Starships Book III0

Flying Wing Fighter

A Roleplaying Game Supplement

by

Christian Hollnbuchner

CREDITS

All Content

Christian Hollnbuchner

For questions or comments contact: Christian. Hollnbuchner@hotmail.com

Follow me on

Impressum

Christian Hollnbuchner Roseggerstraße 28, 4452 Ternberg Austria (Europe) christian.hollnbuchner@hotmail.com

Flying Wing Fighter "Bulletstorm"

The development of the "Bulletstorm" flying wing high performance fighter is closely tied to the data gained from the "Inferno" project. It is data gained from the racer among other things that makes this fighter the beast it is.

Especially the drives and the power plant of the "Bulletstorm" benefit greatly from the data gathered by the crew of the "Inferno". Of course these are not the only high technology components used in the fighter's construction and it incorporates prototypes and technological breakthroughs from other projects as well.

For one there is the unconventional armament of the fighter. Few craft of this day and age use rail guns as their main armament. This fighter though uses a highly miniaturised array of rail guns to great effect. Not only are the rail guns of this barbette mount miniaturized their range has been considerably extended as well.

Still the rail gun barbette is one of the two great weaknesses of the fighter. While this main weapon packs a considerable punch its ammunition is about as limited as its range. The latter is not so much of a problem given the fighters high speed and manoeuvrability. The former though puts a hard limit on the time the fighter can spend on the battlefield.

The other great weakness of the "Bulletstorm" is its limited sensor equipment. The fighter is only equipped with the most rudimentary sensor equipment as the engineers couldn't find space for more advanced sensors at this stage of development and testing.

Thus the test and development engineers accompanying the deployed prototypes of the fighter are currently searching for other weapon loadouts that would not impair the fighters ability to kill most other small craft with a single salvo and make room for better sensors as an additional benefit.

Currently the greatest obstacle to the widespread success of project "Bulletstorm" is the fighter craft's downright astronomical price. While it can outrun various missiles and outperform most other fighters the admiralty could purchase a whole flight of more conventional fighters for the price of one "Bulletstorm".

Still the designers are not afraid to suggest adding more expensive gimmicks as soon as they can make room for them. Currently they are upgrading the existing prototypes with a steath coating to the fighter's armour. Thus even if the "Bulletstorm" will most likely not become the Navy's

main fighter any time soon its chances to be purchased and used for special operations are considered high at the current time.

Crew of the "Bulletstorm":

The "Bulletstorm" is still a very new design and the navy currently only operates a handful of flights in various locations for further testing. Given the fighters' experimental nature and exorbitant price they are only entrusted into the hands of exceptionally skilled pilots with several years of service on their record. In addition all pilots and their backgrounds are through outly screened to make sure the project is not endangered by spies or traitors.

Pilot (1)					
STR	DEX	END	INT	EDU	soc
5	8	7	10	7	7

Astrogation 2, Gun combat (Slug pistol) 1, Gunner (Turret) 1, Leadership 1, Melee (Brawl) 1, Pilot (Small Craft) 3, Vacc Suit 2, Enigneer 1

Vacc Suit (Armour 4)

Flying Wing Fighter "Bulletstorm"			Tons	Price (MCr)
Hull	30 Tons	Hull 0		1.430
	Streamlined	Structure 1		
	Aerofins	DM +2	1.500	0.150
Armour	Bonded Superdense	6	1.500	0.715
	Stealth			3.000
Manoeuvre Drive	sW – TL 15	Thrust 14	12.000	64.000
Power Plant	sW – TL 15	Rating 14	7.875	52.000
Bridge	Cockpit for One		1.500	0.150
Computer	Model 3	Rating 15		2.000
Electronics	Standard	DM -4		
Weapons	Railgun Barbette – Reduced Size, Long Range		4.750	8.000
Fuel	0.35 Tons	1 Day of Operation	0.350	
Cargo	0.025 Tons		0.025	
Ammunition	10 Railgun Shells		0.500	
Staterooms	none			
Extras	Fuel Scoops			
Software	Manoeuvre/0			
	Library/0			
	Evade/2			2.000
Total Tonnage & Cost			30.000	133.445

Front Side (left)

Top Perspective

Side (right) Back

Bottom

Flying Wing Fighter "Bulletstorm"

- I ... Cockpit (Entered Through Canopy)
- 2 ... Powerplant & Maneuvre Drives
- 3 ... Manoeuvre Drives
- 4 ... Wing mounted Fuel Tanks
- 5 ... Aerofins
- 6 ... Fuel Scoops
- 7 ... Underwing Weapon Pods

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, including 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 authorised 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.

Traveller System Reference Document Copyright © 2008, Mongoose Publishing.

Traveller is © 2008 Mongoose Publishing. Traveller and related logos, character, names, and distinctive likenesses thereof are trademarks of Far Future Enterprises unless otherwise noted. All Rights Reserved. Mongoose Publishing Ltd Authorized User.

Starships Book III0 : Flying Wing Fighter $\ensuremath{\texttt{@}}$ 2016 Christian Hollnbuchner

DESIGNATION OF PRODUCT IDENTITY & OPEN GAME CONTENT

The entire Text of this document is Open Game Content. All Illustrations are Product Identity.