories, storylines, plots, thematic elements, dialogue, incidents, language, artwork, symbols, designs, depictions, likenesses, formats, poses, concepts, themes and graphic, photographic and other visual or audio representations; names and descriptions of characters, spells, enchantments, personalities, teams, personas, likenesses and special abilities; places, locations, environments, creatures, equipment, magical or supernatural abilities or effects, logos, symbols, or graphic designs; and any other trademark or registered trademark clearly identified as Product identity by the owner of the Product Identity, and which specifically excludes the Open Game Content; (f) "Trademark" means the logos, names, mark, sign, motto, designs that are used by a Contributor to identify itself or its products or the associated products contributed to the Open Game License by the Contributor (g) "Use", "Used" or "Using" means to use, Distribute, copy, edit, format, modify, translate and otherwise create Derivative Material of Open Game Content. (h) "You" or "Your" means the licensee in terms of this agreement. 2. The License: This License applies to any Open Game Content that contains a notice indicating that the Open Game Content may only be Used under and in terms of this License. You must affix such a notice to any Open Game Content that you Use. No terms may be added to or subtracted from this License except as described by the License itself. No other terms or conditions may be applied to any Open Game Content distributed using this License.

3. Offer and Acceptance: By Using the Open Game Content You indicate Your acceptance of the terms of this License.

4. Grant and Consideration: In consideration for agreeing to use this License, the Contributors grant You a perpetual, worldwide, royalty-free, non-exclusive license with the exact terms of this License to Use, the Open Game Content.

5. Representation of Authority to Contribute: If You are contributing original material as Open Game Content,

You represent that Your Contributions are Your original creation and/or You have sufficient rights to grant the

rights conveyed by this License.

6. Notice of License Copyright: You must update the COPYRIGHT NOTICE portion of this License to include the exact text of the COPYRIGHT NOTICE of any Open Game Content You are copying, modifying or distributing, and You must add the title, the copyright date, and the copyright holder's name to the COPYRIGHT NOTICE of any original Open Game Content you Distribute.

7. Use of Product Identity: You agree not to Use any Product Identity, includ-

ing as an indication as to compatibility, except as expressly licensed in another, independent Agreement with the owner of each element of that Product Identity. You agree not to indicate compatibility or co-adaptability with any Trademark or Registered Trademark in conjunction with a work containing Open Game Content except as expressly licensed in another, independent Agreement with the owner of such Trademark or Registered Trademark. The use of any Product Identity in Open Game Content does not constitute a challenge to the ownership of that Product Identity. The owner of any Product Identity used in Open Game Content shall retain all rights, title and interest in and to that Product Identity.

8. Identification: If you distribute Open Game Content You must clearly indicate which portions of the work that you are distributing are Open Game Content.

9. Updating the License: Wizards or its designated Agents may publish updated versions of this License. You may use any authorized version of this License to copy, modify and distribute any Open Game Content originally distributed under any version of this License.

10 Copy of this License: You MUST include a copy of this License with every copy of the Open Game Content You Distribute.

11. Use of Contributor Credits: You may not market or advertise the Open Game Content using the name of any Contributor unless You have written permission from the Contributor to do so.

12 Inability to Comply: If it is impossible for You to comply with any of the terms of this License with respect to some or all of the Open Game Content due to statute, judicial order, or governmental regulation then You may not Use any Open Game Material so affected.

13 Termination: This License will terminate automatically if You fail to comply with all terms herein and fail to cure such breach within 30 days of becoming aware of the breach. All sublicenses shall survive the termination of this License.

14 Reformation: If any provision of this License is held to be unenforceable, such provision shall be reformed only to the extent necessary to make it enforceable.

15 COPYRIGHT NOTICE

Open Game License v 1.0a Copyright 2000, Wizards of the Coast, Inc. System Reference Document. Copyright 2000, Wizards of the Coast, Inc.; Authors Jonathan Tweet, Monte Cook, Skip Williams, based on material by E. Gary Gygax and Dave Arneson.

Starfinder Roleplaying Game Core Rulebook. © 2017, Paizo Inc.; Authors: Alexander Augunas, Logan Bonner, Jason Bulmahn, Thurston Hillman, Amanda Hamon Kunz, Jason Keeley, Robert G. McCreary, Stephen Radney-MacFarland, Amber E. Scott, Mark Seifter, Owen K.C. Stephens, and James L. Sutter, based on material by Jonathan Tweet, Monte Cook, and Skip Williams.

Modern System Reference Document Copyright 2002-2004, Wizards of the Coast, Inc.; Authors Bill Slavicsek, Jeff Grubb, Rich Redman, Charles Ryan, Eric Cagle, David Noonan, Stan!, Christopher Perkins, Rodney Thompson, and JD Wiker, based on material by Jonathan Tweet, Monte Cook, Skip Williams, Richard Baker, Peter Adkison, Bruce R. Cordell, John Tynes, Andy Collins, and JD Wiker.

Future: 13 Starship Devices, copyright 2005 Philip Reed.Published by Ronin Arts www.roninarts.com.

Infinite Space: Weapons of Starship Destruction, Copyright 2017, Louis Porter Jr. Design, Inc.