

CIVILIAN STARSHIPS Compatible with Stars Without Number By Richard Hazlewood

CIVILIAN STARSHIPS COMPATIBLE WITH STARS WITHOUT NUMBER

Revision 1

Credits

Cover Art AlgolOnline www.fotosearch.com Stock Photography

Author Richard Hazlewood

Editor Omer Golan-Joel

Interior Design & Layout

Kathy Hazlewood Omer Golan-Joel


All rights reserved. Reproduction of this work by any means without the written permission of the publisher is expressly forbidden. All significant characters, names, places, items, art and text herein are copyrighted by Stellagama Publishing. Parts of this game product have been published under the Open Game Licence. A copy of this licence is shown on the last page of this book. To learn more about the Open Game Licence, please go to www.mongoosepublishing.com. This material is protected under the copyright laws of the United States. This product is a work of fiction. Any similarity to actual people, organisations, places or events is purely coincidental.

Stars Without Number™ is a trademark of SineNomine Publishing and of Kevin Crawford. Used with permission under license.

TABLE OF CONTENTS

Introduction	3
Required Materials	3
About The Author	3
Book Overview	4
Starship Operation Costs	5
Starship Designs	7
New Starship Fittings	9
Starships with New Fittings	10


Copyright © 2016 Stellagama Publishing

Stars Without Number[™] is a trademark of SineNomine Publishing and of Kevin Crawford. Used with permission under license.

INTRODUCTION

The *Stars Without Number* science fiction role-playing game has a wonderfully simple starship design process based on installing Fittings into a few standard hull types. The core rulebook provides all the details to design most ships and *Skyward Steel*, the naval supplement, provides additional hull forms and fitting types, but the books lack a comprehensive list of basic ship designs for quick use by a GM or players. Given the assumed setting of most SWN games, it isn't surprising that standard ship designs would not be common. Each world or small interstellar state would most likely have unique designs that meet their unique needs. However, we have found that it is often a lot easier to have some basic designs to start with that can be modified to fit a given situation rather than designing each ship from scratch every time. *Skyward Steel* provides some standard ship designs, but those are primarily of a military nature. There are essentially no civilian designs for SWN. This book hopes to help solve this problem.

During the design of these civilian ships, there were several additional Fittings that we felt would have helped us, so below the designs you will find a list of new Fittings, aimed at Civilian ships such as would be used by player characters. This product also details six "standard" ship designs created using the core rulebook and *Skyward Steel*; additionally, there are six ship designs including new Fittings defined in this publication.

Required Materials

To get the most from this book you will need at least two dice of various sides and some pens/pencils and paper or a computer.

Access to a copy of the *Stars Without Number*, a sci-fi role-playing game by *SineNomine Publishing* may be useful. You can get the main rulebook for free from the *SineNomine* store on DriveThruRPG:

http://www.drivethrurpg.com/product/86467/Stars-Without-Number-Free-Edition

Furthermore, a copy of *Skyward Steel*, the Naval supplement for *Stars Without Number* by *SineNomine Publishing*, would also be useful.

References to Other Books

In this book, references to specific pages in other books and products are shown as the code for the relevant book followed by the page number, both in italics, thus: SWN x or (SWN x).

- Stars Without Number Core Rulebook by SineNomine Publishing: SWN
- Skyward Steel by SineNomine Publishing: SS

Die Throw & Notation Conventions

The die throw and notation conventions used in this book are the same as those described on SWN 5.

About the Author

Richard Hazlewood has been playing RPGs since 1976. He served eight years in the US Navy, operating nuclear reactors on submarines. He enjoyed that so much he got out of the Navy and went into aviation. Richard has a Master's Degree is Aerospace Engineering and works for a major US Airline. He has two grown children and three grandchildren. Richard lives with his wife and three dogs in the Southern USA.

Stellagama Publishing

Stellagama Publishing is a small, independent, international role-playing game publisher focused on science fiction gaming. We publish stuff for the White Star™ RPG; Sword & Wizardry: White Box™; Mongoose Publishing® Traveller™ 2nd edition; Stars Without Number; and the 2D6 Sci-Fi OGL rules. Our interests are first and foremost to put forth enjoyable, immediately playable supplements, settings and adventures for these games for the enjoyment of our fellow players and referees.

Book Overview

This book is divided into three main sections. The first section includes six new civilian ship designs for use in any SWN game. These ships were all built using only the published rules in the main *SWN* rulebook and in the naval supplement *Skyward Steel*. The Build Point cost to produce these ships as well as the annual BP cost to maintain these ships has been included for reference; BP costs are explained in detail starting on *SS 53*.

The second section contains new fittings that can be used on any SWN starship. These new Fittings are designed primarily for use with civilian ships, although they certainly can have uses aboard a military vessel. Use of these fittings is completely optional.

The final section contains six new ship designs that incorporate some of the new fittings detailed in this book.

Some of the information in this book appeared in the free fanzine *Infinite Stars*. The information in this book is an update and expansion of those rules. If there is any conflict between the rules presented in that fanzine and this book, the rules in this book should be used.

Civilian Starships STARSHIP OPERATION COSTS

The SWN core rulebook has instructions for calculating the operating costs of a starship (*SWN 70*). Unfortunately, the rules are a bit unclear as to how to convert those calculations into the monthly operating costs listed in the ship design form. This section clarifies those instructions, but does not change the actual rules. For all of these calculations, it is assumed that a month is 30 days long and there are 12 months in a year.

To calculate the total operating costs per month, sum the Payroll, Stores and Maintenance costs.

Making Payroll

Monthly payroll costs are determined based on crew size. For civilian ships, it can usually be assumed that the minimum crew size listed for the hull form will be used. For military ships (or paramilitary ships), the largest capacity should be used. On civilian ships, the difference between the actual crew size and maximum crew capacity is the number of possible passengers.

Monthly payroll can be calculated using the following formula:

Payroll Cr. Per month = 3,000 * Crew Size (not including passengers)

Ship Stores

Ship stores are calculated based on the maximum crew capacity of the hull, including passengers. Note: Cold Sleep pod passengers do not use Ship Stores. To calculate the monthly ship's stores cost use the following formula:

Stores Cr. Per month = 600 * Max Crew Size (including passengers)

Standard storage requires these stores to be replenished twice per month at a cost of ½ of the listed value. If the Extended Life Support Fitting is purchased, then the cost is only paid once per month. If the Hydroponics Production Fitting is selected, the Stores cost is *zero*.

Maintenance

Things break. The formula given in the core rulebook calculates the cost per year. To calculate the monthly maintenance cost, use the following formula:

Maintenance Cr. per month = 0.00417 * Total Cost (final purchase price)

The original SWN rulebook had an error in calculating the maintenance costs by stating that costs should be calculated using the base hull cost of the ship. The formula presented above is the correct formula that should be used and has been confirmed by the author of *Stars Without Number* and should be considered an Official Rule.

Refueling

After each drill, a ship must be refueled, unless it has the Fuel Bunkers. Fuel Scoops allow the ship to refuel for free at a star or gas giant, but takes four days. Buying fuel from a station costs Cr. 100 per Drive Rating and takes as little as six hours. Use the following table cross-referencing the hull size and the Drive rating of the ship. Note, these are standard prices and the GM is free to adjust them up or down depending on World Tags or other factors as desired.

Hull Size	Drive-1	Drive-2	Drive-3	Drive-4	Drive-5	Drive-6
Fighter	Cr. 100	Cr, 200	Cr. 300	Cr. 400	Cr. 500	Cr. 600
Frigate	Cr. 200	Cr. 400	Cr. 600	Cr. 800	Cr. 1,000	Cr. 1,200
Cruiser	Cr. 400	Cr. 800	Cr. 1,200	Cr. 1,600	Cr. 2,000	Cr. 2,400
Capital	Cr. 800	Cr. 1,600	Cr. 2,400	Cr. 3,200	Cr. 4,000	Cr. 4,800

Ships with Fuel Bunkers must pay double the amount listed to fill both the standard tanks and the bunkers. Ships with Reduced Fuel Bunkers pay 10% of the listed amount. Reduced Fuel Bunkers are detailed below.

Build Points

Build Points (BP) are an abstract way to track a planetary navy's budget in a grand scale. Build Points discussed in *Skyward Steel* (*SS 53*). Although designed specifically for military budgets, large interstellar corporations use a similar system to track their merchant marine fleets. Thus the BP cost and yearly costs are included in all designs in this book. If the GM is not using fleet budgets, this data can be ignored. The table provided on SS 54 only works for the basic designs and does not include all the possible Fitting options.

To calculate the Purchase BP cost of a ship use the following formula:

Purchase BP = Total Ship Cost / 200,000 (normal rounding)

Annual Maintenance BP costs are calculated using the following formula:

Annual Maintenance BP = 0.1 * Purchase BP (normal rounding)

Note: Fighter-class hulls have no annual Maintenance BP costs.

Annual crew costs are usually the largest single cost on most ships. The crew cost includes payroll and stores costs combined together, as such even Passengers are counted within the "crew" costs. As with the Stores cost above, Cold Sleep pods do not require crew costs. Annual crew costs are calculated as follows:

Annual Crew BP = 0.1 * Maximum Capacity (round up)

The total annual BP cost is the sum of the Maintenance and the Crew BP costs.

Optional Rule: Frugal Civilian Ship Maintenance

As discussed in *Skyward Steel*, use of the BP costs for a non-military campaign will often produce unrealistically high annual BP costs since civilian ships tend to operate with smaller crews and cut costs wherever possible. It is strongly recommended that for non-Military ships, the calculated annual BP cost should be cut in half (rounded down) to more accurately reflect these cost-cutting efforts (minimum of 1 BP). Note that the formulas above *do not* include this recommended discount, nor do the sample ships provided in this book.

STARSHIP DESIGNS

While there are several ship designs provided on *SWN 198*, the number of civilian ship designs was limited. *Skyward Steel* concentrates on military ship designs and even *Suns of Gold* does not include merchant ship designs. The following civilian ship designs are presented as examples for use in almost any *SWN* setting:

Ghora-Class	Free Mercha	nt		Power:	10/1 free			Mass:	15/0 free		
Cost (Cr):	825,000	HP:	20	Crew:	1/12	Speed:	3	Armor:	2	AC:	6
Hull Size:	Frigate			Hull Form:	Free Merchant			BP Cost:	4	BP Annual:	2
Weaponry	Sandthrower (2d4,	Flak), [1 free H	lardpoint]							
Defenses	None										
Fittings	Atmospheric Confi	guratio	n, Cargo	Spacex5 (10	0 tons), Drive-2 U	ograde, Ex	tended Lif	fe Support, F	uel Scoops, Life	eboats	
Operating Cost	Cr. 22,640 per Mo.	; Pay: 1	2,000; 9	Stores: 7,200;	Maint: 3,440						
			:.		فيربع والمرير ومراط	ب مالد		T la a al a a 3			ادا احد:

The *Ghora*-Class Free Merchant is common throughout the galaxy. The design is based on a typical oldstyle small merchant design and thus has been duplicated independently just about everywhere. The *Ghora* operates with a standard crew of four: Pilot, Navigator, Gunner/Security and Steward/Medic and can carry 8 passengers and 80 tons of cargo.

Elephant-Cla	ss Bulk Freig	hter		Power:	15/6 free			Mass:	25/0 free		
Cost (Cr):	5,762,500	HP:	40	Crew:	10/80	Speed:	0	Armor:	0	AC:	9
Hull Size:	Cruiser			Hull Form:	Bulk Freighter			BP Cost:	29	BP Annual:	8
Weaponry	None [2 free Hard	points]									
Defenses	None										
Fittings	Advanced Nav Cor	mputer,	Cargo L	ighter, Cargo	Space x16 (3,200	tons), Driv	ve-2 Upgra	de, Extende	d Life Support	, Lifeboats, Ship's	s Locker
Operating Cost	Cr. 102,030 per M	lonth: Pa	yroll: 30	0,000, Stores:	48,000, Maint: 2	4,030					

The *Elephant*-Class Bulk Freighter is a rare sight in most sectors. However, some larger interstellar governments do have enough trade to justify these large cargo haulers. Usually operated with the minimum crew of 10, the *Elephant* can also carry up to 70 passengers and 3,400 tons of cargo. A common variant of this design installs two Sandthrowers as weapons and reduces the cargo capacity to 2,800 tons, increasing the cost by Cr 100,000.

Heyerdahl-C	Class Survey	Frigate	9	Power:	15/1 free			Mass:	15/0 free		
Cost (Cr):	5,000,000	HP:	40	Crew:	10/40	Speed:	1	Armor:	10	AC:	5
Hull Size:	Frigate			Hull Form:	Frigate			BP Cost:	26	BP Annual:	7
Weaponry	Reaper Battery (3d4, Clum	nsy) [3	free Hardpoin	ts]						
Defenses	Augmented Plati	ing (-2 AC	, -1 Spe	eed)							
Fittings	Atmospheric Cor	nfiguratio	n, Carg	o Holdx3 (60 t	ons), Drive-3	Upgrade, Exte	nded Sto	ores, Fuel Scoo	ps, Ship's Loc	ker, Survey Senso	or Array
Operatina Cost	Cr. 164,350 per l	Month: Pa	vroll:	120.000. Store	s: 24.000. Ma	int.: 20.850					

This Survey Frigate is a commonly seen design used by emerging interstellar powers to explore the space around them. The ship normally operates with a full crew of 40, mixing operations, scientists and ground survey teams. The ship is carries a Reaper Battery and Augmented Plating to protect itself in the wild, but is not really designed to fight.

Pioneer-Clas	s Colony Shi	p		Power:	30/9 free			Mass:	60/0 free		
Cost (Cr):	9,118,000	HP:	50	Crew:	30/3000	Speed:	0	Armor:	10	AC:	7
Hull Size:	Cruiser			Hull Form:	Troop Transpor	t		BP Cost:	46	BP Annual:	7
Weaponry	Reaper Battery (3	d4, Clun	nsy), Sai	ndthrower (2c	l4, Flak) [1 free H	ardpoint]					
Defenses	None										
Fittings	Cargo Lighters x4, Production, Ship's		•	• •), Cold Sleep Pod	s x5 (15,0	00), Drive-	-2 Upgrade, I	Extended Medl	ab, Fuel Bunker	s, Hydroponi
Operating Cost	Cr 1,838k per Moi	nth: Pay	roll: 9k,	Stores: 1.8m,	Maint: 38k						
The <i>Pioneer</i>	is a ship des	igned	l witł	only on	e purpose,	to trar	sport	a large r	umber of	colonists	and their
equinment to	a new work	d Ru	ilt o	n a Troo	n Transnor	t hull	tha Di	ongor is	canable	of carryin	σ 1 <u>8</u> 000

equipment to a new world. Built on a Troop Transport hull, the Pioneer is capable of carrying 18,000 colonists, 15,000 in cold sleep and 3000 awake and 6,600 tons of supplies. Four cargo lighters are available to move supplies and colonists between orbit and the settlement site. The hydroponic gardens provide starter plants and animals for the new colonies. While the ship is armed, it is usually escorted.

Concierge-C	Concierge-Class Private Courier				3/0 free			Mass:	5/0 free		
Cost (Cr):	267,500	HP:	15	Crew:	1/10	Speed:	3	Armor:	0	AC:	9
Hull Size:	Fighter			Hull Form:	Shuttle			BP Cost:	2	BP Annual:	1
Weaponry	None [1 free H	ardpoint]									
Defenses	Hardened Poly	ceramic Ov	erlay								
Fittings	Advanced Nav	Computer,	Armory	, Atmospheri	c Configuratio	on, Drive-3 Upg	grade, Life	eboat, Ship's	Locker		
Operating Cost	Cr. 10,115 per	Month: Pay	/roll: 3,0	000, Stores: 6,	,000, Maint: 1	1,115					

Designed with the busy interstellar executive in mind, the *Concierge*-Class courier can carry up to nine personnel, in addition to the one crewmember, in crowded conditions. Normally the *Concierge* carries a couple of executives and their staff. The ship's major drawback is its lack of armament. If protection is required, executives will normally use the *Premier*-Class transport.

Premier-Clas	s Executive	Trans	port	Power:	10/1 free			Mass:	15/0 free		
Cost (Cr):	2,950,000	HP:	20	Crew:	1/20	Speed:	5	Armor:	5	AC:	5
Hull Size:	Frigate			Hull Form:	Naval Courier			BP Cost:	15	BP Annual:	4
Weaponry	None [0 free Ha	rdpoints]									
Defenses	Hardened Polyce	eramic Ov	rerlay								
Fittings	Armory, Atmosp Fuel Bunkers, Lif		•		acex2 (40 tons), [Drive-3 Up	grade, Ext	ended Life Su	upport, Extend	ed Medbay, Ext	ended Sto
Operatina Cost	Cr 39,300 per M	onth: Pay	roll: 15	,000, Stores: 1	2,000, Maint: 12	,300					

the high level corporate and government executives that use it. While the ship can carry up to 20 people, typically the ship's crew is 5, providing extra space for the executives and their assistants.

Civilian Starships NEW STARSHIP FITTINGS

The following new ship fittings, tailored for civilian ships, are for use with *Stars Without Number*. These fittings are completely optional and subject to GM approval.

Starship	Fittings
-----------------	----------

L	0					
Fitting	Cost	Power	Free Mass	Min. Class	TL	Function
Auxiliary Power Unit	100k	+5	1	Frigate	4	Provides an additional 5 Power Points
Booster Pack	25k*	1#	1#	Fighter	3	Increases Speed by 1
ECM Suite	100k*	2#	1#	Fighter	4	Jams Enemy Sensors and Communications
Counter ECM Suite	50K*	1#	1#	Fighter	4	Blocks Enemy ECM attacks
Laboratory	10k	1	1	Fighter	3	+2 Modifier to specific science task rolls
Mining Equipment	25k*	1#	1#	Fighter	4	Mine 2 tons of resources per day
Reduced Fuel Bunkers	2K*	0	+1#	Fighter	3	Converts Fuel mass to Cargo mass
		1	# Multiply requ	irements by 2 fc	or frigat	es, 3 for cruisers and 4 for capital ships
			* Multiply cos	st by 10 for friga	ates, 25	for cruisers and 100 for capital ships

New Starship Fittings

Auxiliary Power Units: APUs are additional power plants that can be added to a ship to increase the total power output. This fitting may be taken multiple times and each APU adds 5 points to the amount of power available for other ship fittings and weapons.

Booster Packs: Boosters are additional engines that increase the speed of the ship by one. This fitting may be taken multiple times, but the maximum speed cannot exceed the limits of the tech level: TL-3: Speed 2, TL-4: Speed 6, TL-5: Speed 10.

ECM Suite: An Electronic Counter Measures suite can be used to scramble an enemy ship's sensors and communicators. Each ECM suite can be used on one target – a ship or station. The Operator makes a Skill Throw and upon success all sensor and communications task rolls on the targeted ship are made at with a -4 Modifier. Multiple ECM suites may be installed and multiple ECM suites may be aimed at a target, the Modifiers stack.

Counter ECM Suite: Developed to counter the jamming effects of an ECM suite, the Counter ECM suite completely blocks the effects of one ECM suite aimed at the ship. The Operator must make a Skill Throw to block the ECM Suite.

Laboratory: Laboratories provide space for research and experimentation. Laboratories are common on exploration and survey ships. Each laboratory is dedicated to the study of a particular type of science, providing a +2 Modifier to any skill task rolls made in that field of study. Multiple laboratories, each with their own specialty may be installed. Common types of Laboratories include Biology, Astrophysics, Geology, and Archaeology, but almost any kind of science can be studied in a laboratory. On smaller ships, the Laboratory may take up most of the free space on the ship.

Mining Equipment: This fitting allows a spaceship to be used as a portable mining platform. All the required mining equipment, processors and refining equipment is included. Mining equipment can be used to mine resources from asteroids, airless moons or even planets. The resource must be within a few hundred meters of the surface, but almost any kind of resource can be mined with this equipment. While most metals are common, thanks to asteroid mining, that they are not worth the time to mine; rare minerals are still in demand. Mining Equipment allows the crew of the ship to mine 2 tons of refined resources per day of use (20 tons for Frigates, 200 tons for Cruisers and 2,000 tons for Capital ships). The value of the resource is typically 2d10*1000 credits per ton. This fitting may be taken multiple times. Mining equipment is used to verify finds, after which huge mining rigs are brought in to exploit the entire deposit.

Reduced Fuel Bunker: For ships that operate entirely within a planetary system, this fitting allows the conversion of the large amount of FTL fuel mass back into free mass; increasing the total free mass available. The ship can still use its Spike Drive within a planetary system, but no longer has enough fuel to complete a drill and go faster than light. Refueling costs are 10% of normal costs since most of the fuel used is for FTL travel.

STARSHIPS WITH NEW FITTINGS

The following six civilian ship designs incorporate the new ship Fittings detailed above.

Xunsu-Class	Fast Merchar	nt		Power:	15/2 free			Mass:	15/0 free		
Cost (Cr):	1,745,000	HP:	20	Crew:	1/6	Speed:	2	Armor:	2	AC:	4
Hull Size:	Frigate			Hull Form:	Free Merchant			BP Cost:	9	BP Annual:	2
Weaponry	Fractal Impact Cha	rge (2d	6, AP 1	5, Ammo 4)							
Defenses	Augmented Plating	g (-2 AC	, -1 Spe	ed)							
Fittings	Advanced Nav. Cor (+5 Power)	mputer	, Atmo	pheric Config	uration, Cargo Sp	acex2 (40	tons),	Drive-3 Upgrad	le, Fuel Scoop	s, Lifeboats, Sh	ip's Locker, APU
Operating Cost	Cr. 28,880 per Mo:	Payrol	l: 18,00	0; Stores: 3,60	0; Maint: 7,280						

Designed to transport extremely important cargoes over long distances, the *Xunsu*-Class merchant is built on a Free Merchant hull and is also equipped with one of the strongest civilian weapon systems allowed, the Fractal Impact Charge. This weapon eats so much power that it has a dedicated APU to handle the demand. *Xunsu* merchants have somewhat of a shady reputation, as many of these ships serve smugglers - and given the powerful weapon system, even pirates. Most Xunsu normally do not carry passengers and operate strictly as cargo haulers; the extra crew serving the weapons systems.

Cost (Cr):	6,640,000	HP:	40	Crew:	10/40	Speed:	2	Armor:	10	AC:	5
Hull Size:	Frigate			Hull Form:	Frigate			BP Cost:	66	BP Annual:	8
Weaponry	Reaper Battery (3d4, Clun	nsy), Fra	actal Impact C	harge (2d6, AP	15, Ammo 4)					
Defenses	Augmented Plat	ing (-2 AC	, -1 Spe	ed)							
Fittings	APU (+5 Power) Locker	, Armory,	Boardi	ng Tubes, Boo	oster Pack (+1	speed), Drive	-2 Upgra	de, ECM Suit	e, Emissions	Damper, Fu	el Scoops, Ship
Operatina Cost	Cr. 171,690; Pay	roll: 120,0	000; Sto	res: 24,000; N	/laint: 27,690						

Fractal Impact Charge. Booster Packs are installed to keep the speed lost to the installation of the augmented plating. Unfortunately, a large number of *Blackbeards* have found their way into the hands of pirates rather than legitimate privateers.

Xuanzang-Class Survey Frigate				Power:	15/0 free			Mass:	15/0 free			
Cost (Cr):	5,430,000	HP:	40	Crew:	10/40	Speed:	2	Armor:	10	AC:	7	
Hull Size:	Frigate			Hull Form:	Frigate			BP Cost:	27	BP Annual:	7	
Weaponry	Plasma Beam (3d6, AP10)											
Defenses	Hardened Polyce	ramic Ov	erlay (A	AP quality redu	uced by 5)							
Fittings		Advanced Nav Computer, Armory, Atmospheric Configuration, Autonomic Targeting System, Drive-2 Upgrade, Extended Stores, Fuel Scoops, Ship's Locker, Survey Sensor Array; Laboratory, Cargox1 (20 tons)										
Operating Cost	Cr. 166.6k per M	onth; Pay	roll: 12	0k; Stores: 24	k; Maint.: 22.6	ōk						
This ruggodi	and Survoy E	rigato	ic of	tonusod	hy intorct	ollar now	ore t	o ovoloro	tho spac	o pround t	hom who	

This ruggedized Survey Frigate is often used by interstellar powers to explore the space around them when they expect trouble. The ship normally operates with a full crew of 40, mixing operations, scientists and ground survey teams. The ship is carries a Plasma Beam and has a Hardened Polyceramic Overlay for defense.

Alberich-Class Mining Ship				Power:	3/2 free			Mass:	6/0 free		
Cost (Cr):	227,500	HP:	15	Crew:	1/10	Speed:	2	Armor:	0	AC:	9
Hull Size:	Fighter			Hull Form:	Shuttle			BP Cost:	1	BP Annual:	1
Weaponry	None (1 free Hardoint)										
Defenses	None										
Fittings	Cargo Spacex4 (8 tons), Drive-1, Extended stores (40 person-weeks), Mining Equipment, Reduced Fuel Bunker										
Operating Cost	Cr. 12,950 Per Mo.; Payroll: 6,000, Stores: 6,000; Maint.: 950										
A modified S	A modified Shuttle that is not capable of interstellar travel on its own the <i>Alberich</i> is used to exploit the										

riches of a planetary system. Moons and asteroids can be mined using this simple ship and these ships are found in most inhabited systems. Standard crew is two, but this ship is often flown by a lone prospector.

Hawking-Cla	iss Research S	hip		Power:	15/1 free			Mass:	15/0 free	e	
Cost (Cr):	4,890,000	HP:	40	Crew:	10/40	Speed:	1	Armor:	10	AC:	5
Hull Size:	Frigate			Hull Form:	Frigate			BP Cost:	24	BP Annual:	7
Weaponry	None (6 free Hardp	oints)									
Defenses	Hardened Polycerar	mic Ov	erlay (A	ttack AP redu	ced by 5)						
Fittings	Drive-2 Upgrade, Cargo (20 tons), Extended Stores, Fuel Bunkers, Fuel Scoops, Hydroponics Production, Laboratoryx4, Ship's Locker, Survey Sensor Array; Workshop										
Operating Cost	Cr. 164.4k Per Mo.; Payroll: 120k, Stores: 24k; Maint.: 20.4k										
Still relative	y uncommon	in th	ne Po	st-Screar	n galaxy,	the Hawl	king is	built by	more e	established in	terstella
powers to expl	=						-	-			
Frigate hull and	d has multiple	labo	orato	ries that	can be cu	istomized	for a	variety o	f missi	ons. Since ma	ny of th
areas where th	nis ship goes a	are d	lange	erous, the	e ship is o	equipped	with A	Augment	ed Plat	ting, although	it is no

designed to fight.

<i>Cnut</i> -Class T	ribute Ship			Power:	60/2 free			Mass:	100/0 free		
Cost (Cr):	80,455,000	HP:	75	Crew:	300/3,000	Speed:	0	Armor:	10	AC:	6
Hull Size:	Capital			Hull Form:	Carrier			BP Cost:	402	BP Annual:	341
Weaponry	Torpedo Launcher (3d8, AP 20, Ammo 4), Grav Cannon (4d6, AP 20)										
Defenses	Point Defense Lasers (-2 AC vs ammo weapons), Stutter Phase Generator (Phase Quality reduced by 2)										
Fittings	Armory, APUx2, E Support, Fuel Bun							Pod x10, EC	M Suite, Emis	sions Dampers,	Extended Life
Operating Cost	Cr. 11.1m per Mo	.; Payrol	: 9.0m	Stores: 1.8m	Maint.: 335.5	c					

The terror on many a star system, the *Cnut* or "Black Ship" as it is often referred to, is usually built from a recovered Capital hull and converted into a tribute ship. Tribute ships travel to less developed systems and demand ransom to avoid being devastated from space. Many backward world's only contact with the rest of the galaxy is from these terrible ships. When a *Cnut* enters a system, everyone else flees and the natives huddle in fear wondering how much of their minimal existence will be taken from them this time to appease the warlords from the stars. The ship detailed here uses a Carrier hull – a reclaimed hull reduces the cost by Cr. 60M.