
Traveller Hero
Book 2: Adventure In Charted Space

The Imperium, Gadgets, Vehicles, Robots and Starships

Science Fiction Adventure
in the Far Future using the
HERO System 5th Edition

Uses the HERO System under license from Hero Games

Traveller Hero – A Sourcebook for Traveller® in the
HERO System™® 5th Edition

Contributions
Authors: Rob Bruce, Kevin Walsh, Randy
Hollingsworth

Additional Contributions: Ed “Killer Shrike” Hastings,
et. al.

Editing and Development: Rob Bruce, Kevin Walsh,
Randy Hollingsworth

Layout: Rob Bruce

Graphic Design: Rob Bruce

Conversions and Write-ups by: Kevin Walsh, Randy
Hollingsworth, Rob Bruce

Additional Material: Anthony Jackson, Ed “Killer
Shrike” Hastings, Don McKinney, Jason “Alathan”
Broadley

Special Thanks
First, a great big thanks to Marc Miller, who started it
all with the original Traveller®.

Second, thanks to Steve Long at HERO Games, for
HERO 5th Edition, and thanks to Steve Long and Jim
Cambias for Star Hero©

Third, we definitely want to give thanks to ComStar/
Avenger, who felt the passion of Traveller Hero and
arranged for licensing from both Traveller and HERO
Games.

Last, but not least, we’d like to thank all of the fans who
have contributed ideas as this guide has grown.

Dedication
There are a number of dedications we’d like to make.

Rob Bruce: I dedicate this book to my parents, my wife,
and the foster children we’ve had the joy of knowing.

Kevin Walsh: I dedicate this book to Eric “Kody” Nelson,
who finally found the road back home again.

Traveller Hero
Book 2

The Traveller game in all forms is owned by Far Future Enterprises. Copyright 1977 - 2004 Far Future Enterprises.
Far Future Enterprises can be found at http://www.farfuture.net/
The world of Traveller, in its many forms, can be found at Far Future Enterprises’ web site. Traveller is a registered trademark of Far Future Enterprises. Far Future permits
fanzines for this game, provided they contain this notice, that Far Future is notified, and subject to a withdrawal of permission on 90 days notice. The contents of this
guide are for personal, non-commercial use only. Any use of Far Future Enterprises’ copyrighted material or trademarks within should not be viewed as a challenge to
those copyrights or trademarks.

Hero System™® is DOJ, Inc.’s trademark for its roleplaying system.
HERO System and Champions Copyright © 1984, 1989, 2002 by DOJ, Inc. d/b/a Hero Games. All rights reserved.
Star Hero © 2002 by DOJ, Inc. d/b/a Hero Games. All rights reserved.
All DOJ trademarks and copyrights used with permission.
For further information about Hero Games and the HERO System, visit http://www.herogames.com/

Copyright ©2007 Avenger Enterprises in association with ComStar Media LLC. All rights reserved.
The Traveller materials and references within this book are copyright Avenger Enterprises in association with ComStar Media LLC. All other materials and references
within this book are copyright ComStar Media LLC.
http://www.comstar-games.com

Traveller Hero, Book 2	 Table Of Contents

3

Table Of Contents

Introduction.. 7
Traveller Resources on the Web..7
Star Hero Web Resources..7
Recommended Books...7

HERO System Books..7
Traveller System Books...7
Traveller Hero Books...7

History of The Imperium...................... 9
Early History..9

The Vilani..9
The Vargr..9
First Contact...9
Second Imperium..9
Long Night..9

4521 AD: Dawn of the Third Imperium..................................10
5623 AD: Golden Age of the Third Imperium........................10
5634 AD: Rebellion and Shattered Imperium........................13
5717 AD: The New Era..14

Travel and Communications.............. 16
Travel..16
In-System Travel..16
Interstellar Travel..16

Travel Costs..16
Notes On Passenger Ships...16
Travellers’ Aid Society..16
Commercial Cargo...17
Mail..17

Communications..17
In-System Communications..17
Interstellar Communications..17

Trade.. 18
Money...18

Imperial Credit..18
Trade and Transport..18

Making Money...18
Speculation..18
Step 1: Determining Cargos For Sale....................................18
Trade and Speculation..19
Step 2: Selling The Cargo..21
Notes...22

Planetary Trade Classifications..22
Other World Classifications..22

Religion and Philosophy.................... 23
Imperium Religions...23

Surviving Terran Religions..23
Church of The Stellar Divinity..23
Irklan Philosophy...23
Other Religions..23

Aslan Religion..23
Droyne Religion...23
Hiver Religion..23
K’kree Religion...23
Vargr Religion...23

Church of The Chosen One...23
Zhodani Religion...23

Criminal Underworld......................... 24
Crimes...24

Piracy...24
Smuggling..24
Slavery..24
Espionage...24

Criminal Groups..24
The Dusters..24
The Ghosters..25

Law Enforcement...25

Tech and Tech Issues.......................... 27
Tech Level...27

Current Tech Level...27
Protecting Technology..27
Technology Compatibility..27

Traveller Versus Star Hero..27
Weapons Systems..27
Sensors...27
Power plants..27
FTL Travel..27
FTL Communication...27
Screens and Force fields...27
Artificial Intelligence (AI)..27
Tractor Beams and Repulsors...27
Teleportation/Matter Transport..27

Tech Level Definitions...27
Electronics..28

Computers... 30
Computer-Controlled Devices...30
Computers..30
Computer Systems...30

Computer Components..30
Memory..30
Storage..30
Computer-Controlled...31
Computers and Computer Systems.......................................31
Interfaces..31
Modem Card..31
Ethernet Card...31
Wireless Ethernet Card...31
Infrared Communications...31
Secure Links..31
Compound Signal..31
LCD Screens...31
LCD Wallpaper...31
Holographic Display..31
Holographic Projection System...31
Voice Recognition System...32
Voice Recognition and Reply System...................................32

Devices..32
Hand Calculator...32
Computer Language Translator...32
Personal Computer 2006...32
TL12 Options...33
Laptop Computer 2006..33
Wireless Data System..33
Battle Computer...34

Table Of Contents	 Traveller Hero, Book 2

4

Computer, Hand...34

Sensors and Communications............ 36
Sensors...36
Navigation Devices..36

Magnetic Compass...36
Inertial Locator..36
Electronic Map...36
Inertial Navigator..36

Visibility Devices...36
Binoculars..36
Binoculars, Electronic...36
Binoculars, PRIS..36
Binoculars, Image Converter..37
IR Goggles..37
Light Intensifier Goggles...37
Goggles, Combination IRLI...37
Gas or Oil Lamp...37
Torch..37
Cold Light Lantern...37
Electric Torch...37

Detection Devices ...37
Geiger Counter...37
Metal Detector..38
Handheld Densitometer-14..38
Portable Bio-Sniffer-13..38
Portable Neural Activity Sensor-13......................................38
Atmosphere Tester...38
Bugs..38
Bug Detectors...38
Radar, Field Surveillance..38

Sensor Jammers...39
Blip Enhancer..39
Chaff Dispenser...39
Chaff Rockets...39
Counter-battery Radar...39
EM Masking and Stealth Construction................................39
Flare Pods...39
Laser Sensors...39
Pixie/Nixie Decoy..39
Radar Warning Receiver...39
Radio Direction Finder..39
Sensor Decoys..39
Short Range Radar Jammer...39
Wild Weasel Drone..39

Communications..39
Personal Devices..39

Long Range Communicator...39
Medium Range Communicator...40
Short Range Communicator..40
Portable Lasercomm Relay..40
Communicator, Video..40

Medical Equipment............................ 41
AutoMed...41
Surgical Instruments...41
First Aid Kit...41
Medical Scanner, Pocket...41
Medical Scanner, Computer..41
Medicines...42

Vaccines...42
Antibiotics..42
Metabolics..42
Healing...42
Medical Slow Drug..42
Smart Bandage...42
Enhancement Drugs..42
Combat Drug..42
Fast Drug..42
Slow Drug...42
Anagathics...42

Survival Gear...................................... 43
Vac Suits...43

General Purpose...43
Vac Suit..43
General Purpose Vac Suit-8..43
Special Duty...43
Light Duty Vac Suit-10...43
Hostile Environment Vac Suit-12..43
Tailored Vac Suit-14...43
PLSS...44
PLSS[A]..44
PLSS[B]...44
PLSS[C]..44

Hostile Environment Equipment..44
Air Supplies...44
Oxygen Tanks..44
Underwater Air Tanks...44
Filters..44
Artificial Gill...44
Respirator...44
Filter Mask...45
Filter-Respirator Combination..45
Suits..45
Swimming Equipment..45
Diving Gel Suit..45
Cold Weather Clothing..45
Protective Suit...45

Wilderness Survival Equipment...45
Prefab Units..45
Advanced Pressurized Prefab...45
Unpressurized Cabin Prefab...45

Miscellaneous Equipment.................. 47
Tools..47

Carpentry Tools Set...47
Chainsaw...47
Disguise Kit..47
Electronic Tool Set..47
Lockpick Set...47
Mechanical Tool Set..47
Metalwork Tool Set..47

Personal Transport...47
Grav Belt...47

Robots.. 49
Robotic Devices...49
Robots...49

Civilian Robots...49
Star Servants Mechanic Robot...49
Aslan Administrative Robot-12..51

Traveller Hero, Book 2	 Table Of Contents

5

Tukera SM-232 Mechanic Robot...52
Combat Robots...53

PR-317 Police Robot...53
ICAM AN-427 Security Robot..54
H9 Heavy Combat Robot...55

Vehicles.. 57
Commercial Vehicles...57

Personal Grav Bike ...57
Traveller Wheeled ATV ..57
Enclosed Air Raft..59
Open Air Raft..59
Commercial Grav APC..60

Military...62
Astrin APC...62
Attack Speeder...63
Recon Grav Bike-12..64
Intrepid Grav Tank..65
MRL Artillery Vehicle...66
Pyrhus Support Sled..68
Imperial Meson Artillery Vehicle...69
Zhodani Z-80 Grav Tank...70

Traveller Simplified Starship Tech.... 71
Ship Design and Construction..71
Ship Design..71

Standard Designs...71
Starship Designs..71
Revised Imperium Ship Codes...71
Small Craft Designs...72
Other Plans..72

Required Starship Components..72
The Hull...72
Hull Materials..72
The Engineering Section..72
Maneuver Drives..72
Jump Drives...73
Power Plants..73
The Main Compartment..73
The Bridge..73
Computer..73
Fire Control..74
Staterooms... 74
Low Passage Berths...74
Fuel... 74
Cargo Hold... 74
Ship’s Locker.. 74
Armaments.. 74
Ship Crews...74
Optional Components..75
Atmospheric Streamlining...75
Weaponry...75
Ship’s Vehicles...75

Small Craft Design...76

Traveller Starship Tech...................... 78
Ship Construction..78
Ship Design..78

Standard Designs...78

Starship Designs..78
Small Craft Designs...78
Other Plans..79

Steps...79
Starship Construction Steps...79

Purpose...79
Revised Imperium Ship Codes...79

Technology Level...80
Required Starship Components..80
The Hull..80
Traveller Technology...80

Hull Materials..81
Hull Configuration..81
Hull Armor...81
Full Armor...81
Ablat Armor...81
The Engineering Section...81
Maneuver Drives..81
Jump Drives...82
Power Plants..83

The Main Compartment..84
The Bridge..84
Sensors...84
Communication...84
Flight Control...85
Navigation..85
Life Support...85
Gravity..85
Fire Control..85
Defense Control...85
Computer..85
Computers..86
Model 1...86
Model 2...86
Model 3...87
Model 4...87
Model 5...88
Model 6...88
Model 7...88
Model 8 ..88
Model 9...88
Combat Software and Programs..89
Fire Control..89
Staterooms...89
Low Passage Berths...90
Fuel...90
Fuel Scoops..90
Fuel Purification Plant..90
Cargo Hold...90
Ship’s Locker..90
Armaments..90
Ship Crews...91
Optional Components..91
Atmospheric Streamlining...91
Weaponry...91
Pulse Laser, 250 MW Single-Turret......................................92
Pulse Laser, 250 MW Triple Turret.......................................92
Pulse Laser, 250 MW TL12 Single-Turret.............................92
Pulse Laser, 250 MW TL12 Triple-Turret.............................92
Pulse Laser, 250 MW TL15 Single-Turret.............................92
Pulse Laser, 250 MW TL15 Triple-Turret.............................92
Beam Laser, 250 MW Single-Turret......................................93
Beam Laser, 250 MW Triple Turret......................................93
Beam Laser, 250 MW TL12 Single-Turret............................93

Table Of Contents	 Traveller Hero, Book 2

6

Beam Laser, 250 MW TL12 Triple-Turret.............................93
Beam Laser, 250 MW TL15 Single-Turret............................93
Beam Laser, 250 MW TL15 Triple-Turret.............................94
Laser Options...94
1200 MW TL15 Heavy Laser Single-Turret..........................94
Turret Options..94
Popup Turret..94
Laser Barbette..94
Bay Laser..94
Spinal Mount Laser...94
Point Defense Laser Array..95
Point Defense Laser Array...95

Meson Guns..95
Meson Bay Weapons..95
50-Ton Meson Gun Bay..95
100-Ton Meson Gun Bay..95
Spinal Meson Guns..96
Light Spinal Meson Gun...96
Medium Spinal Meson Gun..96
Heavy Spinal Meson Gun..96
Type T Spinal Meson Gun..96

Particle Accelerators..96
50-Ton Particle Accelerator Bay..96

Fusion Guns..97
Plasma Guns...97
Missiles...97

Missile Rack...97
5 Ton Missile Pod..97
Small Missile Bay..98
Sandcaster Launcher...98
Meson Screen...98
Nuclear Dampers...98
Ship’s Vehicles...98

Small Craft Design...98

Starships.. 100
Commercial Starships...100

Type A1 Free Trader..100
Type A2 Far Trader..107
Type A3 Fat Trader..109
Lab Ship... 114
Safari Ship... 116
Stellar Class Subsidized Liner.. 118
Type Y10 Yacht..120
Type Y12 Yacht..122
GA1 Fast Courier...124
Modular Cutter..126

Scout Starships..128
Donosev Class Survey Scout...128
Type S Scout/Courier..130

Military Starships..135
Azhanti High Lightning..135
Broadsword Mercenary Cruiser..139
Tigress Class Dreadnought...142
Rampart Light Fighter...146

GM Vault: World Generation............ 147
Star Mapping...147

Starport Type... 147
Bases...147
Gas Giants.. 147
System Name...148
Travel Zones...148

World Creation...148
Planetary Size..148
Atmosphere.. 149
Hydrographics... 149
Population.. 149
Government...149
Law Level...150
World Generation Notes...150
Technological Level...150
Trade Classifications...150
World Data Format...151

GM Vault: Cybernetics...................... 152
Notes on Cybernetics...152
Traveller Cybernetic Equipment...152

Limbs..152
Power Legs...152
Speed Legs...152
Dynalegs...152
Optical..152
Chronometer..152
Audio..152
Amplified Hearing...152
Low Frequency Hearing..152
High Frequency Hearing...152
Sound Dampening...152
Audio Recorder..152
Sonar..153
Other Senses..153
Neural Activity Sensor..153
Inertial Navigation System...153
Nervous System...153
Hypercharger...153
Supercharger..153
Respiratory...153
Filter Lungs..153
Gill Implant..153
Circulatory..153
Aquatic Skin..153
Vac Skin...153
Armor...153
Subdermal Chest Armor...153
Subdermal Chest Armor +1..153
Subdermal Chest Armor +2..154
Subdermal Head Armor +1...154
Subdermal Head Armor +2...154
Subdermal Head Armor +3..154
Tools...154
Tentacle Hand..154
Grapple Hand...154
Power Hand..154
Weapons...154
Power Jaws...154
Jaws Of Death...154
Chainsaw Hand...154
Hardfist..154
Knuckle Blades..154
Pistol Hand...154
Torch Hand..154
Other Systems..155
Communicator Implant...155
Neural Jack...155
Psionic Shield..155

Traveller Hero, Book 2	 Introduction

7

The universe is a big place, and one of the challenges
faced by many Star Hero GMs is creating that universe, or at
least the part of it that’s important to the campaign.

Traveller Hero Book 2 is a sourcebook for playing Star
Hero campaigns in the Traveller setting using the HERO Sys-
tem 5th Edition rules.

Section One, Traveller Across Time, provides history and
a timeline of adventures.

Section Two, Imperial Life, discusses some of the facets
of life and travel in charted space.

Section Three, Equipment and Technology, provides a
large resource of equipment encountered in the reaches of
charted space. Discussed technology includes computers,
sensors and communications, medical, survival, and miscel-
laneous equipment.

Section Four, Mechanical Men, provides a selection of
robots that may be encountered.

Section Five, Transportation, provides a selection of
vehicles from speeders to hovertanks.

Section Six, Starships, discusses starship construction
and provides a selection of starships, including free traders,
scout ships, and military craft.

The GM Vault includes information on World Generation
and Cybernetics.

Traveller Resources on the Web
ComStar, Publishers of material that can be used for all

versions of Traveller, and of course the publishers of Traveller
Hero.
http://www.comstar-games.com

Far Future Enterprises, Marc Miller’s site for buying
Traveller books (and much more), is at
http://www.farfuture.net/

Quiklinks Interactive (QLI/RPG), which has T20 and
information about Marc Miller’s Traveller 5, is at
http://www.travellerrpg.com/

Freelance Traveller, a very good general source of infor-
mation on Traveller in all its forms, is at
http://www.freelancetraveller.com

The Traveller Downport, another good source of general
information, is at http://www.downport.com

The Traveller Integrated Timeline is at
http://winterwar.prairienet.org/dmckinne/TimelineV2.pdf

The Interactive Atlas of the Imperium is at
http://www.utzig.com/traveller/iai.shtml

The Traveller Starship Technical Manual is at
http://members.cox.net/magash/STM/Intro.htm

Traveller planet generation software can be found in the
computer connection part of Freelance Traveller. Shadowcat
also recommends Heaven and Earth or Galactic 2.4, both of
which are free.

Star Hero Web Resources
The HERO Games Star Hero Links is at http://www.

herogames.com/StarHero/index.htm
Star Hero Fandom is at http://www.starherofandom.com/

index.php, and Shadowcat’s Traveller Hero is at http://www.
starherofandom.com/h_traveller/index.php

Recommended Books
Because Traveller Hero is about playing the Traveller

genre in the HERO System, you will find it helpful to have ma-
terials from both systems.

HERO System Books
To play Traveller Hero, you must have either HERO

System 5th Edition, HERO System 5th Edition Revised, or HERO
System Sidekick. You will also find the following HERO Sys-
tem books invaluable:

Terran Empire contains profession templates (package
deals) not included in this book, as well as races that can be
used as minor races, weapons and other gadgets that could be
included with some modification, and starships that could be
included with some modification.

Dark Champions contains additional profession tem-
plates (such as Cat Burglar, Delta Force soldier, and Private
Investigator), extensive Small Arms Weapons, Resource Rules,
and much more.

Star Hero, the core book, contains profession and alien
templates, as well as extensive and helpful information for
creating galaxies down to planets, creating believable alien
races and cultures, technology and starships, and much more.

Alien Wars covers Terran Empire during the Xenovore
wars period, contains additional alien races not found in
Terran Empire that can be used in Traveller Hero, as well as
good information about space military groups.

Spacer’s Toolkit provides a set of weapons, defenses,
and other devices, as well as vehicles and starships specific to
Terran Empire, but many can be modified to use in Traveller
Hero.

Traveller System Books
For the backdrop you are playing in, you should have

at least the books for that era (e.g. Traveller: The New Era for
playing in that time period).

Additional books that are useful for The New Era are
Path of Tears, Smash & Grab, 1248: Out Of The Darkness, and
Bearers Of The Flame. Many published adventures from the
Third Imperium are noted in the Traveller Integrated Timeline,
and those will be invaluable as well.

Traveller Hero Books
Of course, we hope you enjoy the Traveller Hero line

from ComStar, and will purchase our other Traveller Hero
books, including:

Golden Age Starships 1
Golden Age Starships 2
Our plans are to produce additional books, including

Grand Fleet Traveller Hero, Gadgets and Gear Traveller Hero,
and others (names subject to change). If there’s something you
would like to see, such as a campaign book like The Traveller
Adventure or Tarsus, let us know.

Introduction

	 Traveller Hero, Book 2

8

Traveller Across
Time
History of Charted Space

Traveller Hero, Book 2	 History Of The Imperium

9

The Third Imperium of Traveller is predated by
two previous Imperiums and various empires and
coalitions. Some of these past occurrences rarely

find an entry in the Imperial History database, and others have
shaped the Third Imperium.

Early History
In the early times of the galaxy, a race which came to

be known as the Ancients spread humanity among various
worlds of the galaxy. Millennia later, as Terrans began to ex-
plore space, they encountered these human races – the Vilani
and Zhodani – as well as other non-human races.

The Terrans first encountered the Vilani in 2096 AD
(IY -2422) at Barnard’s Star. The Vilani already possessed an
empire, known as Ziru Sirka — the Grand Empire of Stars.
The Vilani were able to create their great empire for one basic
reason: they reached the stars first.

The Vilani
Having achieved starflight around 5500BC, the Vilani

explored, exploited, and settled virtually every world they
contacted between 4400BC and 1400 BC. Exploration and
contact were quickly followed by colonization. Barren worlds
were exploited for immediate gain; inhabited worlds were ex-
ploited as well, as the Vilani imposed their culture, their law,
and their interstellar economic community on all the worlds
they encountered.

The subject races made few objections; the rewards were
far too great when compared to the sacrifices they were called
upon to make. Vilani help (or interference) gradually brought
the subject races to a high technology level. The Vilani
culture had no concept of a “prime directive” banning interfer-
ence with local cultures. Instead, Vilani culture and technol-
ogy were handed out wholesale to bring the many non-Vilani
races forward. Early Vilani conquests were not military; they
were more subtle exercises in economic subjugation.

At its height in 1000 AD, the Ziru Sirka contained over
15,000 worlds – worlds garnered from absorbed conquered
states, settled regions which graduated from territorial to sec-
tor government status, and continued colonization of explored
space.

The Vargr
About 2100 AD, the wolf-like barbarian Vargr began

pillaging the Ziru Sirka’s civilized territories in the direction
of the galactic core. Between then and 2800 AD, Vargr fleets
were a significant factor in the Imperial (Ziru Sirka) retreat out
of coreward territories.

First Contact
Other border territories were in revolt, and even some

interior territories were becoming unruly in their demands
for self-government and less rigid controls from above. It was
against this background of a decaying empire that the first
Imperial contact with Terra took place. In 2096 AD, Terran ex-
plorers encountered the Vilani at Barnard’s Star. The Terrans
were understandably surprised to learn that someone else al-
ready owned the stars. The Ziru Sirka (First Imperium) on the
other hand, dismissed the Terrans as simply another barbarian

race of little consequence.

Second Imperium
Over the next 200 years, the old Vilani empire collapsed

under the advance of the Terrans, who took over the Vilani
bureaucracy and replaced it with what they called the “Rule of
Man.” The Terrans changed policies and procedures, devel-
oped and harnessed technologies not previously allowed un-
der the former Vilani empire, and made Terran English (now
known as Galanglic) the dominant language throughout the
new empire. The new empire became known as the Second
Imperium.

It was during the Second Imperium that contact was
made with the Zhodani, Aslan, and Hiver races.

Over the next 450 years, the myriad of changes made by
the Terrans caused difficulties they had not foreseen. Admin-
istrating an empire of 10,000 worlds became beyond the Rule
of Man’s ability, and the Second Imperium slid into the Long
Night.

Long Night
Without the imperial control to hold the economic entity

of the Second Imperium together, interstellar trade faded as
a dominant activity. Without interstellar trade, most worlds
turned inward to their own needs. Pockets of worlds grouped
together, but they tended to be self-serving and insular. Small
local wars played out over the next several hundred years, but
with little overall effect.

Eventually one such pocket empire which had started at
Sylea began expanding, reaching out to former members of the
Second Imperium. After 350 years of slow but steady growth,
Cleon I realized that his Sylean Federation had to have a vi-
sion to continue growing. He brought back the elements of the
old Imperium – titles of nobility, line names, and the grandeur
– and announced the founding of the Third Imperium.

History of The Imperium

History Of The Imperium	 Traveller Hero, Book 2

10

4521 AD: Dawn of the Third
Imperium
AD IY Event
4521 0 Dawn of the Third Imperium; Cleon I

transforms Sylean Federation into Third
Imperium; Imperial calendar begins. GDW,
Supplement 8 - Library Data (A-M), p. 10.

4538 17 Emperor Cleon I declares that any sentient
life form can be a citizen of the Imperium.
DGP, Travellers’ Digest #12, p. 38.

4542 21 Birth of Cleon II, only child of Cleon I. GDW,
Supplement 8 - Library Data (A-M), p. 44.

4571 50 First Imperial contact with Zhodani. GDW,
Alien Module 4 - Zhodani, p. 8.

The Third Imperium was founded in Imperial Year 0
(4521 CE) by Cleon Zhunastu of Sylea after a 30-year cam-
paign of unification and conquest. Cleon declared himself
Cleon I and declared his empire to be the Third Imperium in
order to draw legitimacy from the earlier Vilani Imperium and
Solomani Rule of Man.

In the early years, the Imperium expanded quickly to the
coreward, absorbing the remnants of the Vilani and then mov-
ing spinward, establishing a colony at Mora in what is now the
Spinward Marches by the year 60.

To the rimward, things went slower. These were already
long-settled words, even if interstellar travel had become ir-
regular since the collapse of the Rule of Man in Imperial Year
-1776. They did not join the new Imperium quickly, nor could
they be easily coerced. It was not until 588 that Terra itself
joined the new Imperium.

During this time, most of the current Imperial worlds
in the Spinward Marches Sector were settled and contact was
made with the third major branch of Humaniti, the Zhodani.
For a period of time, the two groups worked side-by-side to
settle the spinward/coreward most regions of the Spinward
Marches, but tensions between the Imperium and Zhodani
Consulate increased, erupting into open warfare in IY 589.

This war, the First Frontier War, was to have disastrous
consequences for the Third Imperium as a whole. The Zho-
dani, in conjunction with Vargr allies from the neighboring
Gvurrdoun Sector, were effectively defeated, but not without
forcing the Imperium to cede to them a large section of the
Chronor subsector. In compensation, the Imperium was able
to lay claim to the majority of disputed territory in the Jewell,
Querion and Vilis subsectors.

However, danger to the Imperium came as a result of the
victory. Grand Admiral Olav hault-Plankwell, the victorious
leader of the Imperial forces in the Spinward Marches, led his
forces to march on the Imperial Core, assassinated the legiti-
mate Empress Jacqueline I, and declared himself to be Emper-
or. This began eighteen years of Civil War. In those eighteen
years, the Third Imperium had seventeen emperors as well as
a period of two years with no emperor, self-proclaimed or not.
Of those seventeen emperors, Olav himself ruled the longest,
for three years. The year 618 saw four emperors and 619, five.

In 615, the Zhodani, again allied with several small
Vargr states, saw their opportunity and attacked the Imperium,
quickly driving deep into the Jewell subsector. With no
support from the Imperial core, the forces in the Spinward
Marches were left on their own resources and newly ap-

pointed Grand Admiral Arbellatra Alkhalikoi struggled to fight
a holding action long enough for the shipyards in the Marches
and Deneb sectors to build large enough forces that the Impe-
rial Navy could take the offensive. In 620, these forces were
able to fight a decisive engagement against the “Outworld
Coalition” (as the Zhodani and their allies styled themselves)
and force an end to the war. Even so, the Imperial position
was not the superior one and Admiral Alkhalikoi was forced
to surrender new territory to the Zhodani and declare certain
Imperial systems as independent in the peace settlement.

5623 AD: Golden Age of the
Third Imperium

Classic Traveller (the Little Black Books) begins in 1105
IY (5623 AD), or 1105 years after the beginning of the Third
Imperium. The Imperium is in its Golden Age, though by no
means at peace with its neighbors.

Events in 1105 and 1106 hint at another possible frontier
war with the Zhodani, which begins in 1107.

The published adventures and events are given below.
The information is derived from Tom McKinney’s Traveller
Integrated Timeline at:
http://winterwar.prairienet.org/dmckinne/TimelineV2.pdf

IY 1105 (5623 AD)
Day Events
001 Adventure 1 - The Kinunir (Spinward Marches);

The Traveller Adventure; Aramis (3110 Spinward
Marches).

054 Travellers’ Digest #11: Missing in Transit, Far
Trinity

183 Double Adventure 1 - Annic Nova; Keng (2405
Spinward Marches); JTAS #1: Rescue on Ruie,
Ruie (1809 Spinward Marches)

190 Double Adventure 1 - Shadows; Yorbund (2303
Spinward Marches)

216 Travellers’ Digest #12: Life Underground, Inthra
(0607 Old Expanses)

274 JTAS #2: The Ship in the Lake
347 1000 ton merchant ship “Bloodwell” owned by

Oberlindes Lines destroyed by Imperial naval fire.
GDW, Adventure 3 - Twilight’s Peak, p. 42

Traveller Hero, Book 2	 History Of The Imperium

11

IY 1106 (5624 AD)
Day Events
001 Adventure 5 - Trillion Credit Squadron; Islands

Clusters; JTAS #3: Planetoid P-4836, Rabwhar
(1822 Spinward Marches)

002 Double Adventure 2 - Mission on Mithril; Mithril
(1628, Spinward Marches)

060 JTAS #4: Salvage on Sharmun
090 Double Adventure 2 - Across the Bright Face; Dinom

(1811, Spinward Marches)
183 JTAS #5: Foodrunner, Roup (2007 Spinward

Marches)
300 Adventure 2 - Research Station Gamma; Vanejen

(3119 Spinward Marches)
356 Travellers’ Digest #13: Terra Incognita, Terra (1827,

Solomani Rim)

IY 1107 (5625 AD)
Day Events
001
to
049

Double Adventure 5 - Horde; Raschev (outside
Spinward Marches); Double Adventure 5 - The
Chamax Plague; Alenzar (outside Spinward
Marches); Double Adventure 2 - Mission on
Mithril; Mithril (1628, Spinward Marches); Double
Adventure 4 - Marooned/Marooned Alone; Pagliacci
(3209 Solomani Rim); Adventure 4 - Leviathan;
Berengaria (2105 Trojan Reach); Adventure 3 -
Twilight’s Peak; Fulacin (2613 Spinward Marches)

050 Double Adventure 6 - Divine Intervention; Pavabid
(1238 Spinward Marches)

175 Adventure 6 - Expedition to Zhodane; Utoland (1209
Spinward Marches)

186 Zhodani battle fleets appear at Ruie (1809 Spinward
Marches)

187 Zhodani declaration of war delivered to Imperium;
Fifth Frontier War begins. GDW, Spinward Marches
Campaign

196 Adventure 7 - Broadsword; Garda-Vilis (1118
Spinward Marches)

201 Imperium begins evacuating Regina (1910
Spinward Marches). GDW, Spinward Marches
Campaign

204 Imperium announces presumed state of war with
Sword Worlds. GDW, Spinward Marches Campaign

206 Detached Imperial Scouts called up. GDW,
Spinward Marches Campaign

210 Regina (1910 Spinward Marches) reports no
invasion to date. GDW, Spinward Marches
Campaign

212 Duke Norris of Regina reported ill or deposed.
GDW, Spinward Marches Campaign

214 Heavy fighting takes place at Efate (1705 Spinward
Marches) and Louzy (1604 Spinward Marches).
GDW, Spinward Marches Campaign

243 Serious guerrilla attacks by Ine Givar across
Spinward Marches. GDW, Spinward Marches
Campaign

334 JTAS #11: Thunder on Zyra, Zyra (2934 Spinward
Marches)

IY 1108 (5626 AD)
Day Events
001
to
034

Adventure 8 - Prison Planet; Newcomb (2913
Solomani Rim); Imperial Research Station on
Duale (2728 Spinward Marches) refitted and
refurbished. GDW, Spinward Marches Campaign;
Imperial overtures to Tarsus (1138 Spinward
Marches) to join Imperium increase. GDW, Module
1 - Tarsus

035 Yorbund (2303 Spinward Marches) taken by Vargr.
GDW, Spinward Marches Campaign

036 Ruby (1005 Spinward Marches), Emerald (1006
Spinward Marches) and Lysen (1307 Spinward
Marches) taken by Zhodani. GDW, Spinward
Marches Campaign

074 JTAS #12: Tarkine Down, Tarkine (1434 Spinward
Marches)

097 Zhodani raiding fleet strikes Inthe (2410 Spinward
Marches), crippling massing Imperial fleet. GDW,
Spinward Marches Campaign

104 Travellers’ Digest #15: Krimm’s Paw, Pierson (1536
Daibei)

168 Sword Worlds troops invade Saurus (1520 Spinward
Marches). GDW, Spinward Marches Campaign

229 Zhodani fleet strikes Boughene (1904 Spinward
Marches). GDW, Spinward Marches Campaign

258 JTAS #14: Aces & Eights, Malefolge
281 Imperial fleet strike against Lysen (1307 Spinward

Marches) unsuccessful. GDW, Spinward Marches
Campaign

302 Imperial and Zhodani fleets clash at Tremous Dex
(1311 Spinward Marches). GDW, Spinward Marches
Campaign

338 Heya (2402 Spinward Marches) and Beck’s World
(2204 Spinward Marches) capitulate to Vargr
invasion fleets. GDW, Spinward Marches Campaign

362 Mirriam (1315 Spinward Marches) occupied by
Zhodani fleet, Calit (1515 Spinward Marches) under
attack. GDW, Spinward Marches Campaign

History Of The Imperium	 Traveller Hero, Book 2

12

IY 1109 (5627 AD)
Day Events
001
to
020

Adventure 13 - Murder on Arcturus Station,
Arcturus Belt (2921 Solomani Rim); Travellers’
Digest #18: Clan and Pride

021 Ghandi (1815 Spinward Marches) attacked by
Zhodani fleet, including elements of Zhodani
Consular Guard. GDW, Spinward Marches
Campaign

029 Imperial operations to relieve Efate (1705 Spinward
Marches) fail. GDW, Spinward Marches Campaign

053 Travellers’ Digest #17: The Blade of Koiyekh, Kusyu
(1919 Dark Nebula)

059 JTAS #15: Chill, Sainte Foy; The Drannixa Gambit,
Azun (0809 Solomani Rim); Couriers from
Jewell (1106 Spinward Marches) report the world
continues to hold out. GDW, Spinward Marches
Campaign

071 Last sighting of the Falchion, a Sword Worlds based
Broadsword-class mercenary cruiser, after raiding
Lanth (1719 Spinward Marches). GDW, Challenge
#44

083 Imperial fleets retake Yorbund (2303 Spinward
Marches), and continue operations against Heya
(2402 Spinward Marches). GDW, Spinward Marches
Campaign

096 Sword Worlds forces driven off Lanth (1719
Spinward Marches). GDW, Spinward Marches
Campaign

119 JTAS #16: Last Flight of the Themis, Gwydion; Day
of the Glow, Purfyr

122 Vargr battle fleet destroyed off Dentus (2201
Spinward Marches). GDW, Spinward Marches
Campaign

128 Imperial forces raid Ninjar (0608 Spinward
Marches). GDW, Spinward Marches Campaign

130 Rampart IV fighter begins operational deployment
in Spinward Marches. GDW, Challenge #27

132 Duke Norris of Regina relieves Sector Admiral
Santanocheev of command. GDW, Spinward
Marches Campaign

147 Imperial forces retake Calit (1515 Spinward
Marches). GDW, Spinward Marches Campaign

231 Battle of Rhylanor (2716 Spinward Marches). GDW,
Spinward Marches Campaign

241 Sword Worlds forces expelled from Lanth
subsector. GDW, Spinward Marches Campaign

252 Rampart V fighter begins operational deployment
in Spinward Marches. GDW, Challenge #27; Vargr
forces surrender, negotiating a separate peace.
GDW, Spinward Marches Campaign

IY 1109 (Continued)
Day Events
274 JTAS #18: Chariots of Fire, Gatina; Without a Trace,

Banasdan (2920 Solomani Rim)
348 Zhodani fleet retreating from Rhylanor ambushed

at Calit (1515 Spinward Marches). GDW, Spinward
Marches Campaign

??? Imperial Guard regiments dispatched from
Capital to the defense of Rhylanor (2716 Spinward
Marches). DGP, Travellers’ Digest #9, p. 20

??? Terra (1827 Solomani Rim) returned to home rule
by Imperium. GDW, Alien Module 6 - Solomani, p.
12.

IY 1110 (5628 AD)
Day Events
001
to
003

Adventure 12 - Secret of the Ancients; Boughene
(1904 Spinward Marches); Colonists begin to arrive
at Forboldn (1807 Spinward Marches) in cold sleep
from the Imperial core. GDW, Adventure 1 - The
Kinunir, p. 39; Module 1 - Tarsus; Tarsus (1138
Spinward Marches).

004 Federation of Arden discards neutrality and
allies with Imperium. GDW, Spinward Marches
Campaign

023 Operations to relieve Jewell (1106 Spinward
Marches) begin; Lysen (1307 Spinward Marches)
retaken. GDW, Spinward Marches Campaign

060 JTAS #19: Pride of the Lion, Grizel; Small Package,
Karin (0534 Spinward Marches).

099 Armistice declared effective 120-1110. GDW,
Spinward Marches Campaign

100 JTAS #20: Critical Vector; JTAS #20: Raid on
Stataolai.

132 Adventure 10 - Safari Ship; 567-908 (1031 Spinward
Marches)

236 Project Blackheart (Imperial Navy) commences
operation in Spinward Marches. DGP, Travellers’
Digest #11

240 Travellers’ Digest #19: Out of the Night, Ahfatre
(2219 Riftspan Reaches)

Traveller Hero, Book 2	 History Of The Imperium

13

IY 1111 (5629 AD)
Day Events
001 Biter (1526 Spinward Marches). GDW, Spinward

Marches Campaign
030 JTAS #22: Ventures Afar, Denotam (1413 Spinward

Marches); The Thing in the Depths, Sturray
097 Travellers’ Digest #20: An Act of Conscience, Halka

(0510 Trojan Reach)
180 JTAS #23: The Birthday Plot, Efate (1705 Spinward

Marches)
290 JTAS #24: Embassy in Arms, Aramanx (3005

Spinward Marches); The Lost Village, Gadden (2506
Solomani Rim).

321 Plague of Perruques, Uakye (1805 Spinward
Marches)

IY 1112 (5630 AD)
001 Lost Treasure Ships of the Abyss Rift published by

Enll Iddukagan in Lanth (1719 Spinward Marches).
GDW, Challenge #44

115 Travellers’ Digest #21: One Last Stop, Pixie (1903
Spinward Marches)

142 Challenge #27: Chosen at Random, Aegadh (1317
Gvurrdon)

IY 1113 (5631 AD)
No adventure events

IY 1114 (5632 AD)
001 Emperor Strephon names Duke Norris of Regina

first Archduke of Deneb. GDW, MT Players’
Manual, p. 83.

288 The Trouble with Kids, Peraspera (2028 Solomani
Rim). DGP, Travellers’ Digest #13

IY 1115 (5633 AD)
The Possession Ball, Morninglori (1216 Deneb).
DGP, Travellers’ Digest #19, p. 15.

5634 AD: Rebellion and
Shattered Imperium

The Shattered Imperium (MegaTraveller) begins a period
of civil war in the Third Imperium.

By 1116 IY, the Third Imperium had become static and
hemmed in at its borders. There was nothing truly holding
the empire together. In the usual fashion of Imperial politics,
Archduke Dulinor the Black assassinated Emperor Strephon.
Dulinor attempted to take the throne as his own, but the for-
mer empire would not accept his claim. Instead of looking for
a new emperor, the former empire split into a dozen compet-
ing factions, each with only one agenda. Each faction was
resolute in that they were the only faction that would rule the
new Empire.

The factions began slaughtering each other, and the
Vargr and Aslan took advantage of the power vacuum to raid
worlds and annex them into their own empires. The civil war
raged for many years, with billions dead.

IY 1116 (5634 AD)
Day Events
132 Archduke Dulinor of Ilelish assassinates Emperor

Strephon; beginning of the Shattered Imperium.
GDW, MT Players’ Manual, p. 31.

202 Vland (1717 Vland) receives advance word of
Emperor Strephon’s assassination via jump-6
courier. GDW, Challenge #30, p. 30.

237 Vland (1717 Vland) receives official word of
Emperor Strephon’s assassination via jump-4
courier. GDW, Challenge #30, p. 30.

244 Dlan (1021 Ilelish) receives advance word of
Emperor Strephon’s assassination via jump-6
courier. GDW, Challenge #30, p. 30.

245 Archduke Dulinor of Illelish announces his
assassination of Strephon at Dlan (1021 Ilelish).
GDW, Challenge #30, p. 30.

250 Warinir receives advance word of Emperor
Strephon’s assassination via jump-6 courier. GDW,
Challenge #30, p. 30.

300 Dlan (1021 Ilelish) receives official word of Emperor
Strephon’s assassination via jump-4 courier. GDW,
Challenge #30, p. 30.

309 Warinir receives official word of Emperor
Strephon’s assassination via jump-4 courier. GDW,
Challenge #30, p. 30.

311 Terra (1827 Solomani Rim) receives advance word
of Emperor Strephon’s assassination via jump-6
courier. GDW, Challenge #30, p. 30.

328 Regina (1910 Spinward Marches) receives advance
word of Emperor Strephon’s assassination via
jump-6 courier. GDW, Challenge #30, p. 30.

History Of The Imperium	 Traveller Hero, Book 2

14

IY 1117 (5637 AD)
Day Events
001
to ???

Ghost Ship, Aki (2035 Spinward Marches). DGP,
Travellers’ Digest #14; Mistaken Identity, Walston
(1232 Spinward Marches). DGP, Travellers’
Digest #15; Sword of Arthur, Caladbolg (1329
Spinward Marches). DGP, Travellers’ Digest #16;
Psionic Knights, Enos (1130 Spinward Marches).
DGP, Travellers’ Digest #17; Emperor Lucan
orders Corridor fleets back to the Imperial core,
abandoning Corridor sector. GDW, MT Players’
Manual, p. 87; Emperor Strephon reappears in
Usdiki, revealing that his double was killed. GDW,
MT Imperial Encyclopedia, p. 11.

001 Home (Aldebaran) receives advance word of
Emperor Strephon’s assassination via jump-6
courier. GDW, Challenge #30

036 Terra (1827 Solomani Rim) receives official word
of Emperor Strephon’s assassination via jump-4
courier. GDW, Challenge #30

067 Regina (1910 Spinward Marches) receives official
word of Emperor Strephon’s assassination via jump-
4 courier. GDW, Challenge #30

117 Home (Aldebaran) receives official word of Emperor
Strephon’s assassination via jump-4 courier. GDW,
Challenge #30

297 Challenge #32: A World On Its Own, Khirar
(Ilelish); Swift Water, Indeep.
IY 1119
The Glorious Empire reconquered by Aslan
Hierate’s trans-Rift lords. DGP, Travellers’ Digest
#20
IY 1120

121 The Pirates of Tetrini, Cossor (2424 Zarushagar).
DGP, Travellers’ Digest #21

123 The Hiawatha Gambit, Border Worlds Confederation
(Spinward Marches). DGP, Travellers’ Digest #20

206 Challenge #44: Operation Flashfire, Esalin (1004
Spinward Marches). GDW, Challenge #44

351 Challenge #46: Fated Voyage, Lanth (1719
Spinward Marches). GDW, Challenge #46
IY 1121

??? Rapid Repo, Atsah (2913 Deneb). DGP, The
MegaTraveller Journal #3

5717 AD: The New Era
Following Dulinor’s (attempted) assassination of Emper-

or Strephon, the Imperium shattered into many factions, each
with only one thing in common. They were determined that
no one else would lead the Imperium. In this vat of twisted
thinking, Virus was born, the ultimate weapon. Virus turned
every computer system, whether sensor or starship or toy, into
a murderous, suicidal, and intelligent menace. It was every
nightmare imaginable, and it took the stars away from human-
ity.

Now is the beginning of a New Era. A few areas have
been spared or recovered enough to begin to regain the stars.
The Reformation Coalition has been aided by the Hivers, who
had been virtually unaffected by Virus, came and began to
help humanity to start over and regain the stars. Their mili-
tary/exploration arm, the RCES (Reformation Coalition Explo-
ration Service), is working to reclaim the stars. The humans of
the Regency subsector, largely intact thanks to the Great Rift,
continue on and work to expand and reclaim the Imperium.

Meanwhile various pocket empires and isolated world
try simply to recover and exist.

Events
IY 1130 (5648 AD)

AI Virus is released; collapse of human civilization
begins. Traveller: The New Era

IY 1192 (5710 AD)
Hivers send contact teams into the Imperium ruins.
Traveller: The New Era

IY 1193 (5711 AD)
Hivers establish technical training schools for
humans in the Old Expanses. Traveller: The New
Era

IY 1195 (5713 AD)
Humans begin interstellar trade in the Old
Expanses. Traveller: The New Era

IY 1197 (5715 AD)
Dawn League is established in the Old Expanses.
Traveller: The New Era

IY 1200 (5716 AD)
All Dawn League ships sent to Diaspora declared
lost. Dawn League dissolved, Reformation
Coalition founded in its place. Traveller: The New
Era

IY 1201 (5717 AD)
The New Era begins. Traveller: The New Era

IY 1202 (5718 AD)
Expansion of powers begins as Regency and
Reformation Coalition expand. Traveller 1248: Out
of the Darkness

IY 1209 (5725 AD)
“Curtain War” led by Vampire Fleets and Lucan
sympathizers attempt to crush all survivor states.
Traveller 1248: Out of the Darkness

IY 1248 (5764 AD)
Beginning of the Fourth Imperium, as Avery I
crowned emperor. Star Vikings head coreward to
rescue worlds from the “Empress Wave”. Traveller
1248: Out of the Darkness

Traveller Hero, Book 2	

15

Imperial Life

Travel And Communications	 Traveller Hero, Book 2

16

As with all interstellar communities, travel and
communications are very important aspects.
Without the means to communicate and travel

among the member worlds, the Imperium would fall apart (q.v.
Traveller: The New Era).

Travel
Travelers in Traveller Hero can journey within the sys-

tem or from system to system. All travel costs money.

In-System Travel
Traveling to planets within the same system, from planet

to orbit or orbit to planet require a spaceship, a vessel with a
Maneuver drive.

Trips from planet to orbit or orbit to planet cost 1/100
the normal interstellar costs, so passenger costs for such trips
are 80 - 100 Cr, while cargo transport costs 10 Cr per ton.

Travel from planet to planet in-system costs 1/10 the
normal interstellar cost, 800-1000 Cr per trip per passenger
(depending on accommodations) and 100 Cr per ton for cargo.

In-System Travel
In-System Trip Cargo Passenger
Planet to Orbit 10 Cr/ton 100 Cr
Orbit to Planet 10 Cr/ton 100 Cr
Planet to Planet 100 Cr/ton 1000 Cr

Interstellar Travel
Traveling from system to system requires a starship – a

ship with a jump drive. Standard jump procedure is that
the starship moves 100 planetary diameters from the nearest
world (gravity interferes with jump drives), which takes about
5 hours at 1G. The ship then jumps into J-space, similar to
using an artificially-created wormhole. The trip takes 1 week,
regardless of the jump distance.

Jump drives are rated from 1 to 6, the rating being the
number of parsecs real-distance that they can travel per jump.
(For ease, we have changed the number to an even 3 light
years, rather than a parsec of 3.26 light
years.)

Commercial starships usually
make two jumps per month - one week
in jump, one week in system (traveling
to the destination, refueling, buying
and selling cargo, traveling out 100
diameters to the next jump point), followed by the next jump
and the next week in system.

Travel Costs
Interstellar travel costs for passengers and cargo, other-

wise known as passage, are based not on the distance traveled
but on one jump – regardless of whether the jump is 3 light
years (J1) or 18 light years (J6) – and includes the entire trip
from starport to starport. There are four accepted types of pas-
sage: High Passage (first class), Middle Passage (second class),
Low Passage (cryogenic sleep), and Working Passage.

High Passage. Also known as First Class passage, it’s

travel in style with all needs catered to and one passenger per
stateroom. High Passage passengers are allowed up to 1000 kg
of baggage. High Passage costs 10,000 Cr per trip (starport to
starport).

Middle Passage. Also known as Second Class or Coach
Class, it’s mediocre accommodations and food, with two pas-
sengers per stateroom. Passengers are allowed up to 100kg
of baggage. Middle passage costs 8,000 Cr per trip (starport
to starport) in the Third Imperium, 5,000 Cr per trip in the
Regency/New Era.

Low Passage. Low passage involves travel in a cryogenic
sleep chamber aboard ship during the entire trip (starport to
starport). Low passage costs 1000 Cr.

Working Passage. If a ship’s crew is shorthanded, the
captain may allow a qualified (skilled) individual to work on
the ship in return for travel. Common law says that if the
worker stays for 4 or more jumps, he is considered to have
been hired by the captain. Working passage allows up to 1000
kg of baggage, and costs the individual no money.

Interstellar Passenger Travel
Per Jump Cost

(Third Imperium
Rates)

Cost
(Regency / New Era
Rates)

High Passage 10,000 Cr 10,000 Cr
Middle Passage 8,000 Cr 5,000 Cr
Low Passage 1,000 Cr 1,000 Cr
1 Ton Cargo 1,000 Cr 1,000 Cr

Notes On Passenger Ships

The pricing provided above relates to the economies of
scale of the 1970’s, when Traveller was first developed. The
standard ships provided in the various Traveller supplements
are relatively small in comparison to today’s passenger ships.
A Traveller Subsidized Liner is only 600 Displacement tons,
with rooms for 21 passengers. In comparison, a medium-sized
cruise ship like Carnival Cruises is 58,600 gross registered
tons (Displacement tons) with space for 1500 passengers and
revenue of about $3.2M for a 1 week trip.

The benefit of the smaller ship is maximum jump value.
A Subsidized Liner could have a jump engine capable of
jump-4 or better; the larger Carnival Cruise size ship is so mas-
sive that it would be limited to jump-1 or jump-2.

A suggestion for commercial passenger ships in the time
of the Third Imperium is for major passenger vessels to be in
the 50,000 Displacement tons to 70,000 Displacement tons
range, with passenger capacities in the 500-1500 range, and
Jump-1 or Jump-2 engines.

The niche for smaller vessels such as the Subsidized
Liner and Far Trader is going to be excursions - going places
not many people go, because it’s exotic, dangerous, or out
of the way. If the Liner and Trader ply the common cruise
spaceways, passage fares should be one-half to one-third that
normally stated, as a matter of capacity and competition.

Travellers’ Aid Society
Members of the Travellers’ Aid Society receive as part of

their membership one Middle Passage every month (or one
High Passage every two months, in The New Era). The vouch-
ers may be used at any time, they may be saved for future use,
and they may be sold for 90% of their face value. Membership

Travel and Communications

Traveller Hero, Book 2	 Travel And Communications

17

in the Society is usually awarded as a mustering out benefit,
but can be purchased for one million credits (MCr 1) for a
lifetime membership.

Commercial Cargo
Interstellar cargo is shipped at the standard rate of 1000

Cr per ton per jump.

Mail
Subsidized merchants may earn a mail contract, if they

have a standard route they always follow. Such merchants
must commit 5 tons of cargo space to mail at all times, and the
ship must be armed and have a full-time gunner. The ship is
paid 25,000 Cr per trip, regardless of whether they carry 1 ton
or 5 tons of mail.

Communications
Communications in Traveller Hero is limited by the

speed of light and the speed of jumps - there is no FTL com-
munications technology.

In-System Communications
In-system communications are limited to the speed of

radio and light waves, so communications between worlds in-
system often have a time delay, ranging from minutes to hours.

One AU is 8.3 Light Minutes, so a signal traveling from
Earth to Pluto (58 AU away) would take 8 hours to arrive.

Interstellar Communications
Interstellar communication is handled in one of two

ways: Mail runs for time-insensitive communication, and Ex-
press Boats (X-boats) for time-sensitive communication.

Mail Runs. See the information above on Mail runs.
Express Boats. Express Boats are communication ships

which are designed to make optimum use of jump technology
in communicating information within the Imperium. Because
the Third Imperium is so large, ordinary communication must
depend on ships traveling along established trade routes, mak-
ing Regina nearly 4 years out from the Imperial Core.

The express boat (abbreviated X-boat) system, estab-
lished originally in 624 and expanded to cover the entire
Imperium by 718, cuts this communication time by nearly 75
percent. Selected locations along major trade routes are estab-
lished as sites for express stations, which are orbital facilities
which service and refuel the X-boats on their communications
runs.

As an X-boat arrives in a system, it beams its recorded
data to the express station, which then retransmits it to an X-
boat standing by for a jump out-system. Time between jumps
is almost always less than four hours and has been recorded
at under seven minutes, making the speed of communication
nearly the speed of jump (since X-boats carry jump-4 drives,
speeds near four parsecs per week). In practice, this speed is
somewhat reduced by the fact that trade routes do not fol-
low straight lines and that not all jumps are made at jump-4.
Nonetheless, the system achieves approximately jump-2.6 per
week.

The primary means of interstellar communication
within the Imperium is the express boat - a small, fast, infor-
mation carrying ship. Outlying worlds of the Imperium stand
nearly four years from the capital, and express boat links have

been established to insure the rapid transmission of messages
(governmental, commercial, and private) with a maximum of
efficiency.

In The New Era, X-boats see little use due to the break-
down of the Imperium.

Trade	 Traveller Hero, Book 2

18

Trade is the lifeblood of the Imperium and the New
Era, whether in peace or war.

Money
“Money, money, money... it’s a rich man’s world.”
-- ABBA

Imperial Credit

The official currency of the Imperium is the credit (Cr).
The Credit is also abbreviated for thousands of credits (kCr)
and millions of credits (MCr).

Member worlds may have their own currencies, but all
starports trade in credits.

One credit has the approximate buying power of $3
USD, circa 2005... at least according to researching current
prices for firearms and other contemporary items.

Trade and Transport
Traders make money by using starships to carry passen-

gers, cargo, mail and charters. To summarize the Travel and
Communications chapter...

Transport Costs
Cargo Income
Passengers
High Passage (each) 10,000 Cr
Middle Passage (each) 8,000 Cr (Third Imperium) /

5,000 Cr (New Era)
Low Passage (each) 1,000 Cr
Cargo
Freight (per ton) 1,000 Cr
Mail (per trip) 25,000 Cr
Special
Purchased Cargo Varies
Charter Varies

Making Money
Interstellar commerce is a mainstay of Traveller, and

most commercial carriers simply charge a flat rate of 1000 Cr
per ton of cargo carried. For the smaller merchant ships, doing
nothing more than transporting others’ cargo (or passengers) is
a losing proposition.

Paying for crew (4-person crew * 5000 Cr/month =
20,000 Cr) plus Loan payment (typically 200,000 Cr per month
on a 40-year 6% loan on a Free Trader) plus incidentals means
the ship needs about 250,000 Cr per month to break even. At
two jumps per month, that translates to at least 125 tons of
cargo per trip just to break even, but the Free Trader only has
82 tons of cargo space.

On the other hand, if the Free Trader is free and clear
of loan payments, the ship needs only 50,000 Cr per month
to break even. If the trader can deliver 82 tons of cargo every
jump, that’s 164,000 Cr, with a monthly profit of 114,000 Cr.

Similarly, a Subsidized Merchant type M has crew (9 *
5000 Cr = 45,000 Cr) plus loan payment (1.2 MCr per month

for a 40-year 6% loan) and needs 1.3 MCr per month to break
even, and requires 650 tons of cargo per jump, but only has
124 tons of cargo space.

Even for carrying passengers, a Subsidized Merchant
type R has a crew salary cost of 5*5000 = 25,000 Cr/month
plus a loan payment of 550,000 Cr/month. If they have full
Middle Passage passengers all month, they will only make
128,000 *2 jumps, or 256,000 Cr/month. If the Subsidized
Merchant is free and clear of loans, the vessel can make a prof-
it of nearly 200,000 Cr per month if they carry a full Middle
Passage manifest every trip.

Many merchant-traders start off buying a used ship,
typically 15-20 years old, at roughly half the cost of a new
ship. This reduces the loan payment per month, but increases
the risk of unforeseen repairs being needed.

Obviously, the extra money to make loan payments has
to come from somewhere (and it becomes obvious why banks
worry about ‘skips’). One of the ways merchants try to make
up the difference is speculation — buying low and selling high
for cargo that can be transported in unused cargo space. An
example is radioactives, buying 5 tons from a non-industrial
(NI) world (average cost 700,000 Cr/ton on a NI world) and
selling them on an industrial world (average selling price
2MCr/ton on an Industrial world) yields a one-time profit of
6.5 MCr! But speculation is as likely to fail as succeed, being
dependant on a number of factors. The source and destination
worlds have to be within jump distance of each other and usu-
ally not on main trade routes, the materials that are available
on one world should fill a definite need on the destination
world, there have to be sufficient quantities to make transport
viable, and the buying and selling prices should be sufficiently
divergent. And that’s forgetting about broker fees, handling
fees for partial orders, and so forth.

Speculation
What follows is a means of determining purchase and

resale prices of goods when the crew is ready to try specula-
tion. The method is a mix of Classic Traveller, The New Era,
modifications for using HERO System skills, and some ap-
proximations where necessary.

Step 1: Determining Cargos For Sale
Cargo Type: The GM should determine the type(s) and

tonnage of cargoes available, either by design or by random
selection from the Trade And Speculation table. Cargoes avail-
able for purchase and resale should be logical for the source
world, so there should not be mass-produced laser pistols on a
TL5 world, or plant nurseries with tons of Living Plants on an
airless world.

Example: Captain Tucker is ready to look for goods, and
the referee rolls to find a cargo. He generates Polymers
as the sole available.

Base Cost and Tonnage: Find the base cost of the goods
and the tonnage available in the Trade and Speculation table.

 Example: Polymers have a base cost of 7000 Cr per ton,
and the referee rolls 4Dx5 to get 35 tons available.

Planetary Modifiers: In addition, add all the appropriate
Purchase DMs of source world, and make note.

Trade

Traveller Hero, Book 2	 Trade

19

Trade and Speculation
The following is an amalgamation of CT and TNE trade goods speculation prices, and some guessing. Use the following

tables for prices of goods, with modifiers based on the worlds in question. Blank entries are left for GM personalization.
d66 Trade Good Base Price

per Ton
Base Qty

(Tons)
Purchase DMs Resale DMs

1 Natural Resources AG NA IN NI RI PO AG NA IN NI RI PO
11-13 Metallic Ores (Iron, Copper)
14-15 Nonmetallic Ores (coal, etc.)
16 Radioactive Ores (uranium, etc.)
21-24 Raw Crystals (quartz) -3 +4 -3 +3 +3
25-26 Raw Precious Gems (topaz) 1,000,000 1D +4 -8 -3 +4 -2 +8
31-36 Raw Hydrocarbons (natural gas,

oil)
41 Raw wood (lumber) 1000 2Dx10 -6 -6 +1 +2

42 Plant bales (hay)
43 Plant fibers (flax)
44 Plant edible (herbs, spices) 6,000 1Dx5 -2 +3 +2 -2 +2 +3
45-46 Wild Plants, living
51-53 Plants, food, living (fruit) 1,000
54-56 Plants, food, living (corn, rice,

grain)
300 8Dx5 -2 +1 +2 -2

61-63 Animals, living (dogs, cats, etc.)
64-66 Animals, livestock (cattle, goats)
2 Processed Resources AG NA IN NI RI PO AG NA IN NI RI PO
11 Processed Metals (Iron, Copper) 2000 4Dx10 -2 -1 +1 -2 -1 +3
12 Metal Alloys (Steel) 500 4Dx10 -2 -1 +1 -2 -1 +3
13-14 Composite Materials
15 Special Alloys 200,000 1D -3 +5 -2 -3 +4 -1
16 Precious Metals 70,000 1Dx5 +5 -1 +2 +5 -1
21 Crystals 20,000 1D -3 +4
22-24 Radioactives 1,000,000 1D +7 -3 +5 +6 -3 -4
25 Rare Earths
26 Isotopes
31-36 Foodstuffs
41-44 Petrochemicals 10,000 6Dx5 -4 +1 -5 -4 +3 -5
45 Textiles 3000 3Dx5 -7 -5 -3
46 Explosives
51-56 Polymers 7000 4Dx5 -2 -3 +2 -2 +3
61-66 Fertilizers
3 Manufactured Goods AG NA IN NI RI PO AG NA IN NI RI PO
11-12 Pharmaceuticals 100,000 1D -3 +4 +3 -3 +5 +4
13-14 Spice 6,000
15 Meat 1,500 4Dx5 -2 +2 +3 -2 +2 +1
16 Gourmet Food
21-23 Alcoholic Beverage 10,000 1Dx5 -4 -3 +1 +2
24-26 Non-alcoholic Beverage
31 Consumable Teas
32 Exotic Fluids
33-36 Aromatics
41-42 Clothing
43 Protective Gear 400,000 1Dx5 -5 -3 -1 -1 +2 +1
44 Body Armor 50,000 2D -1 -3 +3 -2 +1 +4
45-46 Weapons / Ammunition 30,000 2D -3 -2 +3 -2 -1 +3
51-52 Electronic Parts 100,000 1Dx5 -4 -3 +2 +1
53 Mechanical Parts 75,000 1Dx5 -5 -3 +2 +3
54-55 High-Tech Parts 150,000 1Dx5 -5 -3 +1 +2 +3
56 Tools / HTH Weapons 10,000 2D -3 -2 +3 -2 -1 +3
61-63 Entertainment Equipment 1,000,000 2D -2 -2 -3 +2 +1
64 Computers 10,000,000 1D -2 -2 -3 +2 +1
65-66 Robots 1,000,000 1D -2 -2 -3

Trade	 Traveller Hero, Book 2

20

d66 Trade Good Base Price
per Ton

Base Qty
(Tons)

Purchase DMs Resale DMs

4 Information AG NA IN NI RI PO AG NA IN NI RI PO
11-12 Writings (paper)
13-14 2-D Still pictures
15-16 3-D Still pictures
21-22 Software, computer
23-24 Software, robotic
25-26 Software, starship
31-33 Artistic Images
34 Audio recordings
35 2-D Video recordings
36 3-D Video recordings
41-46 Data and records, paper
51-56 Data and records, electronics
61-66 Data and records, biosamples
5 Vehicles Base Qty

(single)
AG NA IN NI RI PO AG NA IN NI RI PO

Aircraft 1,000,000 1D -4 -3 +2 +1
Air/Raft 6,000,000 1D -3 -2 +2 +1
ATV 3,000,000 1D -2 -2 +1 +2 +1
AFV 7,000,000 1D -5 -2 +4 +2 -2 +1
Farm Machinery 150,000 1D -5 -2 +5 -8 +1

6 Novelties AG NA IN NI RI PO AG NA IN NI RI PO

Traveller Hero, Book 2	 Trade

21

Example: Captain Tucker is on a Poor Industrial world,
and Polymers have a DM of -2 for Industrial and +2 for
Poor, for a net DM of -2+2=+0.

Starport Cost: The type of starport the characters are in
affects the purchase price, see the table below.
Starport Type Modifier
A -25%
B +0%
C +25%
D +50%
E +75%
X +125%

Example: The world Captain Tucker is visiting has a
Class A starport, which reduces the base cost by 25%, or
from 7000 Cr/ton to 5250 Cr/ton.

Delivery to The Ship: Delivery can take 2-4 days (1/2d6
+1), depending on how busy the station is. The time can be
reduced 1 day per 10% of the base price, with a minimum of
1 day.

Example: The referee determines that the polymers
would normally be delivered in 3 days, and the captain
wants them in 1 day. It costs an extra (10% x 2 days x
7000) or 1400 Cr/ton for a 1 day delivery.

Purchase Cost. Add all the pieces together to come up
the with total cost.

Example: In this case, the Polymers are base 7000
Cr/ton, reduced to 5250 Cr/ton because of the Starport;
+1400 Cr/ton for 1 day delivery; total of 6650 Cr/ton.

Trading Skill: Now it’s time to add negotiations, so have
the buyer roll his Trading Skill roll, add the DM for the Planet
Type, and look in the table below to find the price modifier.

Trading Skill Roll Price Modifier
Natural 18 +2
Failed by 10 or more +1
Failed by 7-9 +3/4
Failed by 4-6 +1/2
Failed by 1-3 +1/4
Made Exactly +0
Made by 1-2 -1/4
Made by 3-4 -1/2
Made by 5-6 -3/4
Made by 7-8 -1
Natural 3 -2

Example: Captain Tucker makes his roll by 3, including
the DM of +0 for the world type; so the price gets a -1/2
“limitation” adjustment, with a final negotiated price of
6650 Cr/(1 + 1/2) = 4433 Cr/ton. On the other hand, if
he had failed his roll by 2, the final price would go up to
6650 Cr*(1 + 1/4) = 8312 Cr/ton.

Step 2: Selling The Cargo
Cargo Type: The cargo should be the same cargo pur-

chased in Step 1.
Base Price and Tonnage: The Base Price is the same

base price found in the Trade and Speculation table. Though
not usual, the Captain may choose to sell less than his total

purchased tonnage.

Example: Captain Tucker has 35 tons of Polymers, with
a base price is 7000 Cr/ton.

Tech Level: Except in cases where the TL does not af-
fect the goods (raw ores, living plants, etc.), take the TL of the
destination world, subtract the TL of the source world, and
multiply by 10%.

Example: Captain Tucker bought his Polymers on a TL9
world, but his destination world is TL11, so the effect
of different TLs is (9-11)*.10 = -.20, or -20%. The base
selling price becomes 80% of 7000 Cr/ton, or 5600 Cr/ton.

Planetary Modifiers: Add the planetary modifiers for
the world on which the cargo is being sold.

Example: Captain Tucker is selling the Polymers on a
Rich Industrial world, the DMs are -2+3 = +1.

To Broker or Not: If the cargo is sold through a broker,
the broker takes 2.5% of the final market price, and can broker
the cargo within a day. If a broker is not used, it will take 1d6
days to find a buyer for the cargo.

Example: Captain Tucker decides he needs to sell
quickly and move on, so he contacts a Broker.

Trading Skill, Bribery, and Supply and Demand: To
simulate the quirks of supply and demand, and the Captain’s
Trading skill, have the Captain roll his Trading Skill roll.

If the Captain also wishes to try bribery, he should roll a
Bribery Skill Roll, which is treated as a complementary roll to
the Trading Skill roll. However, a severe failure on the Bribery
Skill Roll can lead to arrest (GM discretion).

For every two points the Trading Skill Roll is made or
failed by, the result is a -1 or +1 modifier to the Actual Value
roll (see the Actual Value table below). Add the DM for the
Planetary Modifiers to the modifier.

Example: Captain Tucker makes his Trading Skill Roll
by 3, giving him a +2 DM; the Rich Industrial planet is a
+3-2=+1, so the overall DM is +2+1 = +3.

Next roll 2d6, add the and consult the Actual Value
table below.

Actual Value Table
2d6 Percentage Value
2 or less 40%
3 50%
4 70%
5 80%
6 90%
7 100%
8 110%
9 120%
10 130%
11 150%
12 170%
13 200%
14 300%
15 or more 400%

Example: Captain Tucker rolls an 7 on 2d6, his Actual
Value Roll is 7+2+1 = 10, yielding an Actual Value of
130%. 5600 Cr/ton * 130% = 7280 Cr/ton. After taking
out the 2.5% for the Broker, the final price is 7098 Cr/ton.

Trade	 Traveller Hero, Book 2

22

The captain bought at 4433 Cr/ton, sold at 7098 Cr/ton,
for a final profit of 2665 Cr/ton. If he sold all 35 tons he made
93,275 Cr, which should help pay salaries and some of the
ship’s loan payment.

Notes
This method is somewhat complicated, but then so is

interstellar economics. A more streamlined method can be
found in Star Hero, page 130.

Planetary Trade Classifications
The cost of goods (buying and selling) is based on the type of
world, and Traveller classifies worlds for trade based on the
Traveller Planetary Trade Classifications.

Agricultural World (AG)

Any world with an atmosphere of 4-9, hydrographic
percentage 4-8, and population 5-7.

Non-agricultural World (NA)

Any world with an atmosphere of 3 or less,
hydrographic percentage of 3 or less, and population
of 6 or greater.

Industrial World (IN)

Any world with an atmosphere of type 0, 1, 2, 4, 7, or
9, and a population of 9 or more.

Non-industrial World (NI)

Any world with a population of 6 or less.

Rich World (RI)

Any world with a government type 4-9, an atmosphere
of 6 or 8, and a population of 6-8.

Poor World (PO)

Any world with an atmosphere of 2-5, and a
hydrographic percentage of 3 or less.

Other World Classifications
The following additional world classifications are

standard classifications, and may have an impact on goods
available or potential resale opportunities. Specific effects are
left to the discretion of the GM.

Water World (WA)

Any world with a hydrographic percentage of A.

Desert World (DE)

Any world with a hydrographic percentage of 0 and an
atmosphere of 2 or greater.

Vacuum World (VA)

Any world with an atmosphere of 0.

Asteroid Belt (AB)

Any size 0.

Ice Capped World (IC)

Any world with an atmosphere of 0 or 1 and a
hydrographic percentage or 1 or more.

Traveller Hero, Book 2	 Religion

23

Religion is rarely mentioned in Traveller, for the
simple reason that it’s a controversial topic. It
was also not popular with the seventies counter-

culture of the original designers.
Religion is a powerful force, one that provides a sense of

community and shapes the hearts of a culture. It’s the belief
in one or more deities and the faith involved in that belief. Re-
ligions can be a powerful source of support and compassion,
as shown by Mother Teresa. But religion can also be used as a
powerful force for evil, as evidenced by many of the cults that
have appeared.

Philosophy, on the other hand, tends to stress an ideal
rather than worship of one or more divine beings. In Traveller,
the Irklan belief system is an example of a philosophy rather
than a religion, as it stresses behavior without adhering to any
particular deity.

Imperium Religions
Surviving Terran Religions

One of the questions the GM needs to decide is the fate
of the major Solomani (Terran) religions in the 57th century.
The fact that Galanglic (English) is the official language of the
Imperium speaks highly of the survival of many aspects of
English culture, so it could well be that Christianity (as well
as the other Abrahamic religions) survived as official to the
Imperium. If they survived, how have they evolved after 57
centuries? One possible result is something similar to the
Galactic Church of The Creator (Terran Empire, page 98).

With the colonization efforts of various human cultures,
it’s also likely to find at least pockets of Buddhists, Shintoists,
and other religions.

Church of The Stellar Divinity
The Church of the Stellar Divinity, a popular religion in

the Third Imperium, believes that all stars are gods, conscious
beings of transcendental power. Those who worship their
Sun, follow the church teachings, and live a good life will
become part of their Sun at death, joining with their deity.

Irklan Philosophy
Specific to the Irklan, a sect on Menorb, this philosophy

focuses on survival, and only those who survive all challenges
and therefore live to a ripe old age will benefit in the afterlife.

Other Religions
The other worlds in the Imperium have their own indi-

vidual religions, some of the details of which may be in the
Traveller guides for those cultures.

Aslan Religion
Official Information: No Details Available.
Probable Information: There are two facets of Aslan

culture which most likely influence their religion: an Ori-
ental-style code of honor, and a separation of skills by male

and female. It is likely to be a pantheistic religion, similar to
Oriental styles in which there are several deities governing
various aspects of the culture. For example:

Murna: Goddess of the hunt and success
Norawl: God of earth and territory
Growas: Goddess of family and order
Dranlek: God of honorable battle

Droyne Religion
Official Information: No Details Available.
Probable Information: With the Droyne’s caste system,

and their propensity for psionics, theirs is likely a deity repre-
sentative of each of the castes. Each deity would represent the
best of that caste, and be psionic as well.

Hiver Religion
Official Information: No Details Available.
Probable Information: Hiver religion is likely to be

Monotheistic, with a deity that is a great creator and orchestra-
tor. It would take pride in the deeds of its children, especially
those that are clever.

K’kree Religion
Official Information: No Details Available.
Probable Information: The K’kree source book hints

that the K’kree religion has many gods, and is probably similar
to one of the Japanese religions having many spirits and a sort
of celestial hierarchy. As with the K’kree, none of the spirits
would be singular or alone, all would be in groups.

Vargr Religion
Church of The Chosen One

This is a religious sect which believes that the Ancients
made the Vargr to populate their part of the galaxy. The
church does not worship the Ancients, but just asks the devo-
tees to be faithful and to trust the church.

The Church of the Chosen Ones has enjoyed periodic
revivals and declines, but is not a particularly viable move-
ment around 5623 AD, a period when its findings are usually
discredited.

Zhodani Religion
Official Information: No Details Available.
Probable Information: The Zhodani are likely to have a

religion that melds elements of a Greco-Roman style philoso-
phy with added elements influenced by their Droyne neigh-
bors.

Religion and Philosophy

Criminal Underworld	 Traveller Hero, Book 2

24

Traveller is by no means a utopian society, and
crime has spread as far as humaniti has. Some
types of crime have changed slightly, but there are

still laws and there are those who try to break (or bend) them.

Crimes
The Imperium handles all law enforcement in Imperial

space, but leaves planetary law enforcement to the planetary
governments. The exception to this rule is starports. The
Imperium considers each planetary starport to be part of the
Imperium, and so crimes taking place in starports come under
Imperial jurisdiction.

In space, the Imperium is limited to handling four kinds
of crime: piracy (and hijacking), smuggling, slavery, and espio-
nage.

Piracy
The most well-known type of crime in space is piracy.

There are three kinds of pirates according to the Imperial
Navy: pirates, raiders, and hijackers.

Pirates lurk along spacelane jump routes where there are
plenty of valuable cargoes and few naval vessels to interfere.
Their targets tend to be merchant cargo vessels, although a few
choice military couriers have also been targets.

Pirate vessels have superior armaments to most mer-
chant vessels, but most pirates prefer to have the target sur-
render rather than fight, as a starship battle could damage the
cargo. Most pirates will take the cargo and leave the ship’s
crew and passengers alive and well, so that future merchants
will give up easily knowing their crew will be safe. Blood-
thirsty pirates tends to be the focus for Naval armadas, and
there’s no money in that.

Raiders target stations and worlds rather than ships, in
the Viking fashion. They make a sudden appearance, take
everything they can from the station or world, and head back
home to a hidden base.

Raiders tend to travel with multiple vessels so that they
have the level of force needed to target stations and worlds,
and the cargo space for all their stolen wealth.

Raiders may be humane, only killing if directly attacked
so they can plunder the same world over and over again. Oth-
ers may be bloodthirsty, destroying all in their wake so they
can take everything they see.

Hijackers infiltrate a vessel by posing as passengers or
crew, working from within the target ship instead of from out-
side. Of all the types of pirates, hijackers tend to be the most
bloodthirsty, making sure there are no witnesses left alive.
Hijacking victims may be killed, abandoned on a marginally
inhabitable world, jettisoned into space, or sold into slavery.

Smuggling
As old as piracy, there’s also smuggling. Smuggling in-

cludes any kind of contraband, from weapons of mass destruc-
tion to illegal drugs.

Some smugglers carry goods that are legal one place to
a place where they are illegal. The practice may be one of
monetary gain (smuggling narcotic drugs to a pre-industrial
world), political gain (smuggling weapons to revolutionaries),
or philosophical (smuggling religious books into an area where

religion is banned).
Other smugglers carry goods that are illegal everywhere:

slaves, stolen secrets, and the like.

Slavery
It is unfortunate that slavery continues in areas where

unscrupulous organizations enslave entire races for a cheap
work force (for example a megacorporation and the Ael Yael,
q.v.). The Imperium steps in to stop this when it can.

Espionage
Espionage as a crime is the obtaining of sensitive

information and providing or selling that information to an
enemy power. Such information may include the names of
state spies, espionage operations or safe houses, restricted or
military technology, and the like.

The penalty for criminal espionage is the same as that
for treason.

Criminal Groups
In the Traveller books, no specific criminal groups are

mentioned (that I’m aware of). Organized crime inevitably ex-
ists on various human planets, and the GM is free to develop
various groups. See Dark Champions for information and
ideas on various criminal organizations that can be trans-
planted.

The Vargr are a disorganized group, conducting pirate
raids on shipping along the Imperial-Vargr border. There is no
unified organization behind the raids, its just what Vargr do
best.

Megacorporations have the money and power to get
away with a lot left unchecked, and it’s hard to always check
them. Entire planetary political systems have been influenced
by money and mercenaries provided by megacorporations
- essentially buying politicians and rulers favorable to the
Megacorporation.

Though not official, below are some sample criminal
groups you may include in your campaigns.

The Dusters
Based in the Regency Sector, the Dusters rose to promi-

nence with the growth of the use of “Dust” in a number of
worlds in the Regency Sector. They control entire “uninhab-
ited” worlds where the materials to manufacture Dust are
found in abundance. There are approximately 15 families in
the Dusters, one in each of the prominent subsectors.

Families are the basic structure, with members based
on blood relation, marriage, adoption into the family, and
other bonds of loyalty. Members of the family handle all the
manufacturing and distribution of Dust, making it a profitable
enterprise.

Duty to family is an important part of the Dusters life,
and laziness, lack of respect, or breaking an oath can be death
sentences.

Each family has profits in the millions of credits each
year.

Criminal Underworld

Traveller Hero, Book 2	 Criminal Underworld

25

The Ghosters
The Ghosters are a loose organization of thieves, spe-

cializing in the theft of art and collectibles, information, and
valuable rarities. Ghosters operate in cells across various
worlds, with each cell leader reporting to a boss who eventu-
ally reports to the Overlord.

The Ghosters have lawyers and other officials on the
take for those cases when one of them gets caught. Cells have
8-12 individuals, and a given world may have up to 10 cells
depending on the size and population.

Museums and private collectors are common targets of
the Ghosters, typically as the result of someone with too much
money wanting an item added to their personal collection.

Law Enforcement
Law enforcement exists at two levels — planetary law

enforcement and Imperial law enforcement.
At the planetary level, the kinds of law enforcement vary

depending on the political structure (democracy, despotism,
communism, and others) and the size of the population (small
colony versus highly populated).

At the Imperial level, law enforcement is handled at the
subsector level, typically as part of the Imperial Navy forces.

There are also independents who become involved with
law enforcement for money or for duty: bounty hunters, skip
tracers, and so on.

	 Traveller Hero, Book 2

26

Equipment and
Technology
Personal Tech

Traveller Hero, Book 2	 Tech and Tech Issues

27

Technology in the Third Imperium spans the tech
levels across the many worlds.

Tech Level
Traveller uses a technology rating as known simply as

“Tech Level” or TL to rate worlds and equipment.

Current Tech Level
At the time of Classic Traveller, the Third Imperium

sustains TL15 on some worlds such as Terra, while some areas
have TL12 technology or less (see Spinward Marches). The
Imperial Tech Level continues at its existing level into the era
of MegaTraveller and the rebellion, and falls in the time be-
tween MegaTraveller and The New Era as Virus destroys much
technology and life.

The other Major Races (Aslan, Droyne, K’kree, Hiver,
Vargr) are at the same TL as the Imperium, but with variations.

Protecting Technology
A lot of technology is readily available. Commerce

makes the galaxy work, and very little is not for sale.
Technology above TL15 is not generally available, usu-

ally appearing only as military or experimental devices. Such
equipment is protected as well as possible from foreign sale.

Technology Compatibility
All Imperial standard devices use compatible technol-

ogy. Issues arise with technology specific to a non-human spe-
cies, such as the Jgd-il-Jag.

Technology Compatibility Table
Species Human Aslan Droyne Hiver K’kree Vargr

Human F P P P P P

Aslan P F P P P P

Droyne P P F P P P

Hiver P P P F P P

K’kree P P P P F P

Vargr P P P P P F

F = Fully Compatible; P = Partially Compatible; B = Barely
Compatible

Traveller Versus Star Hero
There are some definite differences between the tech-

nology in Star Hero and Terran Empire and the technology in
Traveller.

Weapons Systems
Antimatter Missiles are advanced tech +2.
Standard nukes are uncommon, however Detonation

Laser Nuclear Warheads see common use in space combat.
Plasma/Fusion Weapons in Traveller have a considerable

range advantage over those in Star Hero.
Turreted weapons in Traveller have a higher rate of fire.

Sensors
Traveller doesn’t use Variable Power Pools for sensors,

because even at high tech levels the sensor arrays are standard
and not changeable.

Meson sensors and communications comes into use at
TL15.

Power plants
Traveller hasn’t advanced to antimatter power except

for experimental uses, and even then it’s advanced tech [+2].
Cold fusion is the standard power supply.

FTL Travel
FTL travel in Traveller is far slower than Terran Empire.

Traveller uses Jump Drives only, with a maximum of 18 LY per
week, compared with 700+ LY per week in Terran Empire.

FTL Communication
FTL communication doesn’t exist at all in Traveller, even

for theoretical applications.

Screens and Force fields
Screens and force fields do not exist in Traveller on a

personal level until very advanced tech levels. Ships and ve-
hicles are limited to nuclear dampers and meson screens, and
late TL15 Black Globe Generators.

Artificial Intelligence (AI)
Classic Traveller has very limited AI until TL15, then

true AI becomes feasible. AI in the form of Virus is a part of
the New Era.

Tractor Beams and Repulsors
Tractor Beams are very limited in usage until TL15. At

TL13, they become available as defensive bay weapons called
Repulsors.

Teleportation/Matter Transport
Teleportation as a technology is an advanced tech in

Traveller, experimentation starting at late TL15. TL15 Trans-
porters have very short range, are extremely bulky, and have
high power requirements.

Tech Level Definitions
Here are the various Tech Levels and how they affect

various phases of life and military.

Personal Military Technology
TL Technology
5 Circa 1930
6 Circa 1950
7 Circa 1970
8 Circa 1990
9 Circa 2010, More lethal laser weapons, ablative

armor
10 Advanced Combat Rifle with RAM GL becomes

standard, along with reflective armor.
11 Combat Armor first appears

Tech and Tech Issues

Tech and Tech Issues	 Traveller Hero, Book 2

28

12 The Gauss Rifle is first introduced as a sniper
weapon, along with the first man portable plasma
gun[PGMP-12]

13 Most armies at this tech level equip their troops
with gauss rifles and combat armor. Early forms of
Battledress also appear at this tech level, along with
plasma weapons designed for BD use only

14 By this point most front line troops are using
Battledress and the PGMP-13, while the man
portable fusion gun is now introduced, plasma and
fusion weapons also incorporate gravitic recoil
compensators.

15 More powerful fusion and plasma weapons, along
with low recoil plasma weapons that don’t require
compensators become available.

16 Early Neural Weapons and Neural Shields appear
17 Pistol sized fusion weapons
18 Early Disintegrators, personal nuclear dampers
19 Disintegrator pistols
20 Disintegrator wands
21 Personal White Globe Force fields, Relativity Rifles

Heavy Military Technology
TL Heavy Military Technology
5 Machine Guns, Trench Mortars, Breech Loading

Field Artillery, Early Tanks.
6 Armored vehicles increase in importance, leading to

the development of a variety of anti tank weapons.
Tactical and strategic rockets and missiles appear
along with primitive self-propelled projectiles. This
TL also sees the introduction of Strategic Nuclear
Weapons.

7 Tanks now incorporate weapon stabilization
allowing them to fire while moving. Composite
laminate armor also appears. A wide range of
guided missiles are introduced along with the first
appearance of beam lasers.

8 The first barely practical particle accelerators appear,
they are non-mobile and quite large, computerized
systems become standard in all military vehicles.

9 The Mass Driver is introduced as an alternate
artillery weapon. An improved and lighter weight
version of composite armor appears. The first Grav
Vehicles and tank-mounted lasers appear late in the
period.

10 Tracked vehicles are completely supplanted by grav
vehicles and light wheeled vehicles with crystaliron
armor. The plasma gun appears as an artillery
and space vehicle weapon, and late in the period is
mounted on ultraheavy grav tanks, Gravity repulsors
appear for use by space vehicles operating outside of
a gravity well.

11 Large gauss guns appear as infantry support
weapons. Almost all grav vehicles are grav
propelled and possess a pronounced free-flight
capability, effectively merging with military aircraft.
Meson guns are introduced as planetary defense and
heavy starship weapons. Robotic drone missiles
appear as an alternative to tube artillery.

12 Conventional artillery is almost completely
supplanted by drone missiles. Fusion guns appear
as grav tank and space vehicle weapons. Nuclear
dampers and superdense armor appear late in the
period.

13 X-Ray band lasers are introduced, along with gravitic
recoil compensators for vehicle-mounted plasma and
fusion guns allowing these weapons to be mounted
even on very light vehicles, Heavy grav vehicles are
virtually indistinguishable from orbital craft.

14 Bonded superdense armor appears along with
advanced nuclear dampers capable of providing area
defense.

15 The Battlefield Meson gun becomes the primary
indirect fire weapon. Early black globes enable
space vehicles to gain complete protection against all
forms of incoming enemy fire.

16 Short range tractor beams appear along with
antimatter missiles.

19 Proton Screens and Plastic Metal Armor appear.

Electronics
In general, electronic devices are Cr 100 and 0.2 ki-

lograms per real point; foci may be inobvious if small (note
that electronics built into armor are slightly more expensive).
Round point costs to 0.1 for devices under 5 active points.
Devices built at TL12+ are smaller but more expensive than
devices built at lesser TLs. Subtract 10 from the TL, and
divide the mass by that number; multiply the credit cost by
the same number. For purposes of Traveller, radio hearing is
1 point, hear and transmit is 2 points, high range is 5 points,
and normal device range is 1 kilometer. Standard devices (TL
10 stats) include:

•	 Radio, Handset: Cr 100, 0.2 kilograms. Also
appropriate for a cell phone.

•	 Radio, Headset: Cr 150, 0.3 kilograms.
•	 Radio, Multiband: Cr 250, 0.5 kilograms.
•	 Long Range Radio: x2 weight/cost. Telescopic 1

level.
•	 Lasercomm: Cr 400, 0.8 kilograms. Mindlink,

Anyone, Line of Sight Only, Both Ends must have
link, OAF.

•	 Goggles, Night Vision or Thermal: Cr 300, 0.6
kilograms.

•	 Goggles, Radar or Sonar: Cr 1,000, 2 kilograms.
•	 Binoculars (x8): Cr 400, 0.8 kilograms; Cr 600, 1.2

kilograms as goggles.
•	 Radscanner: Cr 750, 1.5 kilograms. Detect ranged

discriminatory radiation.
•	 Camera: Cr 300, 0.6 kilograms. Limited eidetic

memory.
•	 Tools: toolkits for most technical skills are 1

kilogram and Cr 1,000; weight does not drop at
higher tech levels.

Traveller Hero, Book 2	 Tech and Tech Issues

29

Class of Item Base Price
Communications 10 credits x Active points
Computers 20 credits x Active points
Defenses 15 credits x Active points
Electronics 20 credits x Active points
Medical 20 credits x Active points
Robots 200 credits x total Character

points
Sensors 20 credits x Active points
Tools, general 10 credits x Active points
Vehicles 1,000 (or more) credits x

total Character points
Weapons 30 credits x Active points
*** Ammo 1 credit x Active points

Modifiers Multiplier
Cutting Edge Technology x10 base price
Demand for item exceeds
supply

x2 base price, or more

Illegal items x2 base price, or more
Luxury or high-quality x4 base price
Military or military-grade x5 base price, or more
Rare or handmade items x2 base price
Supply of item exceeds
demand

x½ base price, or less

Tech Level difference x10 per level
Vehicle/base technology
other than weapons and
defenses

x2 base price, or more

See individual weapon entries for how many rounds per
purchase.

Computers And Electronics	 Traveller Hero, Book 2

30

Computers are one of the basic elements of space
fiction, no less so in Traveller. This section
discusses the concepts of computer-controlled de-

vices, computers, and computer systems, as well as memory,
storage, interfaces, and peripherals.

Computer-Controlled Devices
Computer-controlled devices contain a computer chip,

also known as CPU (central processing unit) or microproces-
sor. The microprocessor enables electronic devices such as
automobile regulators, cell phones, and children’s toys to ac-
cess and run sophisticated programs and actions not normally
possible with mechanical-only devices. Programs used by
computer-controlled devices are typically hard-coded into
module chips or cards. Module chips are typically built into
a device, and can only be removed or replaced by a techni-
cian. Module cards, like floppy disks and flash drives, can
be inserted and removed at need; this allows for devices with
interchangeable program cards for different learning applica-
tions, such as children’s tutorial devices (math card, alphabet
card, phonics card, and so forth.)

The INT and DEX of computer-controlled devices is
typically (TL + 3) or less for commercial or civilian devices,
(TL + 5) or less for business and industrial devices, and (TL
+ 10) or less for military-grade devices. The SPD for com-
puter-controlled devices is typically TL * 0.3, rounded down.
For example, a TL 9 device would typically have a SPD of 2.7
rounded down to 2. Business and military-grade devices may
add an additional point of SPD as appropriate.

The DEX of computer-controlled devices varies greatly,
depending on the need of the system to interact with people
and other devices. A children’s toy will typically have a low
DEX (6-8), a typical commercial device with normal input and
interaction will have a 10 DEX, and a device which requires
high-speed interaction, like a computer-driven car, requires a
DEX of 13 or higher.

Computers
Computers, as those of us in the twenty-first century

think of them, are a tool containing a microprocessor, memory,
and programs that assist with various tasks or provide enter-
tainment. Computers may be stand-alone, or connected via a
network, but are still independent devices.

The INT and DEX of computers varies, based on the TL
of the system and application respectively. Computers will
commonly have an INT approximately equal to (TL - 2) * 2.
A TL 12 computer would then have an INT of 20, or slightly
less. Industrial and military-grade computers may have an
INT as high as (TL -2) *3, which would be INT 30 for a TL 12
computer. Most computers only require a DEX of 10, although
higher level industrial and military-grade computers may have
higher speed reactions of up to 15.

Computer Systems
Computer Systems, such as those that run starships,

power plants, planetary defenses, and even today’s military
ships and office complexes, are actually two or more specially
integrated computers working together as a single system.
Each part of the system has a function or series of functions
which it performs, and it communicates status and other infor-
mation with the other parts of the system.

The INT and DEX of computer systems is the same as
that for individual computers, but by their systemic nature
they are able to do more than a single computer can do. A
computer system will often have extra INT to represent the
nature of it being a system rather than a single computer.

Computer Components
Memory

Memory, or RAM, is the amount of space the system has
for processing, essentially the number of programs that can
be run at any given time. The HERO System rules state that a
computer can have 1 program running per 5 points of INT (or
INT/5).

Memory can be increased with additional hardware,
by adding additional INT only for the purposes of increasing
the number of programs that can be run simultaneously. The
example below is enough added capacity for 2 more programs
to run simultaneously.

Additional Memory: +10 INT (10); Only For Running
More Programs Simultaneously (-1). Total cost: 5 points

Some systems can take advantage of multiprocessor
boards, increasing the responsiveness of the system by having
multiple processors work on differing simultaneous tasks.

Multiprocessor Board: +1 SPD (10). Total cost: 10
points.

The time it takes to complete a task varies: combat
programs acquiring a target lock and firing are split-second
tasks, while searching a database for all known instances of a
research topic may take a turn or more. Additional memory
and multiprocessor boards can reduce tasks accordingly.
Conversely, trying to run programs in a low-grade computer
means the programs will take longer to run. For each point of
difference between the TL of the program and the computer,
the change is ten-fold. A TL 12 program running on a TL 11
computer takes 10 times as long; on a TL 10 computer, it takes
100 times as long.

Storage
Storage is the amount of physical storage space (hard

drives, for example) available to the system. Normally in the
HERO System this isn’t a concern, just pay more points for
programs and skills and assume you increase your hard drive
space accordingly.

Where storage becomes a concern is downloading data
from other systems, removable storage devices, and infection
by Virus.

The table below gives the estimated storage for a per-
sonal or business computer with a single hard drive and a
removable storage slot, based on the TL of the computer.
TL Mass Storage Removable Storage
5 1 KB -
6 64 KB .72 MB
7 10 MB 1 MB
8 100 MB 3.5 MB
9 1000 GB 5 GB
10 1000 TB 5 TB

Computers

Traveller Hero, Book 2	 Computers And Electronics

31

11 1000 PB 1 PB
12 1000 EB 1 EB

Computer-Controlled

Computer-controlled devices have very little built-in
storage, only enough temporary storage for calculations, mu-
sic, or in the case of toy animals enough for personalization
of the programmed personality. Many devices, like digital
cameras, have slots where removable memory cards can be
inserted, expanding the storage of the device and making the
information stored easily transportable.

Virus: Computer-controlled devices do not have nearly
enough room for Virus with their built-in memory, so if Virus
finds a way to communicate with these devices, it places an
egg within. (For more about Virus eggs, see the chapter on
Virus.) Removable memory cards are another matter.

Computers and Computer Systems

Computers and Computer Systems are dependent on
having large amounts of storage for use by data and programs.
Computers and computer systems, including robots, of TL 9 or
higher are susceptible to Virus; those of TL 8 or less are only
susceptible to Virus eggs, due to space considerations.

Interfaces
Interfaces are the ways that computers interact with us-

ers and other systems. Some of the common interface devices
for computers include the following:

Modem Card

Modems require connection into an active phone line
to connect to the network, and are therefore susceptible to
downed lines, slow connection speeds, and various other
problems.

Modem: Radio Perception/Transmission (Radio Group)
(10 Active Points); OAF (-1), Extra Time (1 Turn (Post-
Segment 12), Only to Activate, Connection Protocols; -¾),
Limited Power Only Connects When Plugged Into Active
Phoneline (-¼). Total cost: 3 points.

Ethernet Card

Ethernet Card: Radio Perception/Transmission (Radio
Group) (10 Active Points); OAF (-1), Limited Power Only
Connects When Plugged Into Active Network Plug (-¼).
Total cost: 4 points.

Wireless Ethernet Card

Short-Range Wireless Connection: Radio Perception/
Transmission (Radio Group), OAF (-1). Total cost: 5
points.

Long-Range Wireless Connection: High Range Radio
Perception (Radio Group), OAF (-1). Total cost: 6 points.

Infrared Communications

Infrared Communications Port: Infrared Perception
(Sight Group), +1 to PER Roll, Transmit (8 Active Points);
OAF (-1) , Limited Power Range Limited To 20 Hexes (‑¼).
Total cost: 3 points.

Secure Links

Secure links are encrypted communications links
between any two systems capable of secure link communi-
cations. Secure link modules are most commonly found in
military and espionage systems, but have been known to show
up in criminal and mercenary systems.

Secure Link: Mind Link , Machine class of minds, Any
Willing Target (15 Active Points); OAF (-1), Only With
Others Who Have Mind Link (-1), Does Not Provide
Mental Awareness (-¼), Sense Affected As Radio (-¼).
Total cost: 4 points.

Compound Signal

Compound signal systems find outgoing messages in one
of the local communications bands, and mix the current signal
with one that was found. This ‘piggyback’ approach hides the
signal within another, and only those looking for the hidden
signal can filter the signal appropriately (requiring a com-
pound signal receiver).

Compound Signal: (Total: 27 Active Cost, 13 Real Cost)
High Range Radio Perception (Radio Group) (12 Active
Points); OAF (-1) (Real Cost: 6) plus Shape Shift (Radio
Group, four (max) shapes), Reduced Endurance (0 END;
+½) (15 Active Points); OAF (-1) (Real Cost: 7). Total cost:
13 points.

LCD Screens

LCD screens are a lightweight alternative to TL 8 CRT
screens.

LCD Wallpaper

Available at TL 10, LCD wallpaper comes in a roll that
can be unrolled and placed on any location - wall, floor, table-
top, or special easels.

LCD Wallpaper: Sight Group Images 1” radius, +1 to
PER Rolls, Reduced Endurance (0 END; +½) (19 Active
Points); OAF (-1), Set Effect Only To Display 2D Image Of
Information Accessed (-1). Total cost: 6 points

Holographic Display

Holographic Displays provide three-dimensional view-
ing of the information being accessed.

Holographic Display: Sight Group Images 1” radius, +1
to PER Rolls, Reduced Endurance (0 END; +½) (19 Active
Points); OAF (-1), Set Effect Only To Display 3D Image Of
Information Accessed (-1). Total cost: 6 points

Holographic Projection System

The Holographic Projection System displays holographic
information on a large scale, suitable for entertainment, busi-
ness and educational presentations, and other large group
meetings. Images can be displayed at up to 4” radius (16
meters diameter).

Holographic Projection: Sight and Hearing Groups
Images Increased Size (4” radius; +½), +1 to PER Rolls,
Reduced Endurance (0 END; +½) (36 Active Points); OAF
(-1), Set Effect Only To Display 3D Image and Sound Of
Information Accessed (-1). Total cost: 12 points

Computers And Electronics	 Traveller Hero, Book 2

32

Voice Recognition System

Voice Recognition Systems enable the computer to
understand 1 spoken language as an input to the system, al-
though higher end systems may allow several languages.

Voice Recognition System: Language: Galanglic
(idiomatic; literate) (5 Active Points); OAF (-1). Total cost:
2 points.

Voice Recognition and Reply System

The VRRS enables the computer to understand a spoken
language as input to the system, and to respond when appli-
cable in the spoken language.

Voice Recognition and Reply System: (Total: 13 Active
Cost, 5 Real Cost) Language: Galanglic (idiomatic;
literate) (5 Active Points); OAF (-1) (Real Cost: 2) plus
Hearing Group Images 1” radius, +1 to PER Rolls (8
Active Points); OAF (-1), Set Effect (Only To Speak
Computer’s Reply; -1) (Real Cost: 3). Total cost: 5 points.

Devices

Hand Calculator
Common hand device for simple to complex mathemati-

cal calculations.

TL: 6+
Cost: 250 Cr
Mass: 0.10 kg

Hand Calculator: Lightning Calculator (3 Active Points);
OAF (-1), Real Technology (-¼). Total cost: 1 point.

Computer Language Translator
Commonly available on worlds of TL10 or above, CLTs

use language clips (memory clips containing 1 language).
Each CLT can hold only two clips, and each clip contains only
one language.

Each user places one clip for his native language and
one clip for the language to be translated in the CLT, and plugs
the device into a communicator. The CLT translates the lan-
guage from native to target, so that communication is possible.

There are over 700 languages available.

TL: 10+
Cost: 2000 Cr for unit, 150 Cr per language clip
Mass: 0.5 kg

Computer Language Translator: Universal Translator
16- (25 Active Points); OAF (-1), Real Technology (-¼).
Total cost: 11 points.

Personal Computer 2006
Commonly available on worlds of TL 9 and greater,

personal computers provide an assortment of programs for
performing various types of work.

The personal computer is a desktop model, requiring
connection to a power outlet to operate.

TL: 9
Cost: 350 Cr for unit, additional programs extra
Mass: 5 kg

Cost Personal Computer 2006
3 Computer: Personal Computer (see below); OAF (-1)
3 Modem: Radio Perception/Transmission (Radio

Group) (10 Active Points); OAF (-1), Extra Time
(1 Turn (Post-Segment 12), Only to Activate,
Connection Protocols; -¾), Limited Power Only
Connects When Plugged Into Active Phoneline (-¼)

5 Short-Range Wireless Connection: Radio Perception/
Transmission (Radio Group) (10 Active Points); OAF
(‑1)

3 Infrared Communications Port: Infrared Perception
(Sight Group), +1 to PER Roll, Transmit (8 Active
Points); OAF (-1), Limited Power Range Limited To 20
Hexes (-¼)

14 Total Cost

Personal Computer

Val Char Cost Roll Notes
10 INT 0 11- PER Roll 11-
10 DEX 0 11- OCV 3 DCV 3
2 SPD 0 Phases: 6, 12

Total Characteristic Cost: 0

Abilities & Equipment
Cost Power END
18 Antivirus Program: Dispel Virus 4d6,

Reduced Endurance (0 END; +½) (18 Active
Points)

0

Talents
3 Computer Clock: Absolute Time Sense
5 Computer Memory: Eidetic Memory
3 Computer CPU: Lightning Calculator

Programs
1 Internet Browser: Search and Display Internet

Sites
1 Firewall: Monitor Ports For Unauthorized

Attacks
1 Scheduler: Schedule Programs and Utilities
1 Entertainment: Play Games, Music, and

Movies
1 Adobe Creative Suite: Create and Edit Artwork
1 Business Suite: Word Processing,

Presentation, and Calendar
1 HERO Designer: Create HERO System

characters

Cost Skills
3 Computer Programming 11-
2 Systems Operation (Cellular and Digital, Telephone

Communications) 11-
2 KS: Computer Games 11-

Notes: Represents about 100 Computer CDs of Games
collected over the years

2 KS: Popular Music 11-
Notes: Represents about 100 Music CDs playable in
the CD/DVD Drive

2 KS: Popular Movies 11-
Notes: Represents about 100 DVDs playable in the
CD/DVD Drive

2 Financial Software: KS: Personal Finances 11-

Total Abilities & Equipment Cost: 49
Total Computer Cost: 49

Traveller Hero, Book 2	 Computers And Electronics

33

Value Disadvantages
20 Physical Limitation: Must Be Plugged Into

Power Outlet To Function (All the Time, Greatly
Impairing)

Total Disadvantage Points: 20
Total Cost: 29/5 = 6

TL12 Options

Increase INT to 15, DEX to 15, SPD to 3
Add:
Holographic Display Unit and Voice Recognition Unit

Laptop Computer 2006
Commonly available on worlds of TL 9 and greater,

the laptop is a smaller version of the personal computer that
provides an assortment of programs typically used in a profes-
sion.

The laptop computer can be plugged into a power outlet
or operated on a 4-hour battery back. At higher TLs, the bat-
tery pack has a longer life.

TL: 9
Cost: 350 Cr for unit, additional programs extra
Mass: 3 kg

Cost Laptop Computer 2006
5 Computer: Laptop Computer (see below); OAF (-1)
3 Modem: Radio Perception/Transmission (Radio

Group) (10 Active Points); OAF (-1), Extra Time
(1 Turn (Post-Segment 12), Only to Activate,
Connection Protocols; -¾), Limited Power Only
Connects When Plugged Into Active Phoneline (-¼)

5 Short-Range Wireless Connection: Radio Perception/
Transmission (Radio Group) (10 Active Points); OAF
(-1)

3 Infrared Communications Port: Infrared Perception
(Sight Group), +1 to PER Roll, Transmit (8 Active
Points); OAF (-1), Limited Power Range Limited To 20
Hexes (-¼)

16 Total Cost

Laptop Computer

Val Char Cost Roll Notes
10 INT 0 11- PER Roll 11-
10 DEX 0 11- OCV 3 DCV 3
2 SPD 0 Phases: 6, 12

Total Characteristic Cost: 0

Abilities & Equipment
Cost Power END
18 Antivirus Program: Dispel Virus 4d6, Reduced

Endurance (0 END; +½)
0

Talents
3 Computer Clock: Absolute Time Sense
5 Computer Memory: Eidetic Memory
3 Computer CPU: Lightning Calculator

Programs
1 Internet Browser: Search and Display Internet

Sites
1 Firewall: Monitor Ports For Unauthorized

Attacks
1 Scheduler: Schedule Programs and Utilities

1 Entertainment: Play Games, Music, and
Movies

1 Business Intelligence Tools: Retrieve and
Analyze Data

1 Business Suite: Word Processing,
Presentation, and Calendar

1 Database Development Tools: Create and
Administer Databases

Cost Skills
3 Computer Programming 11-
2 Systems Operation (Cellular and Digital, Telephone

Communications) 11-
2 KS: Computer Games 11-

Notes: Represents about 100 Computer CDs of Games
collected over the years

2 KS: Popular Music 11-
Notes: Represents about 100 Music CDs playable in
the CD/DVD Drive

2 KS: Popular Movies 11-
Notes: Represents about 100 DVDs playable in the
CD/DVD Drive

2 Company Work Files: KS: Business Data 11-
Notes: Represents assorted spreadsheets and
database files concerning user’s business

3 Java GDI and Compiler/Debugger: Language: Java
(fluent conversation; literate)

2 Database Query Tools: KS: Corporate Operations
Data 11-

2 Local Database: KS: (choose topic) 11-

Total Abilities & Equipment Cost: 56
Total Computer Cost: 56

Value Disadvantages
5 Physical Limitation: Must Be Plugged Into Power

Outlet To Function Or Use 4-hour Battery To
Function (Infrequently, Slightly Impairing)

Total Disadvantage Points: 5
Total Cost: 51/5 = 10

Wireless Data System
The Wireless Data System is a BlackBerry®-style device

that offers the freedom and connectivity of an all-in-one mo-
bile cellular phone, e-mail device, web browser and organizer.

Additional modules and memory can be added for fur-
ther convenience.

TL: 9
Cost: 60 Cr
Mass: 0.15 kg

Cost Wireless Data System
3 Computer: Wireless Data System (see below); OAF (-1)
5 Communication Module: Radio Perception/

Transmission (Radio Group) (10 Active Points); OAF
(-1)
Note: Contains Cell Phone And Walkie-Talkie

6 Long-Range Wireless Connection: High Range Radio
Perception (Radio Group) (12 Active Points); OAF (-1)

Computers And Electronics	 Traveller Hero, Book 2

34

3 Infrared Communications Port: Infrared Perception
(Sight Group), +1 to PER Roll, Transmit (8 Active
Points); OAF (-1), Limited Power Range Limited To 20
Hexes (-¼)

11 Digital Camera Module: (Total: 24 Active Cost, 11
Real Cost) Eidetic Memory (Real Cost: 5) plus Sight
Group Images 1” radius, +/-1 to PER Rolls, Reduced
Endurance (0 END; +½) (19 Active Points); OAF (-1),
Set Effect (Only To Capture/Display 2D Images; -1)
(Real Cost: 6)

28 Total Cost

Wireless Data System

Val Char Cost Roll Notes
8 INT -2 11- PER Roll 11-
10 DEX 0 11- OCV 3 DCV 3
2 SPD 0 Phases: 6, 12

Total Characteristic Cost: -2

Abilities & Equipment
Cost Power END

Talents
3 Computer Clock: Absolute Time Sense
3 GPS Tracking System: Bump Of Direction
5 Computer Memory: Eidetic Memory
3 Computer CPU: Lightning Calculator

Programs
1 Internet Browser: Search and Display Internet

Sites
1 Firewall: Monitor Ports For Unauthorized

Attacks
1 Scheduler: Schedule Programs and Utilities
1 Program: Operate Wireless E-mail and Phone

Systems
1 Program: Play Entertainment Files

Cost Skills
1 Computer Programming 8-
2 Systems Operation (Cellular and Digital, Telephone

Communications) 11-
2 KS: Corporate Data 11-
2 Scheduler: KS: Personal and Business Events 11-

Optional Modules
3 1) World Maps Module: KS: World Geography

(choose world) 12-
1 2) Downloaded Entertainment: KS: Games, Music,

and Media 8-
Notes: Represents the limited music and video files
downloaded or e-mailed to the device.

Total Abilities & Equipment Cost: 30
Total Computer Cost: 28
Total Cost: 28/5 = 6

Battle Computer
A man-portable battle-coordination computer system

that can sort through intelligence reports, provide approxima-
tions of enemy forces, and suggest various tactics.

TL: 9
Cost: 10,000 Cr
Mass: 15 kg

Cost Battle Computer
7 Computer: Battle Computer (see below); OAF (-1)
5 Communication Module: Radio Perception/

Transmission (Radio Group) (10 Active Points); OAF
(-1)
Note: Contains Cell Phone And Walkie-Talkie

6 Radio Linkup System: High Range Radio Perception
(Radio Group) (12 Active Points); OAF (-1)

62 Camouflaged AV Sensor Arrays: Clairsentience
(Sight And Hearing Groups), x4 Range (1,560”), +2
to PER Roll, 4 Perception Points, Targeting, Reduced
Endurance (0 END; +½) (93 Active Points); IAF (-½)

80 Total Cost

Battle Computer

Val Char Cost Roll Notes
15 INT 5 12- PER Roll 12-
15 DEX 15 12- OCV 5 DCV 5
3 SPD 5 Phases: 4, 8, 12

Total Characteristic Cost: 25

Abilities & Equipment
Cost Power END

Talents
3 Computer: Absolute Time Sense
5 Computer: Eidetic Memory
3 Computer: Lightning Calculator
3 Computer Compass: Bump Of Direction

Skills
7 Analyze: Intelligence Data 14-
7 Computer Programming 14-
3 Cryptography 12-
5 Combat Tactics Database: KS 14-
3 Navigation (Land, Marine) 12-
4 Systems Operation (Communications Systems,

Sensors) 12-
3 Tactics 12-

Total Abilities & Equipment Cost: 71
Total Computer Cost: 71
Total Cost: 71/5 = 14

Computer, Hand
Called the “Traveller’s Assistant”, the Hand Computer

provides the services of a super computer in a small handheld
system.

TL: 11
Cost: 1000 Cr
Mass: 0.50 kg

Cost Hand
25 Computer: Hand Computer (see below); OAF (-1)
5 Communication Module: Radio Perception/

Transmission (Radio Group) (10 Active Points); OAF
(-1)
Note: Contains Short-Range Communicator

6 Long-Range Connection: High Range Radio
Perception (Radio Group) (12 Active Points); OAF (-1)

Traveller Hero, Book 2	 Computers And Electronics

35

14 Digital Movie Camera Module: (Total: 32 Active
Cost, 14 Real Cost) Eidetic Memory (Real Cost: 5)
plus Sight and Hearing Groups Images
1” radius, +/-1 to PER Rolls, Reduced Endurance
(0 END; +½) (27 Active Points); OAF (-1), Set Effect
(Only To Capture/Display 2D Still or Moving Images
and Sounds; -1) (Real Cost: 9)

55 Total Cost

Hand Computer

Val Char Cost Roll Notes
13 INT 3 12- PER Roll 12-
12 DEX 6 11- OCV 4 DCV 4
2 SPD 0 Phases: 6, 12

Total Characteristic Cost: 9

Talents
3 Laser Rangefinder: Absolute Range Sense
3 Clock: Absolute Time Sense
3 GPS Compass: Bump Of Direction
5 Memory: Eidetic Memory
3 Calculator: Lightning Calculator
6 Data Scanner: Speed Reading (x100)

Programs
1 Self-Diagnostic: Diagnose Computer Malfunctions
1 Self-Diagnostic: Diagnose Communication

Malfunctions
1 Operate Communications
1 Scan and Enter Data
1 Schedule Appointments/Use of Resources
1 Search Reference Material for Information on a

Topic
1 Send Emergency Call if Operator Incapacitated or

Killed
1 Send Emergency Call if Specific Conditions Are

Not Met
1 Search Planetary Data Nets For Information

Skills
3 Computer Programming 12-
2 Systems Operation (Communications Systems) 12-
3 Security Systems 12-
5 AK: Third Imperium 14-
5 AK: Sector Navigation and Planetary Data 14-
5 KS: Sector Library Data 14-
5 KS: Sector Races 14-

Usage Packages: Pick A Maximum Of 2 of the
Software Packages Below
Business Software Package

7 1) Bureaucratics 11-
7 2) Trading 11-
3 3) KS: Imperial Customs Regulations 12-
2 4) KS: Cargo Handling 11-
2 5) KS: Cargo Brokering 11-
3 6) KS: Sector Trade and Financial Data 12-
3 7) KS: Current Financial News 12-
5 8) PS: Bookkeeping 14-

Field Scientist Software Package
3 1) Cryptography 12-
2 2) Navigation (Land) 12-
5 3) SS: Biology 14-
5 4) SS: Chemistry 14-
5 5) SS: Geology 14-

5 6) SS: Mathematics 14-
5 7) SS: Physics 14-
2 8) PS: Research Analysis 11-

Travel Software Package
6 1) AK: Sector Planetary Travel Maps 15-
6 2) CuK: Sector Culture Database 15-
5 3) CK: Sector Capital 14-
5 4) CK: Tourist City #1 14-
5 5) CK: Tourist City #2 14-
3 6) Streetwise 9-
2 7) Survival (Urban) 12-

Nonprofessional Software Package
5 1) KS: Contacts Database 14-
3 2) KS: Literary Database 12-
3 3) KS: Movies Database 12-
3 4) KS: Music Database 12-
3 5) KS: Local News Database 12-
3 6) KS: Personal Information Database 12-

Total Abilities & Equipment Cost (2 Software Pkgs): 124
Total Computer Cost: 133

Value Disadvantages
5 Physical Limitation: Affected By Cyberkinesis

(Infrequently, Slightly Impairing)
5 Physical Limitation: Must Spend 4 Hours

Recharging Every 4 Days of Use (Infrequently,
Slightly Impairing)

Total Disadvantage Points: 10
Total Cost: 123/5 = 25

Sensors and Communications	 Traveller Hero, Book 2

36

Sensors

There are a wide range of sensor devices available
in Traveller, ranging across many different tech
levels. Sensors range from the lowly magnetic

compass to the military sensor grids.

Navigation Devices

Magnetic Compass
Indicates the direction of the local magnetic north if the

world has magnetic poles. It may give false readings in the
vicinity of large deposits of iron.

TL: 3
Cost: 10 Cr
Mass: 0.10 kg

Magnetic Compass: Detect Magnetic North 11-
(Unusual Group), Range (8 Active Points); OAF (‑1), Real
Technology (‑¼), Concentration (½ DCV; -¼). Total Cost:
3 points.

Inertial Locator
Indicates the direction and distance traveled from any

preset starting location, accurate to within 10% of the distance
traveled.

TL: 9
Cost: 1200 Cr
Mass: 1.50 kg

Inertial Locator: Detect Direction And Distance Traveled
From The Starting Location 12- (Unusual Group),
Range (9 Active Points); OAF (‑1), Real Technology (‑¼),
Concentration (½ DCV; -¼). Total Cost: 6 points.

Electronic Map
Displays an electronic map of a world with adjustable

scale. Surveyed worlds have map clips available for 150 Cr
each; unsurveyed worlds require 2 orbital passes to gather the
required data to build an electronic map.

TL: 9
Cost: 2500 Cr
Mass: 1.00 kg

Electronic Map: Sight Group Images 1” radius, +1
to PER Rolls, Reduced Endurance (0 END; +½) (19
Active Points); Limited Power Only To Display Map In
Current Program Card (‑2), OAF (‑1), No Range (‑½), Real
Technology (‑¼). Total Cost: 4 points.

Inertial Navigator
A small navigational computer (10cm x 6cm) that re-

members movements and turns, enabling the user to backtrack
his steps.

TL: 8
Cost: 1500 Cr
Mass: 0.15 kg

Inertial Navigator: (Total: 14 Active Cost, 6 Real Cost)
Detect Direction And Distance Traveled From The
Starting Location 12- (Unusual Group), Range (9 Active
Points); OAF (‑1), Real Technology (‑¼) (Real Cost: 4)
plus Eidetic Memory (5 Active Points); OAF (‑1), Real
Technology (‑¼) (Real Cost: 2). Total Cost: 6 points.

Visibility Devices

Binoculars
Magnifies images at a distance.

TL: 3
Cost: 75 Cr
Mass: 1.0 kg

Binoculars: +5 versus Range Modifier for Sight Group (8
Active Points); OAF (‑1), Concentration, Must Concentrate
throughout use of Constant Power (½ DCV; -½), Real
Technology (‑¼). Total Cost: 3 points.

Binoculars, Electronic
These binoculars include light-enhancement and range-

finding abilities.

TL: 8
Cost: 750 Cr
Mass: 2.0 kg

Binoculars, Electronic: (Total: 16 Active Cost, 7 Real
Cost) +5 versus Range Modifier for Sight Group (8 Active
Points); OAF (‑1), Concentration, Must Concentrate
throughout use of Constant Power (½ DCV; -½), Real
Technology (‑¼) (Real Cost: 3) plus Nightvision (5 Active
Points); IIF (‑¼), Real Technology (‑¼) (Real Cost: 3) plus
Absolute Range Sense (3 Active Points); OAF (‑1), Real
Technology (‑¼) (Real Cost: 1). Total Cost: 16 points.

Binoculars, PRIS
The portable radiation imaging system binoculars can be

set to view the spectrum from infrared to gamma rays (al-
though not radio waves). The headset also has a laser range-
finder accurate to about 20 km, a clock, a gyrocompass, and
magnification up to 225x.

TL: 12
Cost: 3500 Cr
Mass: 2 kg

Binoculars, PRIS: (Total: 45 Active Cost, 17 Real Cost)
+15 versus Range Modifier for Sight Group (23 Active
Points); OAF (‑1), Concentration, Must Concentrate
throughout use of Constant Power (½ DCV; -½), Real
Technology (‑¼) (Real Cost: 8) plus Infrared Perception
(Sight Group) (5 Active Points); OAF (‑1), Real Technology
(‑¼) (Real Cost: 2) plus Ultraviolet Perception (Sight
Group) (5 Active Points); OAF (‑1), Real Technology
(‑¼) (Real Cost: 2) plus Absolute Range Sense (3 Active
Points); OAF (‑1), Real Technology (‑¼) (Real Cost: 1) plus
Absolute Time Sense (3 Active Points); OAF (‑1), Real

Sensors and Communications

Traveller Hero, Book 2	 Sensors and Communications

37

Technology (‑¼) (Real Cost: 1) plus Detect True North
14- (Unusual Group) (6 Active Points); OAF (‑1), Real
Technology (‑¼) (Real Cost: 3). Total Cost: 17 points.

Binoculars, Image Converter
Image Converter Binoculars are sensitive to both infra-

red and ultraviolet light, and includes an automatic polarizer
to prevent blindness from bright light sources and an auto-
matic rangefinder. They can also interface with computers to
transmit what the visor is seeing as well as take digital photo-
graphs of what the visor is seeing.

TL: 10
Cost: 12,000 Cr
Mass: 1.25 kg

Image Converter Binoculars: (Total: 26 Active Cost, 11
Real Cost) IR Perception (Sight Group) (5 Active Points);
OAF Fragile (‑1 ¼) (Real Cost: 2) plus UV Perception
(Sight Group) (5 Active Points); OAF Fragile (‑1 ¼) (Real
Cost: 2) plus +4 versus Range Modifier for Sight Group
(6 Active Points); OAF Fragile (‑1 ¼) (Real Cost: 3) plus
Sight Group Flash Defense (5 points) (5 Active Points);
OAF Fragile (‑1 ¼) (Real Cost: 2) plus Transmit with
Sight Group (5 Active Points); OAF Fragile (‑1 ¼) (Real
Cost: 2). Total Cost: 26 points.

IR Goggles
IR Goggles enable the user to see heat and differentiate

between varying levels of heat.

TL: 5
Cost: 500 Cr
Mass: 0.50 kg

IR Goggles: Infrared Perception (Sight) (Sight Group) (5
Active Points); OAF (‑1). Total Cost: 2 points.

Light Intensifier Goggles
Light intensifiers work in all but total darkness, viewing

in the ultraviolet spectrum.

TL: 6
Cost: 500 Cr
Mass: 0.50 kg

Light Intensifier Goggles: Nightvision (5 Active Points);
OAF (‑1). Total Cost: 2 points.

Goggles, Combination IRLI
IRLI goggles give the user the ability to see in both the IR

and UV spectrums.

TL: 9
Cost: 1250 Cr
Mass: 0.2 kg

IRLI Goggles: (Total: 10 Active Cost, 4 Real Cost)
Infrared Perception (Sight Group) (5 Active Points); OAF
(‑1) (Real Cost: 2) plus Nightvision (5 Active Points); OAF
(‑1) (Real Cost: 2). Total Cost: 4 points.

Gas or Oil Lamp
Gas lamps and oil lamps use burning fossil fuel to

produce light. The process requires oxygen, and so they are
useless in airless environments.

TL: 2
Cost: 10 Cr
Mass: 0.50 kg

Gas or Oil Lamp: Sight Group Images Increased Size (3”
radius; +½), 1 Continuing Fuel Charge lasting 6 Hours
(+¼) (17 Active Points); Only To Create Light (‑1), OAF
(‑1), Real Technology (‑¼). Total Cost: 5 points.

Torch
Torches burn to produce light, and like oil lamps, are

useless in airless environments.

TL: 1
Cost: 1 Cr
Mass: 0.25 kg

Torch: Sight Group Images Increased Size (2” radius;
+¼) (12 Active Points); Only To Create Light (‑1), OAF
(‑1), 1 Continuing Fuel Charge lasting 20 Minutes (‑¼),
Real Technology (‑¼). Total Cost: 3 points.

Cold Light Lantern
Cold light lanterns use a chemical process to produce

light without heat.

TL: 6
Cost: 20 Cr
Mass: 0.25 kg

Cold Light Lantern: Sight Group Images Increased Size
(4” radius; +½), 3 Continuing Fuel Charges lasting 1 Day
each (+1) (25 Active Points); Only To Create Light (‑1),
OAF (‑1), Real Technology (‑¼). Total Cost: 8 points.

Electric Torch
Electric torches use electrical energy to produce light. A

typical battery lasts for 6 hours of constant use.

TL: 6
Cost: 10 Cr
Mass: 0.50 kg

Electric Torch: Sight Group Images Increased Size (4”
radius; +½), 1 Continuing Fuel Charge lasting 6 Hours
(+¼) (17 Active Points); Only To Create Light (‑1), OAF
(‑1), Real Technology (‑¼). Total Cost: 5 points.

Detection Devices

Geiger Counter
Geiger counters detect ionizing radiation consisting of

alpha and beta particles, but are not sensitive enough to detect
gamma particles reliably. Geiger counters display either a cur-
rent measurement (needle, lamp) or an audible click, with one
click for each single particle detected.

TL: 5
Cost: 250 Cr
Mass: 1.00 kg

Geiger Counter: Detect Radiation 12- (Unusual Group),
Range, Sense, Telescopic (+6): +6 (14 Active Points);
OAF (‑1), Real Technology (‑¼), Concentration (½ DCV;
-¼). Total Cost: 5 points.

Sensors and Communications	 Traveller Hero, Book 2

38

Metal Detector
Metal detectors sense metal by the effect the presence of

metal has on the magnetic field generated by the device.

TL: 5
Cost: 300 Cr
Mass: 1.0 kg

Metal Detector: Detect Metal 11- (Unusual Group),
Range (8 Active Points); OAF (‑1), Real Technology (‑¼),
Concentration (½ DCV; -¼). Total Cost: 3 points.

Handheld Densitometer-14
Using an object or area’s natural gravitational attraction,

the remote densitometer can easily classify an object’s density.

TL: 14
Cost: 15000 Cr
Mass: 1.0 kg

Handheld Densitometer-14: Detect A Single Thing 14-
(Unusual Group), 1 Continuing Charge lasting 1 Day
(+0) (6 Active Points); OIF Bulky Fragile (‑1 ¼), Custom
Modifier (Cannot Be Used In An Artificial Gravity Field;
-½), Custom Modifier (Scan Penetration Of 1 Meter; -½),
Concentration (½ DCV; -¼), Custom Modifier (Produces
An Audible Hum When In Operation; -¼). Total Cost: 2
points.

Portable Bio-Sniffer-13
The biosniffer scans for evidence of biological, meta-

bolic activity in the area with a sophisticated sampler/analyzer
mechanism. All collected samples must be within close range
(1 hex) of the sniffer.

TL: 13
Cost: 500000 Cr
Mass: 1.0 kg

Portable Bio-Sniffer-13: Detect A Large Class Of
Things 14- (Unusual Group), Discriminatory, Analyze, 1
Continuing Charge lasting 1 Day (+0) (23 Active Points);
OIF Bulky Fragile (‑1 ¼), Concentration (½ DCV; -¼).
Total Cost: 10 points.

Portable Neural Activity Sensor-13
The portable neural activity sensor (NAS) detects the

electrical activity of a life form’s central nervous system and
classifies it according to the power and complexity of the read-
ings.

TL: 13
Cost: 15000 Cr
Mass: 1.0 kg

Portable Neural Activity Sensor-13: Detect A Single
Thing 14- (Unusual Group), Discriminatory, Analyze,
Range, Sense, 1 Continuing Charge lasting 1 Day (+0)
(23 Active Points); OIF Bulky Fragile (‑1 ¼), Gestures
(‑¼), Concentration (½ DCV; -¼). Total Cost: 8 points.

Atmosphere Tester
The atmospheric tester samples the atmosphere (or lack

thereof), analyzes the components, and displays the percent-
age of elements present. It also has indicator lights to indicate
whether the atmosphere is breathable or not.

TL: 7
Cost: 150 Cr
Mass: 1.0 kg

Atmosphere Tester: Detect Atmosphere 16- (Unusual
Group), Discriminatory, Analyze (18 Active Points); OAF
(‑1), Real Technology (‑¼). Total Cost: 8 points.

Bugs
Bugs are near-microscopic monitoring devices which

enable individuals at a remote location to hear conversations
or record them for later review. A typical rod contains 50
bugs. By touching the rod to a wall joint, light switch, or other
feature of a room, a bug can be planted to listen in on the area.
Implanted bugs are not recoverable, but can be destroyed.

TL: 15
Cost: 500 Cr
Mass: .01 kg

Microscopic Bug: Clairsentience (Hearing Group), x16
Range (1,600”) (40 Active Points); IIF (‑¼), Limited Power
Real Technology (‑¼). Total Cost: 27 points.

Bug Detectors
Bug detectors are calibrated to detect bugs as transmis-

sion devices, and to note their location. A bug detector can be
set on one of three settings: Detect, Smother, or Destroy. Detect
detects bugs; Smother prevents the bug from transmitting
information, but does not destroy it; Destroy actually destroys
the detected bug.

TL: 15
Cost: 500 Cr
Mass: 1.0 kg

64 Bug Detector: Multipower, 112-point reserve, (112
Active Points); all slots OIF (‑½), Real Technology (‑¼)

1u Detect Bugs: Detect A Single Thing 16- (Radio Group),
Discriminatory (13 Active Points); Lockout (‑½), OIF
(‑½), Real Technology (‑¼)

5u Smother Bug: Suppress 15d6 (standard effect: 45
points), Reduced Endurance (0 END; +½) (112 Active
Points); Lockout (‑½), OIF (‑½), Real Technology (‑¼)

3u Destroy Bug: Dispel Bugs 15d6 (standard effect: 45
points), Reduced Endurance (0 END; +½) (67 Active
Points); Lockout (‑½), OIF (‑½), Real Technology (‑¼)

73 Total Points

Radar, Field Surveillance
These portable units are designed to provide radar when

patrolling is impractical. The units must be attached to a
vehicle or base power supply to function.

TL: 9
Cost: 5000 Cr
Mass: 20 kg

Field Surveillance Radar: Radar (Radio Group), +3 to
PER Roll, Increased Arc Of Perception (360 Degrees) (23
Active Points); OAF (‑1), Real Technology (‑¼). Total Cost:
10 points.

Traveller Hero, Book 2	 Sensors and Communications

39

Sensor Jammers

Blip Enhancer

Blip Enhancer: Radio Group and Detect Images 1”
radius, +/-4 to PER Rolls (20 Active Points); OIF Immobile
(‑1 ½), Custom Modifier (only to increase the size and
or shape of the sensor reading; -1), No Range (‑½) . Total
Cost: 5 points

Chaff Dispenser

Chaff Dispenser: Radio Group Images Increased Size (2”
radius; +¼), +/-2 to PER Rolls, 12 Continuing Charges
lasting 1 Turn each (+¼) (16 Active Points); OIF Bulky
(‑1), Dropped (‑½). Total Cost: 6 points

Chaff Rockets

Chaff Rockets: Radio Group Images Increased Size
(4” radius; +½), -3 to PER Rolls, 8 Continuing Charges
lasting 1 Turn each (+0) (21 Active Points); OIF Bulky
(‑1), Real Weapon (‑¼). Total Cost: 9 points.

Counter-battery Radar

Counter-Battery Radar: Radar (Radio Group), +8 to
PER Roll, Discriminatory, Analyze, Increased Arc Of
Perception (360 Degrees), Tracking, MegaScale (1” = 10
km; +½), Can Be Scaled Down (+¼) (75 Active Points);
Custom Modifier (only used to track ballistic weapons
and their flight paths; -1), Costs Endurance (‑½),
Requires A Skill Roll (‑½), Crew-Served (2 people; -¼).
Total Cost: 23 points.

EM Masking and Stealth Construction

EM Masking and Stealth Construction: Change
Environment 1” radius, -4 to Radar PER Rolls, -4 to
Infrared Perception PER Rolls, Multiple Combat Effects,
Reduced Endurance (0 END; +½), Persistent (+½) (48
Active Points); OIF Immobile (‑1 ½), No Range (‑½). Total
Cost: 16 points

Flare Pods

Flare Pod: Sight Group and HRRP Images 1” radius,
+3 to PER Rolls (22 Active Points); 1 Continuing Charge
lasting 1 Turn (‑1 ¼), Dropped (‑½). Total Cost: 8 points

Laser Sensors

Laser Sensors: Detect A Single Thing 14- (Unusual
Group), Sense (8 Active Points); OIF Bulky (‑1), Custom
Modifier (only lets operator know he’s been hit with a
laser sensor; -1). Total Cost: 3 points

Pixie/Nixie Decoy

Pixie/Nixie Decoy: Hearing Group Images Increased
Size (2” radius; +¼), +/-4 to PER Rolls, 8 Continuing
Charges lasting 1 Turn each (+0), MegaScale (1” = 10

km; +½) (30 Active Points); Custom Modifier (affects
sonar and hydrophones only; -1), Set Effect (mimics
signature of launching vehicle; -1), OIF Bulky (‑1),
Dropped (‑½) [Notes: sub or ship launched sonar decoy].
Total Cost: 7 points

Radar Warning Receiver

Radar Warning Receiver: Detect A Single Thing
14- (Unusual Group), Sense (8 Active Points); Custom
Modifier (only lets operator know he’s been hit with a
radar; -1), OIF Bulky (‑1). Total Cost: 3 points

Radio Direction Finder

Radio Direction Finder: HRRP (Radio Group), +5
to PER Roll, Concealed (‑1 with HRRP PER Rolls),
Discriminatory, Targeting, Tracking, MegaScale (1” = 10
km; +½), Can Be Scaled Down (+¼) (66 Active Points);
Extra Time (1 Turn (Post-Segment 12), -1 ¼), Costs
Endurance (‑½), Requires A Skill Roll (‑½), Crew-Served
(2 people; -¼). Total Cost: 19 points

Sensor Decoys

Sensor Decoys: Radio Group, Nightvision and IR
Perception Images 1” radius, +/-3 to PER Rolls, 32
Continuing Charges lasting 1 Turn each (Recovers Under
Limited Circumstances; requires base or ammo carrier;
+1 ¼) (54 Active Points); OIF Immobile (‑1 ½). Total
Cost: 22 points

Short Range Radar Jammer

Short Range Radar Jammer: Suppress 4 ½d6, Area Of
Effect Nonselective (2” Radius; +¾) (40 Active Points);
Visible (‑¼). Total Cost: 32 points

Wild Weasel Drone

Wild Weasel Drone: Dispel All Sensors and
Communications 10d6, MegaScale (1” = 1,000 km; +1),
Can Be Scaled Down (+¼), all [special effect] powers
simultaneously (+2) (127 Active Points); OIF Bulky
Fragile (‑1 ¼), 4 Charges (‑1), Requires A Skill Roll (‑½),
Crew-Served (2 people; -¼). Total Cost: 32 points

Communications

Personal Devices

Long Range Communicator
Radio transceiver capable of a maximum range of 500

km.

TL: 9
Cost: 500 Cr
Mass: 1.50 kg

Long Range Communicator: High Range Radio
Perception (Radio Group), MegaScale (1” = 100 km; +¾),

Sensors and Communications	 Traveller Hero, Book 2

40

Can Be Scaled Down 1” = 2m (+¼) (24 Active Points);
Limited Power Maximum Range of 500 km (‑1), Real
Technology (‑¼), IIF (‑¼). Total Cost: 10 points.

Medium Range Communicator
Radio transceiver capable of a maximum range of 30 km.

TL: 9
Cost: 200 Cr
Mass: 0.50 kg

Medium Range Communicator: High Range Radio
Perception (Radio Group), MegaScale (1” = 10 km; +½),
Can Be Scaled Down 1” = 2m (+¼) (21 Active Points);
Limited Power Maximum Range of 30 km (‑1), Real
Technology (‑¼), IIF (‑¼). Total Cost: 8 points.

Short Range Communicator
Radio transceiver capable of a maximum range of 3 km.

TL: 9
Cost: 100 Cr
Mass: 0.30 kg

Short Range Communicator: Radio Perception/
Transmission (Radio Group), MegaScale (1” = 1 km;
+¼), Can Be Scaled Down 1” = 2m (+¼) (15 Active
Points); Limited Power Maximum Range of 10 km (‑1),
Real Technology (‑¼), IIF (‑¼). Total Cost: 6 points.

Portable Lasercomm Relay
Used for planet to orbit communications. Transmits

along a tight-beam laser rather than radio, which provides a
private mode of communication.

TL: 10
Cost: 2500 Cr
Mass: 1.5 kg

Portable Lasercomm Relay-10: Mind Link , Machine
class of minds, Specific Group of Minds, Number of
Minds (x, 1 Continuing Charge lasting 1 Day (+0) (25
Active Points); OAF Bulky Fragile (‑1 ¾), Only With
Others Who Have Mind Link (‑1), Custom Modifier
(Range effected by atmospheric conditions; -¼), Visible
(‑¼). Total Cost: 6 points.

Communicator, Video
Transmits a voice and 2D video signal over a maximum

distance of 500 km, and small enough to be carried in a pocket
or on a belt. It can transmit and receive simultaneously.

TL: 10
Cost: 1000 Cr
Mass: 0.8 kg

Video Communicator: High Range Radio Perception
(Radio Group) (12 Active Points); OAF (‑1), Limited Power
Power loses about a fourth of its effectiveness (500 km
Maximum Range; -¼). Total Cost: 5 points.

Traveller Hero, Book 2	 Medical Equipment

41

AutoMed
An automed is a single-unit automated care facility

that monitors vital signs, makes suggestions as to treatment
options, and regularly injects prescribed medicines. It will
initiate resuscitation on patients with failing vital signs.

TL: 9
Cost: 500,000 Cr
Mass: 6 metric tons
Size: 1.5 hexes long by 1 hex wide

Automed

Val Char Cost Roll Notes
13 INT 3 12- PER Roll 12-
10 DEX 0 11- OCV 3 DCV 3
2 SPD 0 Phases: 6, 12

Total Characteristic Cost: 3
	

Cost Powers END
21 Vital Signs Monitor: Detect Vital Signs 16-

(Radio Group), Discriminatory, Analyze,
Sense

0

		
Talents

3 Absolute Time Sense
5 Eidetic Memory
3 Lightning Calculator

	
Skills

3 Paramedic 12-
5 Medical Programming: KS: Medicine 14-
1 Program: Monitor Vital Signs
1 Program: Injects Scheduled Prescribed Medication
1 Program: Initiate Emergency Treatment For Failing

Vital Signs

Total Powers & Skill Cost: 43
Total Cost: 46

Surgical Instruments
This is the surgeon’s “toolkit” for performing surgery.

TL: 7
Cost: 1000 Cr
Mass: 5 kg

Surgical Instruments: +2 with SS: Surgery (4); OAF (‑1).
Total cost: 2 points.

First Aid Kit
An individual first aid kit with bandages, antibiotics,

and other first aid materials. It contains enough treatment for
one use only.

TL: 7
Cost: 100 Cr
Mass: 0.2 kg

First Aid Kit: +2 with Paramedics (4 Active Points); 1
Charge (‑2), OAF (‑1), Extra Time (Full Phase, -½). Total
cost: 1 point.

Medical Scanner, Pocket
The pocket medical scanner is a small device that

detects and displays the target’s vital signs after a 10-second
scan. The pocket scanner must be touched to the target, and
has no range.

The pocket medical scanner also has a memory where it
can store readings taken at a point in time for later review. It
can also be programmed to emit an alarm if the patient’s vital
signs fall below a programmed level. (For this to work, the
pocket medical scanner must remain in physical contact with
the patient.)

TL: 12
Cost: 10,500 Cr
Mass: 0.1 kg

Medical Scanner (Pocket): (Total: 37 Active Cost,
14 Real Cost) Detect Vital Signs 18- (Radio Group),
Discriminatory, Analyze, Requires A System Operations
Skill Roll (No Active Point penalty to Skill Roll; +0) (20
Active Points); Extra Time (1 Turn (Post-Segment 12), -1
¼), OAF (Med Scanner; -1) (Real Cost: 6) plus Eidetic
Memory, Requires A Systems Operation Skill Roll (No
Active Point penalty to Skill Roll; +0) (5 Active Points);
OAF (Med Scanner; -1) (Real Cost: 2) plus Hearing
Group Images 1” radius, Requires A System Operations
Skill Roll (No Active Point penalty to Skill Roll; +0),
Reduced Endurance (0 END; +½), Trigger (Activating
the Trigger is an Action that takes no time, Trigger resets
automatically, immediately after it activates; Triggered
when Vital Signs fall below programmed level; +1) (12
Active Points); OAF (Med Scanner; -1) (Real Cost: 6).
Total cost: 37 points.

Medical Scanner, Computer
A hand-held version of the pocket medical scanner, it

includes a complete expert systems diagnosis computer to aid
in treating illness and injury.

TL: 12
Cost: 25,000 Cr
Mass: 1 kg

Medical Scanner, Computer

Val Char Cost Roll Notes
13 INT 3 12- PER Roll 12-
10 DEX 0 11- OCV 3 DCV 3
2 SPD 0 Phases: 6, 12

Total Characteristic Cost: 3
	

Cost Powers END
21 Vital Signs Monitor: Detect Vital Signs 16-

(Radio Group), Discriminatory, Analyze,
Sense

0

		
Talents

3 Absolute Time Sense
5 Eidetic Memory
3 Lightning Calculator

	
Skills

3 Paramedic 12-

Medical Equipment

Medical Equipment	 Traveller Hero, Book 2

42

5 Medical Programming: KS: Medicine 14-
1 Program: Diagnose Condition
1 Program: Suggest Treatment From Database

Total Powers & Skill Cost: 42
Total Cost: 45

Medicines

Vaccines

Vaccines provide immunity to a specific disease or group
of closely related diseases for a one-year period. Vaccines
typically cost 15 Cr. Below is an example of a Cold/Flu vac-
cine effect and write-ups.

Here’s what the target gets:

Cold/Flu Vaccination: Life Support (Immunity: Common
Cold/Flu). Total Cost: 2 points

Here’s the vaccine:

Cold/Flu Vaccine, 1 Continuing Charge lasting 1 Year (+0),
Usable As Attack (+1) (4 Active Points); OAF (Vaccine Bottle;
-1), Extra Time (1 Turn (Post-Segment 12), Only to Activate,
-¾). Total Cost: 1 point.

Antibiotics

Antibiotics are applied daily until the infection is dis-
pelled.

TL: 6
Cost: 50 Cr per dose

Antibiotic: Dispel Infection 2d6, Cumulative (+½) (9 Active
Points); 1 Charge (‑2). Total Cost: 3 points

Metabolics

Metabolics are applied daily until the disease is dis-
pelled.

TL: 8
Cost: 1000Cr per dose

Metabolic: Dispel Disease 2d6, Cumulative (+½) (9
Active Points); 1 Charge (‑2). Total cost: 3 points

Healing

Medical Slow Drug

Medical Slow Drug increases the body’s healing power
by 30-fold (to 1 BODY per 4 hours), but lasts only 24 hours,
so multiple doses are often required over several days. The
subject of the slow drug remains unconscious while healing,
and there are no side effects.

TL: 10
Cost: 225 Cr

Medical Slow Drug: Healing 1 BODY, Reduced
Endurance (0 END; +½), Persistent (+½) (20 Active
Points); Extra Time (Regeneration-Only) 4 Hours
(Character May Take No Other Actions; -2 ¾), Self Only
(‑½), Limited Power One Dose lasts 24 hours (‑¼). Total
cost: 4 points.

Smart Bandage

A box of 12 bandages with a healing chemical; each

bandage can only be used once.

TL: 9
Cost: 100 Cr

Smart Bandage: Healing BODY 2d6 (20 Active Points);
OIF (Smart Bandage; -½), 12 Charges (‑¼). Total cost: 11
points.

Enhancement Drugs
Enhancement Drugs are bought as Aid; the maximum

effect of any stat-boosting aid is to raise a stat by 50% of
its max for up to 5 minutes, or 25% of its max for up to an
hour. Drugs are usually Cr 5 and 0.1 grams per active point.
Drugs take one minute to take effect if ingested, immediate
if injected. Aid may be used to give powers the target does
not have. Multiple doses can be taken. Most drugs have side
effects, usually 1d6 damage, no defense, per die of Aid, when
the effect ends. Standard drugs include:

Combat Drug

Cost: 60 Cr per dose
Mass: 1.2 grams

Combat Drug: Aid STR 1d6, Delayed Return Rate
(points return at the rate of 5 per Minute; +¼), Trigger
(Activating the Trigger requires a Zero Phase Action,
Trigger requires a Turn or more to reset; Use Drug; +¼)
(15 Active Points); OAF (Drug; -1), Side Effects, Side Effect
occurs automatically whenever Power is used (Drain 1d6
CON, Recovers 5 per minute when Drug wears off; -½).
Total cost: 6 points.

Fast Drug

Fast drug slows down the metabolism of the patient, so
that the perception of time is transitory.
Cost: 135 Cr per dose

Fast Drug: Life Support (Eating: Character only has to
eat once per week; Extended Breathing: 1 END per 20
Minutes), 1 Continuing Charge lasting 1 Week (+0) (5
Active Points); Extra Time (5 Minutes, -2), OAF (‑1), Side
Effects, Side Effect occurs automatically whenever Power
is used (Character Is Asleep; -1). Total cost: 1 point.

Slow Drug

Slow Drug speeds the character, effectively increasing
the character’s SPD by 2.

TL: 10
Cost: 200 Cr per dose

Slow Drug: Aid SPD 7d6 (standard effect: 21 points),
Delayed Return Rate (points return at the rate of 5 per
Minute; +¼) (87 Active Points); OAF (‑1). Total cost: 43
points.

Anagathics

Anagathics slow down the effects of aging on a 1:8 ratio.
Each dose lasts for 1 week. Anagathics are illegal in most of
the Imperium.

TL: 15
Cost: 350 Cr per dose

Anagathic: Life Support (Longevity: 800 Years), 1
Continuing Charge lasting 1 Week (+0) (3 Active Points);
OAF (‑1). Total cost: 1 point.

Traveller Hero, Book 2	 Survival Gear

43

Vac Suits

When faced with extremes of temperature, pres-
sure, and atmosphere, vac suits mean the dif-
ference between life and death. At lower tech

levels, the suits are bulky and uncomfortable, but they become
lighter and more flexible at each technological advance.

General Purpose

Vac Suit
This basic vac suit provides 6 hours of life support, and

is fitted with a basic radio communicator. Although the suit is
rigid, it provides no armor value.

TL: 7
Cost: 10,000 Cr
Mass: 10.00 kg

Vac Suit (TL 7): (Total: 31 Active Cost, 22 Real Cost) Life
Support (Safe in Intense Cold; Safe in Low Pressure/
Vacuum) (4 Active Points); OIF (‑½), Real Technology
(‑¼) (Real Cost: 2) plus Life Support (Self-Contained
Breathing), 1 Continuing Fuel Charge lasting 6 Hours
(+0) (10 Active Points); OIF (‑½), Real Technology (‑¼)
(Real Cost: 6) plus Radio Perception/Transmission
(Radio Group), MegaScale (1” = 10 km; +½), Can Be
Scaled Down 1” = 1km (+¼) (17 Active Points); Real
Technology (‑¼) (Real Cost: 14). Total cost: 22 points.

General Purpose Vac Suit-8
At TL 8, the vac suit shell is made of sophisticated poly-

mers that provide protective armor as well as protection from
radiation, heat, cold, and pressure.

The suit requires a PLSS (Portable Life Support System)
to provide power and oxygen for the suit.

TL: 8
Cost: 9000 Cr
Mass: 10 kg

General Purpose Vac Suit-8: (Total: 23 Active Cost, 7
Real Cost) Armor (5 PD/5 ED) (15 Active Points); OIF
Bulky (‑1), Normal Mass (‑1), Extra Time (1 Turn (Post-
Segment 12), Only to Activate, -¾), Real Armor (‑¼)
(Real Cost: 4) plus Life Support (Safe in High Radiation;
Safe in Intense Cold; Safe in Intense Heat; Safe in Low
Pressure/Vacuum) (8 Active Points); OIF Bulky (‑1), Extra
Time (1 Turn (Post-Segment 12), Only to Activate, -¾)
(Real Cost: 3). Total cost: 7 points.

TL Cost Mass
9 7000 Cr 8 kg
10 7000 Cr 6 kg
11 7000 Cr 4 kg
12 7000 Cr 2 kg

Special Duty

Light Duty Vac Suit-10
Light Duty vac suits are suitable for use in mildly hostile

environments, and can be worn under clothes. The suits have
negligible mass (1.5 kg), but require a PLSS for oxygen and
power.

TL: 10
Cost: 10,000 Cr
Mass: 1.5 kg

Light Duty Vac Suit-10: (Total: 14 Active Cost, 6 Real
Cost) Armor (2 PD/2 ED) (6 Active Points); OIF Bulky
(‑1), Extra Time (Delayed Phase, Only to Activate, -¼)
(Real Cost: 3) plus Life Support (Safe in High Radiation;
Safe in Intense Cold; Safe in Intense Heat; Safe in Low
Pressure/Vacuum) (8 Active Points); OIF Bulky (‑1), Extra
Time (Delayed Phase, Only to Activate, -¼) (Real Cost:
3). Total cost: 6 points.

Hostile Environment Vac Suit-12
Hostile environment vac suits are needed for extremely

hostile environments, and provide greater armor to resist
extremes as well as some combat. They are heavy and require
a PLSS for oxygen and power.

TL: 12
Cost: 18,000 Cr
Mass: 40 kg

Hostile Environment Vac Suit-12: (Total: 32 Active Cost,
11 Real Cost) Armor (8 PD/8 ED) (24 Active Points); OIF
Bulky (‑1), Extra Time (1 Turn (Post-Segment 12), Only to
Activate, -¾), Real Armor (‑¼) (Real Cost: 8) plus Life
Support (Safe in High Radiation; Safe in Intense Cold;
Safe in Intense Heat; Safe in Low Pressure/Vacuum) (8
Active Points); OIF Bulky (‑1), Extra Time (1 Turn (Post-
Segment 12), Only to Activate, -¾) (Real Cost: 3). Total
cost: 11 points.

Tailored Vac Suit-14
Tailored vac suits are a sign of status. They are form fit-

ting, self-sealing, and of negligible mass.
The suit requires a PLSS (Portable Life Support System)

to provide power and oxygen for the suit.

TL: 14
Cost: 15,000 Cr
Mass: 10 kg

Tailored Vac Suit-14: (Total: 29 Active Cost, 9 Real Cost)
Armor (7 PD/7 ED) (21 Active Points); OIF Bulky (‑1),
Normal Mass (‑1), Real Armor (‑¼), Extra Time (Delayed
Phase, Only to Activate, -¼) (Real Cost: 6) plus Life
Support (Safe in High Radiation; Safe in Intense Cold;
Safe in Intense Heat; Safe in Low Pressure/Vacuum)
(8 Active Points); OIF Bulky (‑1), Extra Time (Delayed
Phase, Only to Activate, -¼) (Real Cost: 3). Total cost: 9
points.

Survival Gear

Survival Gear	 Traveller Hero, Book 2

44

PLSS
Portable Life Support Systems are a necessity for vac

suits, and come in three varieties. Type A consists of tanks of
oxygen. Type B consists of oxygen and a battery-powered re-
cycler to extend the air supply. Type C includes an integrated
thruster pack in addition to the basic air supply.

PLSS[A]
The PLSS type A provides 4 hours of oxygen and power.

At higher tech levels, the oxygen is compressed and fewer
tanks are required.

TL: 9
Cost: 3000 Cr
Mass: 7 kg

PLSS[A]: Life Support (Safe in Intense Cold; Self-
Contained Breathing), 4 Continuing Charges lasting 1
Hour each (+0) (12 Active Points); OIF Bulky (‑1), Extra
Time (1 Turn (Post-Segment 12), Only to Activate, -¾),
OIHID (‑¼), Custom Modifier (Real Equipment; -¼).
Total cost: 4 points.

TL Cost Mass
9 3000 Cr 7 kg
12 3000 Cr 4 kg
14 3000 Cr 0.5 kg

PLSS[B]
The PLSS type B provides 24 hours of oxygen and

power.

TL: 9
Cost: 5000 Cr
Mass: 10 kg

PLSS[B]: Life Support (Safe in Intense Cold; Self-
Contained Breathing), 1 Continuing Charge lasting 1
Day (+0) (12 Active Points); OIF Bulky (‑1), Extra Time
(1 Turn (Post-Segment 12), Only to Activate, -¾), OIHID
(‑¼), Custom Modifier (Real Equipment; -¼). Total cost:
6 points.

TL Cost Mass
9 5000 Cr 14.5 kg
12 5000 Cr 11 kg
14 5000 Cr 2 kg

PLSS[C]
The PLSS type C is as Long Duration PLSS (48 hours of

oxygen) with an integrated thruster package.

TL: 9
Cost: 8000 Cr
Mass: 10 kg

PLSS[C]: (Total: 52 Active Cost, 14 Real Cost) Life
Support (Safe in Intense Cold; Self-Contained Breathing),
2 Continuing Charges lasting 1 Day each (+0) (12 Active
Points); Extra Time (1 Turn (Post-Segment 12), Only
to Activate, -¾), OIHID (‑¼), Custom Modifier (Real
Equipment; -¼) (Real Cost: 5) plus Flight 20” (40 Active
Points); 1 Continuing Charge lasting 1 Minute (‑1), OIF
Bulky (‑1), Only In Straight Lines (‑½), Requires A Skill
Roll (‑½), OIHID (‑¼), Custom Modifier (Real Equipment;
-¼) (Real Cost: 9). Total cost: 14 points.

TL Cost Mass
9 8000 Cr 29 kg
12 8000 Cr 28 kg
14 8000 Cr 3.5 kg

Hostile Environment Equipment

Air Supplies

Oxygen Tanks
A basic set of oxygen tanks for independent breathing in

dust, smoke, or exotic atmospheres.

TL: 9
Cost: 500 Cr
Mass: 5.00 kg

Oxygen Tanks: Life Support (Self-Contained Breathing),
1 Continuing Fuel Charge lasting 6 Hours (+0) (10 Active
Points); OIF (‑½). Total cost: 7 points.

Underwater Air Tanks
A basic set of oxygen tanks designed for the require-

ments of underwater and high pressure breathing.

TL: 9
Cost: 800 Cr
Mass: 5.00 kg

Underwater Air Tanks: Life Support (Self-Contained
Breathing), 1 Continuing Fuel Charge lasting 6
Hours (+0) (10 Active Points); OIF (‑½), Only For Use
Underwater (‑½). Total cost: 7 points.

Filters

Artificial Gill
The artificial gill allows breathing in oxygenated water,

but only functions on worlds where there is an atmosphere so
that the water is oxygenated.

TL: 7
Cost: 4000 Cr
Mass: 4.00 kg

Artificial Gill: Life Support (Expanded Breathing
(Underwater)) (5 Active Points); OIF (‑½), Functions Only
On Worlds With Atmosphere 4-9 (‑½). Total cost: 2
points.

Respirator
A small compressor that allows breathing in very thin

atmospheres.

TL: 5
Cost: 100 Cr
Mass: 0.5 kg

Respirator: Life Support (Expanded Breathing (Very
Thin Atmosphere [Type 3])) (5 Active Points); OIF (‑½).
Total cost: 3 points.

Traveller Hero, Book 2	 Survival Gear

45

Filter Mask
A filter set that enables breathing in tainted atmo-

spheres.

TL: 3
Cost: 10 Cr
Mass: 0.5

Filter Mask: Life Support (Expanded Breathing (Tainted
Atmospheres [4, 7, 9])) (5 Active Points); OIF (‑½). Total
cost: 3 points.

Filter-Respirator Combination
A combination filter and respirator combination that

enables breathing in very thin tainted atmospheres.

TL: 5
Cost: 150 Cr
Mass: 0.5

Filter-Respirator Combination: Life Support (Expanded
Breathing (Very Thin, Tainted Atmosphere [type 2])) (5
Active Points); OIF (‑½). Total cost: 3 points.

Suits

Swimming Equipment
The basic swimming gear, which includes swim fins,

wet suit, and face mask.

TL: 5
Cost: 200 Cr
Mass: 1 kg

Swimming Equipment: Swimming +2” (2”/4” total) (2
Active Points); OIF (‑½). Total cost: 1 point.

Diving Gel Suit
This is a skintight diving suit with a separate bubble

helmet.

TL: 9
Cost: 5000 Cr
Mass: 10 kg

Diving Gel Suit: Life Support (Eating: Character only
has to eat once per week; Safe in High Pressure; Safe
in Intense Cold; Self-Contained Breathing) (14 Active
Points); OIF (‑½), Custom Modifier (Capable of 100
meters depth safely at 1G; -½). Total cost: 7 points.

Cold Weather Clothing
Provides protection in sub-zero temperatures.

TL: 7
Cost: 200 Cr
Mass: 3 kg

Cold Weather Clothing / Arctic Survival Suit: Life
Support (Safe in Intense Cold) (2 Active Points); OIF (‑½).
Total cost: 1 point.

Protective Suit
Similar to spacesuits, this all-over suit provides protec-

tion from the effects of corrosive atmospheres.

TL: 7
Cost: 700 Cr
Mass: 5.00 kg

Protective Suit: Life Support (Safe in Corrosive
Atmosphere (type B)) (2 Active Points); OIF (‑½). Total
cost: 1 point.

Wilderness Survival Equipment

Prefab Units

Advanced Pressurized Prefab
Modularized pressurized quarters for six individuals,

with an airlock and life support. The unit is collapsible when
not inhabited for easy transportation.

TL: 8
Cost: 50,000 Cr
Mass: 6000 kg

ADVANCED PRESSURIZED PREFAB

Val Char Cost Notes
1 Size 2 Length 5.04”, Width 2.52”, Area 12.7”

DCV -4
10 BODY 8
8 DEF 18

Total Characteristic Cost: 28

Cost Powers END
18 Prefab Life Support: Life Support (Safe

Environment: Zero Gravity; Safe in High
Pressure; Safe in Intense Cold; Safe in Intense
Heat; Safe in Low Pressure/Vacuum; Self-
Contained Breathing)

0

7 Collapsible: Shrinking (1 m tall, 12.5 kg mass,
-2 PER Rolls to perceive character, +2 DCV,
takes +3” KB), Reduced Endurance (0 END;
+½) (15 Active Points); Extra Time (1 Turn
(Post-Segment 12), -1 ¼)

0

Total Powers & Skill Cost: 25
Total Cost: 53

Unpressurized Cabin Prefab
Modularized unpressurized quarters for six individuals.

The unit is collapsible when not inhabited for easy transporta-
tion.

TL: 6
Cost: 10,000 Cr
Mass: 4000 kg

UNPRESSURIZED CABIN PREFAB

Val Char Cost Notes
1 Size 2 Length 5.04”, Width 2.52”, Area 12.7”

DCV -4
10 BODY 8
8 DEF 18

Total Characteristic Cost: 28

Survival Gear	 Traveller Hero, Book 2

46

Cost Powers END
7 Collapsible: Shrinking (1 m tall, 12.5 kg mass,

-2 PER Rolls to perceive character, +2 DCV,
takes +3” KB), Reduced Endurance (0 END;
+½) (15 Active Points); Extra Time (1 Turn
(Post-Segment 12), -1 ¼)

0

Total Powers & Skill Cost: 7
Total Cost: 45

Traveller Hero, Book 2	 Miscellaneous Equipment

47

Tools
Carpentry Tools Set

Basic set of tools for standard carpentry work.

TL: 5
Cost: 300 CR
Mass: 25.00 kg

Carpentry Tools Set: +1 with Carpentry (5 Active
Points); OAF (‑1), Requires A Carpentry Skill Roll (‑½),
Real Technology (‑¼). Total Cost: 2 points.

Chainsaw
Basic fuel-powered chainsaw.

TL: 5
Cost: 500 CR
Mass: 8.0 kg

Chainsaw: (Total: 80 Active Cost, 33 Real Cost) Killing
Attack - Hand-To-Hand 1d6+1, Chainsaw Can Jam (i.e.
Burnout; chance varies according to what is being cut
through, normally it is a base 15-, Burnout (+0), +1
Increased STUN Multiplier (+¼), Reduced Endurance (0
END; +½), Continuous (+1) (55 Active Points); OAF (‑1),
No Knockback (‑¼), Real Technology (‑¼) (Real Cost: 22)
plus Tunneling 1” through 5 DEF material, Chainsaw
Can Jam (i.e. Burnout; chance varies according to
what is being cut through, normally it is a base 15- 15-
, Burnout (+0), Reduced Endurance (0 END; +½) (25
Active Points); OAF (‑1), Real Technology (‑¼) (Real Cost:
11). Total Cost: 33 Points.

Disguise Kit
Basic disguise kit for 1 person.

TL: 5
Cost: 1000 CR
Mass: 5.0 kg
Description:

Disguise Kit: +1 with Disguise (5 Active Points); OAF
(‑1), Requires A Disguise Skill Roll (‑½), Real Technology
(‑¼). Total Cost: 2 points.

Electronic Tool Set
Standard electronics tool set for repair and hobby work.

TL: 9
Cost: 2000 CR
Mass: 5.0 kg

Electronic Tool Set: +1 with all Electronic / High
Tech Skills (5 Active Points); OAF Bulky (‑1 ½), Real
Technology (‑¼). Total Cost: 2 points.

Lockpick Set
The character must specify whether they purchase the

mechanical locks or electronic locks lockpicking set; each
must be purchased separately.

TL: 6/9
Cost: 400 CR
Mass: 0.1 kg

Lockpick Set: +1 with Lockpicking (5 Active Points);
OAF (‑1), Requires A Lockpicking Skill Roll (‑½), Real
Technology (‑¼). Total Cost: 2 points.

Mechanical Tool Set
Standard mechanical tool set for maintenance and

repairs.

TL: 9
Cost: 1000 CR
Mass: 20.0 kg

Mechanical Tool Set: +1 with all Construction /
Mechanical Skills (5 Active Points); OAF Bulky (‑1 ½),
Real Technology (‑¼). Total Cost: 2 points.

Metalwork Tool Set
Contains saws, files, and other standard metalworking

tools.

TL: 9
Cost: 1500 CR
Mass: 50.0 kg
Description:

Metalwork Tool Set: +1 with Metalwork (5 Active
Points); OAF (‑1), Requires A Metalwork Skill Roll (‑½),
Real Technology (‑¼). Total Cost: 2 points.

Personal Transport
Grav Belt

The grav belt looks like a parachute harness. It weighs
10 kg when not activated. The maximum atmospheric veloc-
ity [non-combat flight] is 300kph, and the nap-of-the-earth
velocity [combat flight] is 40kph. The TL12 version lasts 4
continuous hours; the TL15 version lasts 8 continuous hours.

TL: 12
Cost: 100,000 CR
Mass: 10 kg (when inactive)

Grav Belt: Flight 20”, x8 Noncombat, 1 Continuing Fuel
Charge lasting 4 Hours (+¼) (62 Active Points); OIF (‑½).
Total Cost: 41 points.

Miscellaneous Equipment

	 Traveller Hero, Book 2

48

Mechanical Men
Robots of Charted Space

Traveller Hero, Book 2	 Robots

49

Robots, like computers, are one of the basic ele-
ments of Traveller. Robots cover the range of
utility, from automated menial labor (such as

manufacturing robots at vehicle plants and shipyards) and ser-
vants (such as administrative robots) to industrial (mechanic
robots) and military (war bots).

Robotic Devices
Robotic devices are essentially computers with one or

more appendages for performing work. Common robotic
devices include frame lifters, spot welders, and assemblers
at manufacturing plants. While many are immobile, or are
programmed to remain in a particular location, others such
as automated delivery ‘bots have wheels or legs for delivering
packages and cargo on a specified route or program-identified
location.

The INT, DEX, and SPD of robotic devices is the same as
for computers (see the Computers and Electronics chapter).

Robots
Robots are complex systems that can perform program-

mable tasks, and can even learn in order to adjust and append
to their preprogrammed data store. While not possessing true
artificial intelligence until TL 15, robots of TL 11 and greater
can include personality programs advanced enough to give the
illusion of artificial intelligence.

Artificial Personality: 5 EGO (10 points); Limited: Only
To Simulate A Programmed Personality, No Self Will (-1).
Total cost: 5 points.

The INT, DEX, and SPD of robots conforms to that of
computers of the same TL (see the Computers and Electronics
chapter).

Robots can make use of many of the component en-
hancements that computer do (additional memory, multipro-
cessor boards, interfaces, and so forth). There are many other
possible components, such as spot welders, that are dependent
on the job the robot was created to do.

Robots have certain properties in common. They typi-
cally have at least a Voice Recognition System (Language:
Galanglic) to understand commands spoken to them, and
those who interact often have communication systems so they
can verbally reply.

Sample robots in the HERO System books suitable for
TL12 campaigns include: Cargo Loader/Heavy Labor Robot
(Star Hero, page 166), Guardian Robot (Star Hero, page 167),
Imperial Spy Bot (Spacer’s Toolkit, page 31), House Android
(Spacer’s Toolkit, page 32), General Purpose Robot (HERO
System Bestiary, page 208) and Hunter Seeker Drone (HERO
System Bestiary, page 209). What follows are some robots
converted from existing Traveller material.

Civilian Robots
Star Servants Mechanic Robot

TL: 15

Cost: Cr 2,103,149

Val Char Cost Roll Notes
10 STR 0 11- Lift 100.0kg; 2d6
10 DEX 0 11- OCV: 3/DCV: 3
10 CON 0 11-
10 BODY 0 11-
15 INT 5 12- PER Roll 12-
0 EGO 0 9- ECV: 0
10 PRE 0 11- PRE Attack: 2d6
10 COM 0 11-

6+9 PD 15 Total: 6/15 PD (6/15 rPD)
6+9 ED 15 Total: 6/15 ED (6/15 rED)
3 SPD 10 Phases: 4, 8, 12
4 REC 0
40 END 10

Total Characteristic Cost: 39

Movement: 	 Running: 0”
		 Flight: 10”/20”

Cost Powers END
15 Robot Body: Does Not Bleed 0
45 Robot Body: (Takes No STUN (loses abilities

when takes BODY))
0

18 Robot Body: Damage Resistance (6 PD/6 ED) 0
45 Robot Body: Life Support (Eating: Character

does not eat; Immunity All terrestrial
poisons and chemical warfare agents;
Immunity: All terrestrial diseases and
biowarfare agents; Safe in High Pressure;
Safe in High Radiation; Safe in Intense Cold;
Safe in Intense Heat; Safe in Low Pressure/
Vacuum; Self-Contained Breathing; Sleeping:
Character does not sleep)

0

18 Heavy: Knockback Resistance -3” 0
25 Ablative Armor: Armor (9 PD/9 ED) (81

Active Points); OIF Bulky (-1), Ablative
BODY or STUN (-1), Real Armor (-¼)

0

25 Heavy Cutting/Welding Torch: RKA 3d6+1,
Armor Piercing (+½) (75 Active Points); OIF
Bulky (-1), Beam (-¼), Real Weapon (-¼),
Limited Range (-¼), Reduced By Range (-¼)

7

8 Thrust Fan: Flight 10” (20 Active Points);
OIF Bulky (-1), Custom Modifier (air
breathing thrust fans, wont work in thin or
less atmospheres; -½)

2

6 Sensors and Commo: Multipower, 15-point
reserve, (15 Active Points); all slots OIF
Bulky (-1), Costs Endurance (-½)

1u 1) Holorecorder: Eidetic Memory, 2
Continuing Charges lasting 1 Hour each
(+0) (5 Active Points); OIF Bulky (-1), Costs
Endurance (-½)

1

Robots

Robots	 Traveller Hero, Book 2

50

1u 2) Radscanner: Detect A Single Thing 14-
(Unusual Group), Discriminatory (10 Active
Points); OIF Bulky (-1), Costs Endurance (-½)

1

1u 3) Infrared Sensors: IR Perception (Sight
Group), +2 to PER Roll (7 Active Points); OIF
Bulky (-1), Costs Endurance (-½)

1

1u 4) Microscopic Sensors: Microscopic (x100)
(x100) with Sight Group (10 Active Points);
OIF Bulky (-1), Costs Endurance (-½)

1

1u 5) Radio System: Radio Perception/
Transmission (Radio Group), MegaScale (1”
= 1 km; +¼) (12 Active Points); OIF Bulky
(-1), Costs Endurance (-½)

1

1u 6) Auditory Sensors: Ultrasonic Perception
(Hearing Group), +2 to PER Roll, Tracking
(10 Active Points); OIF Bulky (-1), Costs
Endurance (-½)

1

Talents
3 Onboard Computer: Absolute Time Sense
3 Onboard Computer: Absolute Range Sense
3 Onboard Computer: Bump Of Direction
5 Onboard Computer: Eidetic Memory
3 Onboard Computer: Lightning Calculator

Skills
6 Computer Programming (Starship computers) 14-
7 Electronics 14-
7 Mechanics 14-
5 SS: Gravitics 14-
3 Security Systems 12-
6 Systems Operation (Communications Systems) 14-

Total Powers & Skill Cost: 262
Total Cost: 301

200+ Disadvantages
15 Physical Limitation: No Legs (All the Time,

Slightly Impairing)
5 Physical Limitation: Must Spend 4 Hours

Recharging Every 4 Days of Use (Infrequently,
Slightly Impairing)

15 Physical Limitation: Heavy (800 kg mass)
(Frequently, Greatly Impairing)

5 Physical Limitation: Affected By Cyberkinesis
(Infrequently, Slightly Impairing)

25 Psychological Limitation: Subject To Orders/Must
Obey Programming (Very Common, Total)

10 Social Limitation: Robot (Frequently, Major, Not
Limiting In Some Cultures)

26 Experience Points

Total Disadvantage Points: 301

Traveller Hero, Book 2	 Robots

51

Aslan Administrative Robot-12

TL: 12

Cost: Cr 1,800,000

Val Char Cost Roll Notes
12 STR 2 11- Lift 132.0kg; 2d6 [1]
12 DEX 6 11- OCV: 4/DCV: 4
10 CON 0 11-
15 BODY 10 12-
10 INT 0 11- PER Roll 11-
0 EGO 0 9- ECV: 0
10 PRE 0 11- PRE Attack: 2d6
10 COM 0 11-

5 PD 12 Total: 5 PD (5 rPD)
5 ED 12 Total: 5 ED (5 rED)
2 SPD 0 Phases: 6, 12
4 REC 0
20 END 0

Total Characteristic Cost: 32

Movement:	 Running: 3”/6”

Cost Powers END
15 Robot Body: Does Not Bleed 0
45 Robot Body: (Takes No STUN (loses

abilities when takes BODY))
0

42 Robot Body: Life Support (Eating:
Character only has to eat once per week;
Immunity All terrestrial poisons and
chemical warfare agents; Immunity:
All terrestrial diseases and biowarfare
agents; Longevity: 200 Years; Safe in High
Pressure; Safe in High Radiation; Safe in
Intense Cold; Safe in Intense Heat; Safe
in Low Pressure/Vacuum; Self-Contained
Breathing; Sleeping: Character only has to
sleep 8 hours per week)

0

15 Robot Body: Damage Resistance (5 PD/5 ED) 0

Talents
3 Onboard Computer: Absolute Range Sense
3 Onboard Computer: Absolute Time Sense
3 Onboard Computer: Bump Of Direction
5 Onboard Computer: Eidetic Memory
3 Onboard Computer: Lightning Calculator
2 Scanner: Eidetic Memory (5 Active Points); OIF

Bulky Fragile (-1 ¼), 1 Continuing Charge lasting 1
Hour (-¼)

2 Scanner: Speed Reading (x10) (4 Active Points);
OIF Bulky Fragile (-1 ¼)

Skills
7 Bureaucratics 13-
5 High Society 12-
4 KS: Interstellar Law 13-
5 KS: Aslan Culture 14-
0 Language: Aslan (idiomatic) (4 Active Points)
4 Language: Galactic Standard (idiomatic)
3 PS: Office Management 12-
5 Systems Operation 12-

Total Powers & Skill Cost: 171
Total Cost: 203

200+ Disadvantages
15 Physical Limitation: Cannot Heal Damage, must be

repaired (Frequently, Greatly Impairing)
15 Physical Limitation: Advanced fuel cell power

plant, must be refueled every 8 days (Frequently,
Greatly Impairing)

5 Physical Limitation: Affected By Cyberkinesis
(Infrequently, Slightly Impairing)

15 Psychological Limitation: Cold Hard Logic
(Common, Strong)

25 Psychological Limitation: Subject To Orders/Must
Obey Programming (Very Common, Total)

20 Social Limitation: Robot, considered Property
(Frequently, Severe)

Total Disadvantage Points: 203

Robots	 Traveller Hero, Book 2

52

Tukera SM-232 Mechanic Robot

TL: 12

Cost: Cr 1,839,130

Val Char Cost Roll Notes
25 STR 15 14- Lift 800.0kg; 5d6 [2]
18 DEX 24 13- OCV: 6/DCV: 6
10 CON 0 11-
12 BODY 4 11-
15 INT 5 12- PER Roll 12-
0 EGO 0 9- ECV: 0
10 PRE 0 11- PRE Attack: 2d6
10 COM 0 11-

5+5 PD 9 Total: 5/10 PD (5/10 rPD)
5+5 ED 12 Total: 5/10 ED (5/10 rED)
3 SPD 2 Phases: 4, 8, 12
7 REC 0
40 END 10

Total Characteristic Cost: 76

Movement:	 Running: 6”/12”
		 Leaping: 2”/4”

Cost Powers END
15 Robot Body: Does Not Bleed 0
45 Robot Body: (Takes No STUN (loses abilities

when takes BODY))
0

45 Robot Body: Life Support (Eating: Character
does not eat; Immunity All terrestrial poisons
and chemical warfare agents; Immunity:
All terrestrial diseases and biowarfare
agents; Safe in High Pressure; Safe in High
Radiation; Safe in Intense Cold; Safe in
Intense Heat; Safe in Low Pressure/Vacuum;
Self-Contained Breathing; Sleeping:
Character does not sleep)

0

15 Robot Body: Damage Resistance (5 PD/5 ED) 0
15 Ablative Armor: Armor (5 PD/5 ED) (45 Active

Points); Ablative BODY or STUN (-1), OIF
Bulky (-1)

0

4 Light Arms: Extra Limbs (2) (5 Active Points);
Limited Manipulation (-¼)

0

18 Heavy: Knockback Resistance -3” 0
9 Sensors and Commo: Multipower, 20-point

reserve, (20 Active Points); all slots OIF
Bulky (-1), Costs Endurance (Only Costs END
to Activate; -¼)

1u 1) Holorecorder: Eidetic Memory, 2
Continuing Charges lasting 1 Hour each
(+0) (5 Active Points); OIF Bulky (-1), Costs
Endurance (Only Costs END to Activate; -¼)

1

1u 2) Auditory Sensors: Ultrasonic Perception
(Hearing Group), +5 to PER Roll, Tracking
(13 Active Points); OIF Bulky (-1), Costs
Endurance (Only Costs END to Activate; -¼)

1

1u 3) Infrared Sensors: IR Perception (Sight
Group), +5 to PER Roll (10 Active Points); OIF
Bulky (-1), Costs Endurance (Only Costs END
to Activate; -¼)

1

1u 4) Radio System: Radio Perception/
Transmission (Radio Group), MegaScale (1”
= 1 km; +¼) (12 Active Points); OIF Bulky
(-1), Costs Endurance (Only Costs END to
Activate; -¼)

1

1u 5) Microscopic Sensors: Microscopic (x100)
(x100) with Sight Group (10 Active Points);
OIF Bulky (-1), Costs Endurance (Only Costs
END to Activate; -¼)

1

1u 6) Auditory Sensors: Active Sonar (Hearing
Group), +2 to PER Roll (17 Active Points); OIF
Bulky (-1), Costs Endurance (Only Costs END
to Activate; -¼)

2

Talents
3 Computer Dexterity: Ambidexterity (-2 Off Hand

penalty)
3 Onboard Computer: Absolute Time Sense
3 Onboard Computer: Absolute Range Sense
3 Onboard Computer: Bump Of Direction
5 Onboard Computer: Eidetic Memory
3 Onboard Computer: Lightning Calculator

Skills
6 Computer Programming (Starship Computers,

Starship control systems) 13-
9 Electronics 15-
7 Mechanics 14-
3 SS: Gravitics 12-
3 Security Systems 12-
8 Systems Operation (Communications Systems,

Environmental Systems) 14-

Total Powers & Skill Cost: 228
Total Cost: 304

200+ Disadvantages
15 Physical Limitation: Can Only Use Half Strength

For Lifting (Frequently, Greatly Impairing)
10 Physical Limitation: Tracked Vehicle (Frequently,

Slightly Impairing)
10 Physical Limitation: Must Recharge For 1 Hour

Per Day (Frequently, Slightly Impairing)
15 Physical Limitation: Heavy (800 kg mass)

(Frequently, Greatly Impairing)
5 Physical Limitation: Affected By Cyberkinesis

(Infrequently, Slightly Impairing)
25 Psychological Limitation: Subject To Orders/Must

Obey Programming (Very Common, Total)
10 Social Limitation: Robot (Frequently, Major, Not

Limiting In Some Cultures)
14 Experience Points

Total Disadvantage Points: 304

Traveller Hero, Book 2	 Robots

53

Combat Robots
PR-317 Police Robot

TL: 12

Cost: Cr 1,861,445

Val Char Cost Roll Notes
10 STR 0 11- Lift 100.0kg; 2d6;
10 DEX 0 11- OCV 3 DCV 3
10 CON 0 11-
10 BODY 0 11-
15 INT 5 12- PER Roll 12-
0 EGO 0 9- ECV: 0
10 PRE 0 11- PRE Attack: 2d6
10 COM 0 11-

4/13 PD 9 Total: 4/13 PD (4/13 rPD)
4/13 ED 9 Total: 4/13 ED (4/13 rED)
2 SPD 0 Phases: 6, 12
4 REC 0
40 END 10

Movement:	 Flight: 10” / 20”
	
Cost Powers END
15 Robot Body: Does Not Bleed 0
45 Robot Body: (Takes No STUN (loses abilities

when takes BODY))
0

18 Heavy: Knockback Resistance -3” 0
45 Robot Body: Life Support (Eating: Character

does not eat; Immunity All terrestrial poisons
and chemical warfare agents; Immunity: All
terrestrial diseases and biowarfare agents;
Safe in High Pressure; Safe in High Radiation;
Safe in Intense Cold; Safe in Intense Heat;
Safe in Low Pressure/Vacuum; Self-Contained
Breathing; Sleeping: Character does not sleep)

0

12 Robot Body: Damage Resistance (4 PD/4 ED) 0
25 Ablative Armor: Armor (9 PD/9 ED) (81 Active

Points); OIF Bulky (‑1), Ablative BODY or
STUN (‑1), Real Armor (‑¼)

0

10 EMP Shielding: Power Defense (10 points) (30
Active Points); Custom Modifier (only vs emp
and radiation effects; -1), OIF Bulky (‑1)

0

20 Laser Rifle: RKA 3d6+1 (50 Active Points);
OIF Bulky (‑1), Beam (‑¼), Real Weapon (‑¼)

5

5 Paint Pellet Gun: Sight Group Flash 2d6, 64
Charges (+½) (15 Active Points); OIF Bulky
(‑1), OIHID (‑¼), Real Weapon (‑¼), Reduced
By Range (‑¼)

[64]

13 Tranq Dart Gun: EB 4d6, NND ([Equally
Common Defense]; hard armor, LS does
not sleep; +½), 64 Charges (+½) (40 Active
Points); OIF Bulky (‑1), Limited Range (‑¼),
Real Weapon (‑¼), Reduced By Range (‑¼),
Reduced Penetration (‑¼)

[64]

8 Thrust Fans: Flight 10” (20 Active Points); OIF
Bulky (‑1), Custom Modifier (air breathing
thrust fans, wont work in thin or less
atmospheres; -½)

2

6 Sensors and Commo: Multipower, 15-point
reserve, (15 Active Points); all slots OIF Bulky
(‑1), Costs Endurance (‑½)

1u 1) Holorecorder: Eidetic Memory, 2
Continuing Charges lasting 1 Hour each
(+0) (5 Active Points); OIF Bulky (‑1), Costs
Endurance (‑½)

1

1u 2) Microscopic Sensors: Microscopic (x100) (
x100) with Sight Group (10 Active Points); OIF
Bulky (‑1), Costs Endurance (‑½)

1

1u 3) GPS System: Navigation (Land) 14-
(12 Active Points); OIF Bulky (‑1), Costs
Endurance (‑½)

1

1u 4) Ultraviolet Sensors: UV Perception (Sight
Group), +2 to PER Roll (7 Active Points); OIF
Bulky (‑1), Costs Endurance (‑½)

1

1u 5) Auditory Sensors: Ultrasonic Perception
(Hearing Group), +2 to PER Roll, Tracking
(10 Active Points); OIF Bulky (‑1), Costs
Endurance (‑½)

1

1u 6) Infrared Sensors: IR Perception (Sight
Group), +2 to PER Roll (7 Active Points); OIF
Bulky (‑1), Costs Endurance (‑½)

1

1u 7) Auditory Sensors: Active Sonar (Hearing
Group) (15 Active Points); OIF Bulky (‑1),
Costs Endurance (‑½)

1

1u 8) Radio System: Radio Perception/
Transmission (Radio Group), MegaScale (1” =
1 km; +¼) (12 Active Points); OIF Bulky (‑1),
Costs Endurance (‑½)

1

Talents
3 Onboard Computer: Absolute Time Sense
3 Onboard Computer: Absolute Range Sense
3 Onboard Computer: Bump Of Direction
5 Onboard Computer: Eidetic Memory
3 Onboard Computer: Lightning Calculator

Skills
3 Criminology 12-
3 Cryptography 12-
3 Forensic Medicine 12-
3 Security Systems 12-
2 Systems Operation (Communications Systems) 12-
2 WF: Handguns, Laser Rifles

Total Powers & Skill Cost: 263
Total Cost: 280
200+ Disadvantages
15 Physical Limitation: No Legs (All the Time, Slightly

Impairing)
15 Physical Limitation: No Fine Manipulation

(Frequently, Greatly Impairing)
15 Physical Limitation: Must Spend 4 Hours

Recharging Every 4 Days of Use (All the Time,
Slightly Impairing)

15 Physical Limitation: Heavy (800 kg) (Frequently,
Greatly Impairing)

5 Physical Limitation: Affected By Cyberkinesis
(Infrequently, Slightly Impairing)

10 Social Limitation: Robot (Frequently, Major, Not
Limiting In Some Cultures)

5 Experience Points

Total Disadvantage Points: 280

Robots	 Traveller Hero

54

ICAM AN-427 Security Robot

TL: 12

Cost: Cr 1,810,623

Val Char Cost Roll Notes
15 STR 5 12- Lift 200.0kg; 3d6; [1]
13 DEX 9 12- OCV 4 DCV 4
10 CON 0 11-
15 BODY 10 12-
13 INT 3 12- PER Roll 12-
0 EGO 0 9- ECV: 0
15 PRE 5 12- PRE Attack: 3d6
0 COM -5 9-

7/16 PD 4 Total: 7/16 PD (7/16 rPD)
6/15 ED 4 Total: 6/15 ED (6/15 rED)
2 SPD 0 Phases: 6, 12
5 REC 0
50 END 15
0 STUN -28 Total Characteristic Cost: 17

Movement:	 Running: 6” / 12”
	
Cost Powers END
15 Robot Body: Does Not Bleed 0
15 Robot Body: Automaton (Cannot Be Stunned) 0
45 Robot Body: Life Support (Eating: Character

does not eat; Immunity All terrestrial poisons
and chemical warfare agents; Immunity: All
terrestrial diseases and biowarfare agents;
Safe in High Pressure; Safe in High Radiation;
Safe in Intense Cold; Safe in Intense Heat;
Safe in Low Pressure/Vacuum; Self-Contained
Breathing; Sleeping: Character does not sleep)

0

6 Robot Body: Damage Resistance (7 PD/6 ED) 0
8 Ablative Armor: Armor (9 PD/9 ED) (27 Active

Points); OIF Bulky (‑1), Ablative BODY or
STUN (‑1), Real Armor (‑¼)

0

8 Heavy: Knockback Resistance -4” 0
30 Laser Rifle: RKA 3d6+1, Reduced Endurance

(0 END; +½) (75 Active Points); OIF Bulky (‑1),
Beam (‑¼), Real Weapon (‑¼)

0

5 Paint Pellet Gun: Sight Group Flash 2d6, 64
Charges (+½) (15 Active Points); OIF Bulky
(‑1), OIHID (‑¼), Real Weapon (‑¼), Reduced
By Range (‑¼)

[64]

13 Tranq Dart Gun: EB 4d6, NND ([Equally
Common Defense]; hard armor, LS does
not sleep; +½), 64 Charges (+½) (40 Active
Points); OIF Bulky (‑1), Limited Range (‑¼),
Real Weapon (‑¼), Reduced By Range (‑¼),
Reduced Penetration (‑¼)

[64]

10 Sensors and Commo: Multipower, 25-point
reserve, (25 Active Points); all slots OIF Bulky
(‑1), Costs Endurance (‑½)

1u 1) Holorecorder: Eidetic Memory, 2
Continuing Charges lasting 1 Hour each
(+0) (5 Active Points); OIF Bulky (‑1), Costs
Endurance (‑½)

1

1u 2) GPS System: Navigation (Land) 14-
(12 Active Points); OIF Bulky (‑1), Costs
Endurance (‑½)

1

1u 3) Ultraviolet Sensors: UV Perception (Sight
Group), +2 to PER Roll (7 Active Points); OIF
Bulky (‑1), Costs Endurance (‑½)

1

1u 4) Auditory Sensors: Ultrasonic Perception
(Hearing Group), +2 to PER Roll, Tracking
(10 Active Points); OIF Bulky (‑1), Costs
Endurance (‑½)

1

1u 5) Infrared Sensors: IR Perception (Sight
Group), +2 to PER Roll (7 Active Points); OIF
Bulky (‑1), Costs Endurance (‑½)

1

1u 6) Auditory Sensors: Active Sonar (Hearing
Group) (15 Active Points); OIF Bulky (‑1),
Costs Endurance (‑½)

1

1u 7) Radio: Radio Perception/Transmission
(Radio Group), MegaScale (1” = 1 km; +¼)
(12 Active Points); OIF Bulky (‑1), Costs
Endurance (‑½)

1

Talents
3 Onboard Computer: Absolute Time Sense
3 Onboard Computer: Absolute Range Sense
3 Onboard Computer: Bump Of Direction
5 Onboard Computer: Eidetic Memory
3 Onboard Computer: Lightning Calculator
3 Onboard Computer: Ambidexterity (‑2 Off Hand

penalty)

Skills
3 Bureaucratics 12-
16 +2 with All Combat
3 Criminology 12-
5 KS: Security and Legal Procedures 14-
5 Voice Recognition: KS 14-
7 Security Systems 14-
2 Systems Operation (Communications Systems) 12-
3 Tactics 12-
3 WF: Beam Weapons, Handguns

Total Powers & Skill Cost: 229
Total Cost: 246

200+ Disadvantages
15 Physical Limitation: Half Movement On Uneven

Ground, Stairs, and Ladders (Frequently, Greatly
Impairing)

15 Physical Limitation: Must Spend 4 Hours
Recharging Every 4 Days of Use (All the Time,
Slightly Impairing)

15 Physical Limitation: No fine manipulation (All the
Time, Slightly Impairing)

15 Physical Limitation: Heavy (1600 kg mass)
(Frequently, Greatly Impairing)

5 Physical Limitation: Affected By Cyberkinesis
(Infrequently, Slightly Impairing)

25 Psychological Limitation: Subject To Orders/Must
Obey Programming (Very Common, Total)

15 Reputation: Common Security Robot, 11- (Extreme)
10 Social Limitation: Robot (Frequently, Major, Not

Limiting In Some Cultures)
0 Experience Points

Total Disadvantage Points: 246

Traveller Hero, Book 2	 Robots

55

H9 Heavy Combat Robot

TL: 15

Cost: Cr 2,641,573

Val Char Cost Roll Notes
35 STR 25 16- Lift 3200.0kg; 7d6; [3]
15 DEX 15 12- OCV 5 DCV 5
10 CON 0 11-
18 BODY 16 13-
15 INT 5 12- PER Roll 12-
0 EGO 0 9- ECV: 0
15 PRE 5 12- PRE Attack: 3d6
10 COM 0 11-

15 PD 39 Total: 15 PD (15 rPD)
15 ED 42 Total: 15 ED (15 rED)
4 SPD 15 Phases: 3, 6, 9, 12
9 REC 0
20 END 0

Movement:	 Running: 12” / 24”
		 Leaping: 5” / 10”

	
Cost Powers END
15 Robot Body: Does Not Bleed 0
45 Robot Body: (Takes No STUN (loses abilities

when takes BODY))
0

45 Robot Body: Damage Resistance (15 PD/15 ED) 0
45 Robot Body: Life Support (Eating: Character

does not eat; Immunity All terrestrial poisons
and chemical warfare agents; Immunity: All
terrestrial diseases and biowarfare agents;
Safe in High Pressure; Safe in High Radiation;
Safe in Intense Cold; Safe in Intense Heat;
Safe in Low Pressure/Vacuum; Self-Contained
Breathing; Sleeping: Character does not sleep)

0

6 Robot Legs: Running +6” (12” total), Reduced
Endurance (0 END; +½) (18 Active Points);
OIF Immobile (‑1 ½), Only On Appropriate
Terrain (Tracked Vehicle; -½)

30 Heavy (3200 kg): Knockback Resistance -5” 0
50 5cm Fusion Rifle: RKA 4d6, Armor Piercing

(+½), Explosion (+½), Reduced Endurance
(0 END; +½) (150 Active Points); OIF Bulky
(‑1), Extra Time (Full Phase, -½), Real Weapon
(‑¼), Reduced By Range (‑¼)

0

40 7mm MG: RKA 2d6, Autofire (10 shots; +1),
500 Charges (+1) (90 Active Points); OIF Bulky
(‑1), Real Weapon (‑¼)

[500]

10 Sensors and Commo: Multipower, 30-point
reserve, (30 Active Points); all slots OIF
Immobile (‑1 ½), Costs Endurance (‑½)

1u 1) Holorecorder: Eidetic Memory, 2
Continuing Charges lasting 1 Hour each (+0)
(5 Active Points); OIF Immobile (‑1 ½), Costs
Endurance (‑½)

1

1u 2) GPS System: Navigation (Land) 14- (12
Active Points); OIF Immobile (‑1 ½), Costs
Endurance (‑½)

1

1u 3) Auditory Sensors: Active Sonar (Hearing
Group), +5 to PER Roll, Discriminatory,
Increased Arc Of Perception (360 Degrees)
(30 Active Points); OIF Immobile (‑1 ½), Costs
Endurance (‑½)

3

1u 4) Infrared Sensors: IR Perception (Sight
Group), +5 to PER Roll, Increased Arc Of
Perception (360 Degrees) (15 Active Points);
OIF Immobile (‑1 ½), Costs Endurance (‑½)

1

1u 5) Ultraviolet Sensors: UV Perception (Sight
Group), +5 to PER Roll (10 Active Points); OIF
Immobile (‑1 ½), Costs Endurance (‑½)

1

1u 6) Radio System: Radio Perception/
Transmission (Radio Group), MegaScale (1” =
1 km; +¼) (12 Active Points); OIF Immobile
(‑1 ½), Costs Endurance (‑½)

1

Talents
3 Onboard Computer: Absolute Range Sense
3 Onboard Computer: Absolute Time Sense
3 Onboard Computer: Bump Of Direction
5 Onboard Computer: Eidetic Memory
3 Onboard Computer: Lightning Calculator

Skills
3 Climbing 12-
10 +2 with Ranged Combat
3 Security Systems 12-
3 Tactics 12-
4 WF: Grenade Launchers, Laser Pistols, Laser

Rifles, Plasma Guns

Total Powers & Skill Cost: 332
Total Cost: 490

200+ Disadvantages
15 Physical Limitation: Extremely Massive (3200 kg)

(Frequently, Greatly Impairing)
5 Physical Limitation: Affected by Cyberkinesis

(Infrequently, Slightly Impairing)
15 Physical Limitation: No fine manipulation (All the

Time, Slightly Impairing)
15 Physical Limitation: must spend 4 hours

recharging every 4 days of use (All the Time,
Slightly Impairing)

25 Psychological Limitation: Subject To Orders/Must
Obey Programming (Very Common, Total)

10 Social Limitation: Robot (Frequently, Major, Not
Limiting In Some Cultures)

205 Experience Points

Total Disadvantage Points: 490

	 Traveller Hero, Book 2

56

Transportation
Vehicles of the Imperium

Traveller Hero, Book 2	 Vehicles

57

Traveller has a large number of personal and military
vehicles. Presented here are some of the most common ones.

For a more extensive collection of vehicles, see The
Ultimate Vehicle,

Commercial Vehicles
Personal Grav Bike
Val Char Cost Notes

3 Size 15 Length 2.00”, Width 1.00”, Area 2.00”
Mass 800 kg KB -3

25 STR 0 Lift 800.0kg; 5d6
18 DEX 24 OCV 6 DCV 4
15 BODY 2
6 DEF 3
5 SPD 2 Phases: 3, 5, 8, 10, 12

Total Characteristic Cost: 36
Movement: 	 Running: 2” / 4”
		 Flight: 30” / 120”

Cost Powers END
23 Contragrav Thruster Array: Flight 30”, Position

Shift, x4 Noncombat (70 Active Points); OIF
Bulky (‑1), Fuel Dependent (Fuel Is Very
Common; Must Refuel Once per 6 Hours; -¾),
Custom Modifier (Real Equipment, Requires
Frequent Maintenance; -¼)

0

7 +2 SPD (20 Active Points); OIF Bulky (‑1),
Fuel Dependent (Fuel Is Very Common;
Must Refuel Once per 6 Hours; -¾), Linked
(Contragrav Thruster Array; Greater Power is
Constant or in use most or all of the time; -¼)

2 Light Ablative Armored Body Shell: +3 DEF
(9 Active Points); OIF Bulky (‑1), Limited
Coverage Nearly 360 Degrees (Coverage does
not protect occupants; Hull/Frame Only; -¾),
Ablative BODY Only (‑½), Real Armor (‑¼)

9 Radio: HRRP (Radio Group), MegaScale (1” =
10 km; +½) (18 Active Points); OIF Bulky (‑1)

0

5 Basic Avionics Package: Radar (Radio Group)
(15 Active Points); OIF Bulky (‑1), Custom
Modifier (Terrain Following only; -1)

0

Skills
2 +2 with Combat Piloting (4 Active Points);

OIF Bulky (‑1)
5 Navigation (Air) 14- (12 Active Points); OIF

Bulky Fragile (‑1 ¼)
Total Powers & Skill Cost: 53
Total Cost: 89
200+ Disadvantages
10 Social Limitation: Requires Separate Licenses and

Testing On Each Planet, Some Planets Ban Entirely
(Frequently, Minor)

0 Experience Points
Total Disadvantage Points: 89

Traveller Wheeled ATV
Val Char Cost Notes

3 Size 15 Length 2.00”, Width 1.00”, Area 2.00”
Mass 800 kg KB -3

45 STR 0 Lift 12.8tons; 9d6
13 DEX 9
20 BODY 3
6 DEF 3
3 SPD 7 Phases: 4, 8, 12

Total Characteristic Cost: 60
Movement: 	 Running: 10” / 20”
		 Swimming: 6” / 12”

Cost Powers END
2 Wheeled Drivetrain: Ground Movement +4”

(10” total) (8 Active Points); OIF Bulky (‑1),
Only On Appropriate Terrain (‑½), Costs
Endurance (‑½), Custom Modifier (Real
System, requires maintenance; -¼)

2

1 Auxiliary Water Propulsion Units: Swimming
+4” (6” total) (4 Active Points); OIF Bulky
(‑1), Custom Modifier (cannot submerge
completely; -½), Cannot Move Backwards
(‑¼), Costs Endurance (Only Costs END to
Activate; -¼)

12 Internal Life Support Systems: Life Support
(Immunity: All terrestrial diseases and
biowarfare agents; Immunity: All terrestrial
diseases and biowarfare agents; Safe in
High Pressure; Safe in High Radiation;
Safe in Intense Cold; Safe in Intense
Heat; Safe in Low Pressure/Vacuum; Self-
Contained Breathing) (39 Active Points); OIF
Bulky (‑1), Costs Endurance (‑½), Custom
Modifier (Vehicle must be fully sealed ; -½),
Custom Modifier (Real System, requires
maintenance; -¼)

15 Power System: Endurance Reserve (100 END,
10 REC) Reserve: (20 Active Points); OIF
Bulky (‑1)

7 Vehicle Sensors: Multipower, 22-point
reserve, (22 Active Points); all slots OIF
Bulky (‑1), Sense Affected As More Than
One Sense [very common Sense] (‑½), Costs
Endurance (‑½), Crew-Served (2 people; -¼)

1u 1) Atmospheric Sensor: Detect A Single
Thing 14- (Unusual Group), Discriminatory,
Analyze (18 Active Points); OIF Bulky (‑1),
Sense Affected As More Than One Sense
[very common Sense] (‑½), Costs Endurance
(‑½), Crew-Served (2 people; -¼)

1u 2) Programmable Science Scanner Array:
Detect A Single Thing 14- (Unusual Group),
Discriminatory, Analyze, Variable Special
Effects (Limited Group of SFX; +¼) (22
Active Points); OIF Bulky (‑1), Custom
Modifier (uses switchable sensor probes,
usually for specific sciences/experiments;
-½), Sense Affected As More Than One Sense
[very common Sense] (‑½), Costs Endurance
(‑½), Crew-Served (2 people; -¼)

Vehicles

Vehicles	 Traveller Hero, Book 2

58

1u 3) Radscanner: Detect A Single Thing 14-
(Unusual Group), Discriminatory, Analyze
(18 Active Points); OIF Bulky (‑1), Sense
Affected As More Than One Sense [very
common Sense] (‑½), Costs Endurance (‑½),
Crew-Served (2 people; -¼)

1u 4) Radio: HRRP (Radio Group), MegaScale (1”
= 100 km; +¾) (21 Active Points); OIF Bulky
(‑1), Sense Affected As More Than One Sense
[very common Sense] (‑½), Costs Endurance
(‑½), Crew-Served (2 people; -¼)

1u 5) IR Sensors: IR Perception (Sight Group) (5
Active Points); OIF Bulky (‑1), Sense Affected
As More Than One Sense [very common
Sense] (‑½), Costs Endurance (‑½), Crew-
Served (2 people; -¼)

1u 6) Radar: Radar (Radio Group), MegaScale (1”
= 1 km; +¼) (19 Active Points); OIF Bulky
(‑1), Sense Affected As More Than One Sense
[very common Sense] (‑½), Costs Endurance
(‑½), Crew-Served (2 people; -¼)

1u 7) Computerized Image Enhancement: +3
versus Range Modifier for Sight Group (5
Active Points); OIF Bulky (‑1), Sense Affected
As More Than One Sense [very common
Sense] (‑½), Costs Endurance (‑½), Crew-
Served (2 people; -¼)

1u 8) External Audio Pickups: +3 versus Range
Modifier for Hearing Group (5 Active Points);
OIF Bulky (‑1), Sense Affected As More Than
One Sense [very common Sense] (‑½), Costs
Endurance (‑½), Crew-Served (2 people; -¼)

1u 9) Laser Comm Array: Mind Link , Machine
class of minds, Any Willing Target, Number
of Minds (x2) (20 Active Points); OIF Bulky
(‑1), Only With Others Who Have Mind Link
(‑1), Sense Affected As More Than One Sense
[very common Sense] (‑½), Costs Endurance
(Only Costs END to Activate; -¼), Custom
Modifier (Real Equipment; -¼), Crew-Served
(2 people; -¼)
Optional Equipment

20 1) Survey Drone Rack: Clairsentience (Sight
Group), x16 Range (2880”), +5 to PER Roll,
Mobile Perception Point (can move up to
12” per Phase), Telescopic: +1, 2 Continuing
Charges lasting 1 Hour each (+0) (56 Active
Points); OAF Bulky Expendable (Difficult to
obtain new Focus; -1 ¾)

6 2) Mining Ore Sampler: Detect A Single
Thing 14- (Unusual Group), Discriminatory,
Analyze (18 Active Points); OAF Bulky (‑1 ½),
Costs Endurance (‑½)
Powers Cost: 72

Cost Skill
5 Navigation (Land) 14- (12 Active Points); OIF

Bulky Fragile (‑1 ¼)
2 +2 with Mechanics (4 Active Points); OIF

Bulky Expendable (Easy to obtain new
Focus; must restock used parts; -1)

2 +2 with Paramedics (4 Active Points); OIF
Bulky Expendable (Easy to obtain new
Focus; -1)

Skills Cost: 9

Cost Talent
1 Absolute Range Sense (3 Active Points); OIF

Bulky Fragile (Laser rangefinder; -1 ¼)
Total Character Cost: 142

200+ Disadvantages
10 Physical Limitation: Large Wheeled Vehicle

(Frequently, Slightly Impairing)
0 Experience Points

Total Disadvantage Points: 10

Traveller Hero, Book 2	 Vehicles

59

Enclosed Air Raft
Val Char Cost Notes

7 Size 35 Length 5.04”, Width 2.52”, Area
12.70” Mass 12.8 ton KB -7

45 STR 0 Lift 12.8tons; 9d6
10 DEX 0 OCV 3 DCV -1
19 BODY 2
6 DEF 12
3 SPD 10 Phases: 4, 8, 12

Total Characteristic Cost: 45
Movement:	 Flight: 15” / 30”
Cost Powers END

Propulsion Systems
15 Power System: Endurance Reserve (100 END,

10 REC) Reserve: (20 Active Points); OIF
Bulky (‑1)

0

14 Antigrav: Flight 15”, Position Shift (35 Active
Points); OIF Bulky (‑1), Custom Modifier
(must have gravity to push against; -½)

0

Operational Systems
8 Life Support System: Life Support (Safe in

High Pressure; Safe in High Radiation; Safe
in Intense Cold; Safe in Intense Heat; Safe
in Low Pressure/Vacuum; Self-Contained
Breathing) (19 Active Points); OIF Bulky
(‑1), Costs Endurance (Only Costs END to
Activate; -¼)

2

10 Sensors and Communications: Multipower,
30-point reserve, (30 Active Points); all slots
OIF Bulky (‑1), Custom Modifier (only for
sensors and commo; -1)

1m 1) Radio Transceiver: Radio Perception/
Transmission (Radio Group), MegaScale
(1” = 10 km; +½), Can Be Scaled Down 1”
= 1km (+¼) (17 Active Points); OIF Bulky
(‑1), Custom Modifier (only for sensors and
commo; -1)

0

1u 2) GPS and SatNav Computer : Navigation
(Air, Land, Marine) 14- (14 Active Points); OIF
Bulky (‑1), Custom Modifier (only for sensors
and commo; -1)

1u 3) Sensory Enhancement: Nightvision
(5 Active Points); OIF Bulky (‑1), Custom
Modifier (only for sensors and commo; -1)

0

1m 4) Radar: Radar (Radio Group), MegaScale
(1” = 10 km; +½) (22 Active Points); OIF
Bulky (‑1), Custom Modifier (only for sensors
and commo; -1)

0

1u 5) Laser Comm: Mind Link , Machine class of
minds, Any Willing Target, Number of Minds
(x2) (20 Active Points); OIF Bulky (‑1), Custom
Modifier (only for sensors and commo; -1),
Limited Class Of Minds [Subset of a class]
(another vehicle with a lasercomm unit; -½)

0

Total Powers & Skill Cost: 52
Total Cost: 97

Total Disadvantage Points: 97

Open Air Raft
Val Char Cost Notes
7 Size 35 Length 5.04”, Width 2.52”, Area

12.70” Mass 12.8 ton KB -7
45 STR 0 Lift 12.8tons; 9d6
10 DEX 0 OCV 3 DCV -1
18 BODY 1
5 DEF 9
3 SPD 10 Phases: 4, 8, 12

Total Characteristic Cost: 41

Movement:	 Flight: 15” / 30”
Cost Powers END

Propulsion Systems
15 Power System: Endurance Reserve (100 END,

10 REC) Reserve: (20 Active Points); OIF
Bulky (‑1)

0

14 ContraGrav Thruster Array: Flight 15”,
Position Shift (35 Active Points); OIF Bulky
(‑1), Custom Modifier (must have gravity to
push against; -½)

0

Operational Systems
10 Sensors and Communications: Multipower,

30-point reserve, (30 Active Points); all slots
OIF Bulky (‑1), Custom Modifier (only for
sensors and commo; -1)

1m 1) Radio Transceiver: Radio Perception/
Transmission (Radio Group), MegaScale
(1” = 10 km; +½), Can Be Scaled Down 1”
= 1km (+¼) (17 Active Points); OIF Bulky
(‑1), Custom Modifier (only for sensors and
commo; -1)

0

1u 2) GPS and SatNav Computer : Navigation
(Air, Land, Marine) 14- (14 Active Points); OIF
Bulky (‑1), Custom Modifier (only for sensors
and commo; -1)

1u 3) Sensory Enhancement: Nightvision
(5 Active Points); OIF Bulky (‑1), Custom
Modifier (only for sensors and commo; -1)

0

1m 4) Radar: Radar (Radio Group), MegaScale
(1” = 10 km; +½) (22 Active Points); OIF
Bulky (‑1), Custom Modifier (only for sensors
and commo; -1)

0

1u 5) Laser Comm: Mind Link , Machine class of
minds, Any Willing Target, Number of Minds
(x2) (20 Active Points); OIF Bulky (‑1), Custom
Modifier (only for sensors and commo; -1),
Limited Class Of Minds [Subset of a class]
(another vehicle with a lasercomm unit; -½)

0

Total Powers & Skill Cost: 44
Total Cost: 85

Total Disadvantage Points: 85

Vehicles	 Traveller Hero, Book 2

60

Commercial Grav APC
Val Char Cost Notes
7 Size 35 Length 5.04”, Width 2.52”, Area

12.70” Mass 12.8 ton KB -7
45 STR 0 Lift 12.8tons; 9d6
18 DEX 24 OCV 6 DCV 2
19 BODY 2
5 DEF 9
4 SPD 12 Phases: 3, 6, 9, 12

Total Characteristic Cost: 68
Movement:	 Flight: 56” / 224”
Cost Powers END

Propulsion Systems
14 Power System: Endurance Reserve (100 END,

10 REC) Reserve: (20 Active Points); OIF
Bulky (‑1), Crew-Served (2 people; -¼)

0

49 Contragrav Thruster Array: Flight 56”,
Position Shift, x4 Noncombat (122 Active
Points); OIF Bulky (‑1), Custom Modifier
(must have gravity to push against; -½)

0

Tactical
69 Rapid Pulse Fusion Gun: RKA 5d6,

MegaScale (1” = 1 km; +¼), Custom
Modifier (can fire 1 or 2 shots ; +¼), Armor
Piercing (+½), 64 Charges (Recovers Under
Limited Circumstances; requires a base or
reloading vehicle; +1) (225 Active Points);
OAF Bulky (‑1 ½), Real Weapon (‑¼), Crew-
Served (2 people; -¼), Reduced By Range
(‑¼) Note: Open Mount

[64]

37 VRF Gauss Gun: RKA 1 ½d6, 4000 Charges
(+1), Autofire (80 shots; +2 ½) (112 Active
Points); OAF Bulky (‑1 ½), Real Weapon (‑¼),
Limited Arc Of Fire (180 degrees; -¼) Note:
Open Mount

[4000]

7 Advanced Fire Control Package: (Total: 13
Active Cost, 7 Real Cost) Absolute Range
Sense (Real Cost: 3) plus +2 with Ranged
Combat (10 Active Points); OIF Bulky (‑1),
Real Weapon (‑¼) (Real Cost: 4)

0

11 Thermal Superconducting Armor: Energy
Damage Reduction, Resistant, 50%,
Hardened (+¼) (37 Active Points); Ablative
BODY or STUN (‑1), OIF Bulky (‑1), Real
Armor (‑¼)

0

Operations
13 EM Masking and Stealth Construction:

Change Environment 1” radius, -2 to Radar
PER Rolls, -2 to Infrared Perception PER
Rolls, Multiple Combat Effects, Reduced
Endurance (0 END; +½), Persistent (+½) (32
Active Points); OIF Bulky (‑1), No Range (‑½)

0

11 Sensors and Communications: Multipower,
40-point reserve, (40 Active Points); all slots
OIF Bulky (‑1), Custom Modifier (only for
sensors and commo; -1), Costs Endurance
(‑½)

2m 1) Radio Transceiver: Radio Perception/
Transmission (Radio Group), Tracking,
MegaScale (1” = 100 km; +¾), Can Be
Scaled Down 1” = 1km (+¼) (30 Active
Points); OIF Bulky (‑1), Custom Modifier
(only for sensors and commo; -1), Costs
Endurance (‑½)

3

1u 2) Sensory Enhancement: Nightvision,
MegaScale (1” = 1 km; +¼) (6 Active Points);
OIF Bulky (‑1), Custom Modifier (only for
sensors and commo; -1), Costs Endurance
(‑½)

1

2m 3) Radar: Radar (Radio Group), +5 to
PER Roll, Increased Arc Of Perception
(240 Degrees), Tracking, MegaScale (1” =
10 km; +½) (40 Active Points); OIF Bulky
(‑1), Custom Modifier (only for sensors and
commo; -1), Costs Endurance (‑½)

4

1u 4) MaserComm: Mind Link , Machine class
of minds, Any Willing Target, Number of
Minds (x16) (35 Active Points); OIF Bulky
(‑1), Custom Modifier (only for sensors and
commo; -1), Costs Endurance (‑½)

3

1u 5) GPS and SatNav Computer: Navigation
(Air, Land, Marine) 14- (14 Active Points);
OIF Bulky (‑1), Custom Modifier (only for
sensors and commo; -1), Costs Endurance
(‑½)

1

Personnel
13 Environmental Control: Life Support

(Immunity All terrestrial diseases and
biowarfare agents; Immunity All terrestrial
poisons and chemical warfare agents; Safe in
High Pressure; Safe in High Radiation; Safe
in Intense Cold; Safe in Intense Heat; Safe
in Low Pressure/Vacuum; Self-Contained
Breathing) (39 Active Points); OIF Bulky
(‑1), Costs Endurance (‑½), Custom Modifier
(Hull must be intact; -½)

4

Options For Equipment

Traveller Hero, Book 2	 Vehicles

61

26 Command Vehicle Package: (Total: 73 Active
Cost, 26 Real Cost) +3 with Cryptography
(6 Active Points); OIF Bulky (‑1), Costs
Endurance (Only Costs END to Activate; -¼),
Crew-Served (2 people; -¼) (Real Cost: 2)
plus +2 with Systems Operation (Broadcast
Communications, Cellular and Digital,
Communications Jamming Equipment,
Radio, Satellite Communications, Telephone
Communications) (6 Active Points); OIF
Bulky (‑1), Crew-Served (2 people; -¼), Costs
Endurance (Only Costs END to Activate; -¼)
(Real Cost: 2) plus +3 with Tactics (6 Active
Points); OIF Bulky (‑1), Costs Endurance
(Only Costs END to Activate; -¼), Crew-
Served (2 people; -¼) (Real Cost: 2) plus
Mind Link , Any Willing Target, Number
of Minds (x256) (55 Active Points); Only
With Others Who Have Mind Link (‑1), Does
Not Provide Mental Awareness (‑¼), Costs
Endurance (Only Costs END to Activate; -¼),
Crew-Served (2 people; -¼) (Real Cost: 20)
Note: replaces fusion gun

8

84 80mm Electromag Mortar: RKA 6d6,
Explosion (+¼), Increased Maximum Range
(7,300”; +¼), Indirect (Same origin, always
fired away from attacker; +¼), 64 Charges
(+½), Autofire (3 shots; +1 ¼) (315 Active
Points); OAF Bulky (‑1 ½), Costs Endurance
(‑½), Custom Modifier (requires a forward
observer; -½), Crew-Served (2 people; -¼)
Note: Artillery Support Vehicle, replaces
fusion gun

31

10 Portable Shop: (Total: 21 Active Cost, 10 Real
Cost) +3 with Mechanics (6 Active Points);
OIF Bulky (‑1) (Real Cost: 3) plus +3 with
Electronics (6 Active Points); OIF Bulky (‑1)
(Real Cost: 3) plus +2 with Weaponsmith
(Energy Weapons, Firearms, Incendiary
Weapons, Missiles & Rockets) (9 Active
Points); OIF Bulky (‑1) (Real Cost: 4) Note:
replaces fusion gun

0

5 Ambulance : (Total: 8 Active Cost, 5 Real
Cost) +3 with Paramedics (6 Active Points);
OIF Bulky (‑1) (Real Cost: 3) plus +2 with KS
(Real Cost: 2) Note: replaces fusion and VRF
gauss gun

0

Total Powers & Skill Cost: 356
Total Cost: 424

Total Disadvantage Points: 424

Vehicles	 Traveller Hero, Book 2

62

Military
Astrin APC
Val Char Cost Notes
11 Size 55 Length 12.70”, Width 6.35”, Area

80.63” Mass 204.8 ton KB -11
65 STR 0 Lift 204.8tons; 13d6
10 DEX 0 OCV 3 DCV -4
24 BODY 3
8 DEF 18
4 SPD 20 Phases: 3, 6, 9, 12

Total Characteristic Cost: 82
Movement:	 Flight: 60” / 240”
Cost Powers END

Propulsion Systems
26 Power System: Endurance Reserve (250 END,

15 REC) Reserve: (40 Active Points); OIF
Bulky (‑1), Crew-Served (2 people; -¼)

0

52 Contragrav Thruster Array: Flight 60”, Position
Shift, x4 Noncombat (130 Active Points);
OIF Bulky (‑1), Custom Modifier (must have
gravity to push against; -½)

0

Tactical
117 Rapid Pulse Fusion-V Gun: RKA 6d6,

Increased Maximum Range (6,750”; +¼),
Armor Piercing (+½), Autofire (5 shots;
+½), 500 Charges (+1) (292 Active Points);
OIF Bulky (‑1), Crew-Served (2 people; -¼),
Reduced By Range (‑¼)

[500]

16 Advanced Fire Control Package: (Total: 33
Active Cost, 16 Real Cost) Absolute Range
Sense (Real Cost: 3) plus +6 with Ranged
Combat (30 Active Points); OIF Bulky (‑1),
Real Weapon (‑¼) (Real Cost: 13)

0

9 Point Defense Fire Control Array: Missile
Deflection (Any Ranged Attack) (20 Active
Points); OIF Bulky (‑1), Real Armor (‑¼)

0

11 Thermal Superconducting Armor: Energy
Damage Reduction, Resistant, 50%, Hardened
(+¼) (37 Active Points); Ablative BODY or
STUN (‑1), OIF Bulky (‑1), Real Armor (‑¼)

0

Operations
27 1) Sensor Decoys: Radio Group, Nightvision

and IR Perception Images 1” radius, +/-3 to
PER Rolls, 32 Continuing Charges lasting
1 Turn each (Recovers Under Limited
Circumstances; requires base or ammo
carrier; +1 ¼) (54 Active Points); OIF Bulky
(‑1)

[32
cc]

19 EM Masking and Stealth Construction: Change
Environment 1” radius, -4 to Radar PER Rolls,
-4 to Infrared Perception PER Rolls, Multiple
Combat Effects, Reduced Endurance (0 END;
+½), Persistent (+½) (48 Active Points); OIF
Bulky (‑1), No Range (‑½)

0

18 Sensors and Communications: Multipower,
40-point reserve, (40 Active Points); all slots
OIF Bulky (‑1), Costs Endurance (Only Costs
END to Activate; -¼)

3m 1) Radio Transceiver: Radio Perception/
Transmission (Radio Group), Tracking,
MegaScale (1” = 100 km; +¾), Can Be Scaled
Down 1” = 1km (+¼) (30 Active Points); OIF
Bulky (‑1), Costs Endurance (Only Costs END
to Activate; -¼)

3

1u 2) Sensory Enhancement: Nightvision,
MegaScale (1” = 1 km; +¼) (6 Active Points);
OIF Bulky (‑1), Costs Endurance (Only Costs
END to Activate; -¼)

1

4m 3) Radar: Radar (Radio Group), +5 to PER
Roll, Increased Arc Of Perception (240
Degrees), Tracking, MegaScale (1” = 10 km;
+½) (40 Active Points); OIF Bulky (‑1), Costs
Endurance (Only Costs END to Activate; -¼)

4

1u 4) Thermalgraphics: Detect A Single Thing
14- (Unusual Group), Discriminatory,
Telescopic (+2 versus Range Modifier): +2,
MegaScale (1” = 1 km; +¼), Ranged (+½)
(24 Active Points); OIF Bulky (‑1), Costs
Endurance (Only Costs END to Activate; -¼)

2

1u 5) MaserComm: Mind Link , Machine class of
minds, Any Willing Target, Number of Minds
(x16) (35 Active Points); OIF Bulky (‑1), Costs
Endurance (Only Costs END to Activate; -¼)

3

1u 6) GPS And SatNav Computer: Navigation
(Air, Land, Marine, Space) 14- (15 Active
Points); OIF Bulky (‑1), Costs Endurance (Only
Costs END to Activate; -¼)

1

Personnel
13 Environmental Control: Life Support

(Immunity All terrestrial diseases and
biowarfare agents; Immunity All terrestrial
poisons and chemical warfare agents; Safe in
High Pressure; Safe in High Radiation; Safe
in Intense Cold; Safe in Intense Heat; Safe
in Low Pressure/Vacuum; Self-Contained
Breathing) (39 Active Points); OIF Bulky (‑1),
Costs Endurance (‑½), Custom Modifier (Hull
must be intact; -½)

4

Total Powers & Skill Cost: 319
Total Cost: 401

Total Disadvantage Points: 401

Traveller Hero, Book 2	 Vehicles

63

Attack Speeder
Val Char Cost Notes
9 Size 45 Length 8.00”, Width 4.00”, Area

32.00” Mass 51.2 ton KB -9
55 STR 0 HTH Damage 11d6 END [5]
23 DEX 39 OCV 8 DCV 2
19 BODY 0
6 DEF 12
6 SPD 27 Phases: 2, 4, 6, 8, 10, 12

Total Characteristic Cost: 109

Movement:	 Flight: 61”/244”
Abilities & Equipment
Cost Power END

Propulsion Systems
17 Power System: Endurance Reserve (150 END,

10 REC) Reserve: (25 Active Points); OIF
Bulky (‑1), Crew-Served (2 people; -¼)

53 Contragrav Thruster Array: Flight 61”,
Position Shift, x4 Noncombat (132 Active
Points); OIF Bulky (‑1), Custom Modifier (must
have gravity to push against; -½)

Tactical
69 5 MJ Plasma Cradle Gun: RKA 5 ½d6,

Increased Maximum Range (4,250”; +¼),
Armor Piercing (+½), 64 Charges (+½) (191
Active Points); OIF Bulky (‑1), Limited Arc
Of Fire (180 degrees; -¼), Real Weapon (‑¼),
Reduced By Range (‑¼)

[64]

60 Tac Missiles: RKA 6 ½d6, Explosion (+¼),
Increased Maximum Range (5,000”; +¼),
Indirect (Same origin, always fired away
from attacker; +¼), Armor Piercing (+½)
(225 Active Points); OIF Bulky (‑1), 4 Charges
(‑1), Custom Modifier (requires a target lock
or active designator; -½), Can Be Missile
Deflected (‑¼)

[4]

12 Advanced Fire Control Package: (Total: 23
Active Cost, 12 Real Cost) Absolute Range
Sense (Real Cost: 3) plus +4 with Ranged
Combat (20 Active Points); OIF Bulky (‑1),
Real Weapon (‑¼) (Real Cost: 9)

11 Thermal Superconducting Armor: Energy
Damage Reduction, Resistant, 50%, Hardened
(+¼) (37 Active Points); Ablative BODY or
STUN (‑1), OIF Bulky (‑1), Real Armor (‑¼)

Operations
19 EM Masking And Stealth Construction:

Change Environment 1” radius, -4 to Radar
PER Rolls, -4 to Infrared Perception PER
Rolls, Multiple Combat Effects, Reduced
Endurance (0 END; +½), Persistent (+½) (48
Active Points); OIF Bulky (‑1), No Range (‑½)

27 Sensor Decoys: Radio Group, Nightvision and
IR Perception Images 1” radius, +/-3 to PER
Rolls, 32 Continuing Charges lasting 1 Turn
each (Recovers Under Limited Circumstances;
requires base or ammo carrier; +1 ¼) (54
Active Points); OIF Bulky (‑1)

[32
cc]

12 Sensors and Communications: Multipower,
40-point reserve, (40 Active Points); all slots
OIF Bulky (‑1), Custom Modifier (only for
sensors and commo; -1), Costs Endurance
(Only Costs END to Activate; -¼)

1 1) GPS and SatNav Computer: And Navigation
System: Navigation (Air, Land, Marine,
Space) 14- (15 Active Points); OIF Bulky
(‑1), Custom Modifier (only for sensors and
commo; -1), Costs Endurance (Only Costs
END to Activate; -¼)

1

2 2) Radar: Radar (Radio Group), +5 to
PER Roll, Increased Arc Of Perception
(240 Degrees), Tracking, MegaScale (1” =
10 km; +½) (40 Active Points); OIF Bulky
(‑1), Custom Modifier (only for sensors and
commo; -1), Costs Endurance (Only Costs
END to Activate; -¼)

4

1 3) Sensory Enhancement: Nightvision,
MegaScale (1” = 1 km; +¼) (6 Active Points);
OIF Bulky (‑1), Custom Modifier (only for
sensors and commo; -1), Costs Endurance
(Only Costs END to Activate; -¼)

1

2 4) Radio Transceiver: Radio Perception/
Transmission (Radio Group), Tracking,
MegaScale (1” = 100 km; +¾), Can Be Scaled
Down 1” = 1km (+¼) (30 Active Points); OIF
Bulky (‑1), Custom Modifier (only for sensors
and commo; -1), Costs Endurance (Only Costs
END to Activate; -¼)

3

1 5) MaserComm: Mind Link , Machine class
of minds, Any Willing Target, Number of
Minds (x16) (35 Active Points); OIF Bulky
(‑1), Custom Modifier (only for sensors and
commo; -1), Costs Endurance (Only Costs
END to Activate; -¼)

3

1 6) Thermalgraphics: Detect A Single Thing
14- (Unusual Group), Discriminatory,
Telescopic (+2 versus Range Modifier): +2,
MegaScale (1” = 1 km; +¼), Ranged (+½)
(24 Active Points); OIF Bulky (‑1), Custom
Modifier (only for sensors and commo;
-1), Costs Endurance (Only Costs END to
Activate; -¼)

2

Personnel
13 Environmental Control: Life Support

(Immunity All terrestrial diseases and
biowarfare agents; Immunity All terrestrial
poisons and chemical warfare agents; Safe in
High Pressure; Safe in High Radiation; Safe
in Intense Cold; Safe in Intense Heat; Safe
in Low Pressure/Vacuum; Self-Contained
Breathing) (39 Active Points); OIF Bulky (‑1),
Costs Endurance (‑½), Custom Modifier (Hull
must be intact; -½)

4

Total Abilities & Equipment Cost: 301
Total Vehicle Cost: 410
Value Disadvantages
Total Disadvantage Points: 0
Total Cost: 410/5 = 82

Vehicles	 Traveller Hero, Book 2

64

Recon Grav Bike-12
Val Char Cost Notes
3 Size 15 Length 2.00”, Width 1.00”, Area

2.00” Mass 800 kg KB -3
25 STR 0 Lift 800.0kg; 5d6
23 DEX 39 OCV 8 DCV 6
15 BODY 2
4 DEF 6
6 SPD 27 Phases: 2, 4, 6, 8, 10, 12

Total Characteristic Cost: 75

Movement:	 Flight: 50” / 200”

Cost Powers END
Propulsion Systems

9 Power System: Endurance Reserve (100
END, 5 REC) Reserve: (15 Active Points);
OIF Bulky (‑1), Crew-Served (2 people; -¼)

0

44 Contragrav Thruster Array: Flight 50”,
Position Shift, x4 Noncombat (110 Active
Points); OIF Bulky (‑1), Custom Modifier
(must have gravity to push against; -½)

0

Tactical
45 VRF Gauss Gun: RKA 1 ½d6, 16000 Charges

(+1), Autofire (80 shots; +2 ½) (112 Active
Points); OIF Bulky (‑1), Real Weapon (‑¼),
Limited Arc Of Fire (180 degrees; -¼)
Note: vehicle can mount 1 weapon, if no
passenger carried

[16000]

5 Advanced Fire Control Package: (Total: 8
Active Cost, 5 Real Cost) Absolute Range
Sense (Real Cost: 3) plus +1 with Ranged
Combat (5 Active Points); OIF Bulky (‑1),
Real Weapon (‑¼) (Real Cost: 2)

0

17 Rocket Launchers: RKA 3d6+1, Explosion
(+½) (75 Active Points); OIF Bulky (‑1),
4 Charges (‑1), Limited Arc Of Fire (60
degrees; Only on same horizontal level; -¾),
Cannot Use Targeting (‑½), Can Be Missile
Deflected (‑¼) Note: Vehicle can mount one
weapon if no passenger carried

[4]

Operations
19 EM Masking and Stealth Construction:

Change Environment 1” radius, -4 to Radar
PER Rolls, -4 to Infrared Perception PER
Rolls, Multiple Combat Effects, Reduced
Endurance (0 END; +½), Persistent (+½) (48
Active Points); OIF Bulky (‑1), No Range (‑½)

0

8 Sensors and Communications: Multipower,
30-point reserve, (30 Active Points); all
slots OIF Bulky (‑1), Custom Modifier
(only for sensors and commo; -1), Costs
Endurance (‑½)

1u 1) GPS and SatNav Computer: Navigation
(Air, Land, Marine, Space) 14- (15 Active
Points); OIF Bulky (‑1), Custom Modifier
(only for sensors and commo; -1), Costs
Endurance (‑½)

1

1m 2) Radio Transceiver: Radio Perception/
Transmission (Radio Group), Tracking,
MegaScale (1” = 100 km; +¾) (26 Active
Points); OIF Bulky (‑1), Custom Modifier
(only for sensors and commo; -1), Costs
Endurance (‑½)

3

1u 3) Sensory Enhancement: Nightvision,
MegaScale (1” = 1 km; +¼) (6 Active
Points); OIF Bulky (‑1), Custom Modifier
(only for sensors and commo; -1), Costs
Endurance (‑½)

1

2m 4) Radar: Radar (Radio Group), +2 to
PER Roll, Increased Arc Of Perception
(240 Degrees), Tracking, MegaScale (1” =
1 km; +¼) (30 Active Points); OIF Bulky
(‑1), Custom Modifier (only for sensors and
commo; -1), Costs Endurance (‑½)

3

27 Sensor Decoys: Radio Group, Nightvision
and IR Perception Images 1” radius, +/-3 to
PER Rolls, 32 Continuing Charges lasting
1 Turn each (Recovers Under Limited
Circumstances; requires base or ammo
carrier; +1 ¼) (54 Active Points); OIF Bulky
(‑1)

[32 cc]

Total Powers & Skill Cost: 179
Total Cost: 254

Total Disadvantage Points: 254

Traveller Hero, Book 2	 Vehicles

65

Intrepid Grav Tank

Val Char Cost Notes
10 Size 50 Length 10.08”, Width 5.04”, Area

50.80” Mass 102.4 ton KB -10
60 STR 0 Lift 102.4tons; 12d6
23 DEX 39 OCV 8 DCV 2
24 BODY 4
8 DEF 18
4 SPD 7 Phases: 3, 6, 9, 12

Total Characteristic Cost: 104

Movement:	 Flight: 56” / 224”
Cost Powers END

Propulsion Systems
26 Power System: Endurance Reserve (250

END, 15 REC) Reserve: (40 Active Points);
OIF Bulky (‑1), Crew-Served (2 people; -¼)

0

49 Contragrav Thruster Array: Flight 56”,
Position Shift, x4 Noncombat (122 Active
Points); OIF Bulky (‑1), Custom Modifier
(must have gravity to push against; -½)

0

Tactical
131 Rapid Pulse Fusion X Gun: RKA 8d6,

MegaScale (1” = 1 km; +¼), Custom
Modifier (can fire 1 or 2 shots ; +¼), Armor
Piercing (+½), 250 Charges (Recovers Under
Limited Circumstances; requires a base or
reloading vehicle; +1) (360 Active Points);
OIF Bulky (‑1), Real Weapon (‑¼), Crew-
Served (2 people; -¼), Reduced By Range
(‑¼)

[250]

45 VRF Gauss Gun: RKA 1 ½d6, 16000 Charges
(+1), Autofire (80 shots; +2 ½) (112 Active
Points); OIF Bulky (‑1), Real Weapon (‑¼),
Limited Arc Of Fire (180 degrees; -¼)

[16000]

12 Advanced Fire Control Package: (Total: 23
Active Cost, 12 Real Cost) Absolute Range
Sense (Real Cost: 3) plus +4 with Ranged
Combat (20 Active Points); OIF Bulky (‑1),
Real Weapon (‑¼) (Real Cost: 9)

0

9 Point Defense Fire Control Array: Missile
Deflection (Any Ranged Attack) (20 Active
Points); OIF Bulky (‑1), Real Armor (‑¼)

0

11 Thermal Superconducting Armor: Energy
Damage Reduction, Resistant, 50%,
Hardened (+¼) (37 Active Points); Ablative
BODY or STUN (‑1), OIF Bulky (‑1), Real
Armor (‑¼)

0

Operations
19 EM Masking and Stealth Construction:

Change Environment 1” radius, -4 to Radar
PER Rolls, -4 to Infrared Perception PER
Rolls, Multiple Combat Effects, Reduced
Endurance (0 END; +½), Persistent (+½) (48
Active Points); OIF Bulky (‑1), No Range (‑½)

0

27 Sensor Decoys: Radio Group, Nightvision
and IR Perception Images 1” radius, +/-3 to
PER Rolls, 32 Continuing Charges lasting
1 Turn each (Recovers Under Limited
Circumstances; requires base or ammo
carrier; +1 ¼) (54 Active Points); OIF Bulky
(‑1)

[32 cc]

16 Sensors and Communication: Multipower,
40-point reserve, (40 Active Points); all
slots OIF Bulky (‑1), Costs Endurance (‑½)

2m 1) Radio Transceiver: Radio Perception/
Transmission (Radio Group), Tracking,
MegaScale (1” = 100 km; +¾), Can Be
Scaled Down 1” = 1km (+¼) (30 Active
Points); OIF Bulky (‑1), Costs Endurance (‑½)

3

1u 2) Sensory Enhancement: Nightvision,
MegaScale (1” = 1 km; +¼) (6 Active
Points); OIF Bulky (‑1), Costs Endurance (‑½)

1

3m 3) Radar: Radar (Radio Group), +5 to PER
Roll, Increased Arc Of Perception (240
Degrees), Tracking, MegaScale (1” = 10 km;
+½) (40 Active Points); OIF Bulky (‑1), Costs
Endurance (‑½)

4

1u 4) Thermalgraphics: Detect A Single Thing
14- (Unusual Group), Discriminatory,
Telescopic (+2 versus Range Modifier): +2,
MegaScale (1” = 1 km; +¼), Ranged (+½)
(24 Active Points); OIF Bulky (‑1), Costs
Endurance (‑½)

2

1u 5) MaserComm: Mind Link , Machine class
of minds, Any Willing Target, Number of
Minds (x16) (35 Active Points); OIF Bulky
(‑1), Costs Endurance (‑½)

3

1u 6) GPS and SatNav Computer: Navigation
(Air, Land, Marine, Space) 14- (15 Active
Points); OIF Bulky (‑1), Costs Endurance (‑½)

1

Personnel
13 Environmental Control: Life Support

(Immunity All terrestrial diseases and
biowarfare agents; Immunity All terrestrial
poisons and chemical warfare agents; Safe
in High Pressure; Safe in High Radiation;
Safe in Intense Cold; Safe in Intense Heat;
Safe in Low Pressure/Vacuum; Self-
Contained Breathing) (39 Active Points);
OIF Bulky (‑1), Costs Endurance (‑½),
Custom Modifier (Hull must be intact; -½)

4

Total Powers & Skill Cost: 367
Total Cost: 471

Total Disadvantage Points: 471

Vehicles	 Traveller Hero, Book 2

66

MRL Artillery Vehicle

Val Char Cost Notes
11 Size 55 Length 12.70”, Width 6.35”, Area

80.63” Mass 204.8 ton KB -11
65 STR 0 Lift 204.8tons; 13d6
16 DEX 18 OCV 5 DCV -2
24 BODY 3
8 DEF 18
4 SPD 14 Phases: 3, 6, 9, 12

Total Characteristic Cost: 94

Movement:	 Flight: 20” / 80”

Cost Powers END
Propulsion Systems

20 Power Systems: Endurance Reserve (200
END, 10 REC) Reserve: (30 Active Points);
OIF Bulky (‑1)

0

20 Contragrav Thruster Array: Flight 20”,
Position Shift, x4 Noncombat (50 Active
Points); OIF Bulky (‑1), Custom Modifier (must
have gravity to push against; -½)

0

Tactical
140 30CM MRL: Multipower, 400-point reserve, all

slots Indirect (Same origin, always fired away
from attacker; +¼), No Range Modifier (+½)
(700 Active Points); Can Be Missile Deflected
(‑¼), Real Weapon (‑¼), Crew-Served (2
people; -¼); all slots OIF Bulky (‑1), Extra
Time (Extra Phase, Delayed Phase, -1), Custom
Modifier (must have a valid commlink to
designate, otherwise range is quartered;
-1), 32 Charges (Recovers Under Limited
Circumstances; -¼)

10u 1) Remote Delivered Minefield [Anti-
personnel]: RKA 3d6+1, Trigger (Activating
the Trigger requires a Zero Phase Action,
Trigger requires a Turn or more to reset; +¼),
Invisible to Sight Group (+½), Area Of Effect
Nonselective (31” Radius; +¾), Autofire (20
shots; +2 ½), Lingering up to 1 Year (+3) (400
Active Points); OIF Bulky (‑1), Extra Time
(Extra Phase, Delayed Phase, -1), Custom
Modifier (must have a valid commlink to
designate, otherwise range is quartered; -1)

0

8u 2) Chemical Smoke and Chaff: Darkness to
Sight and Radio Groups 8” radius, MegaScale
(1” = 100 km; +¾), Can Be Scaled Down 1”
= 1km (+¼), Autofire (20 shots; +2 ½) (382
Active Points); OIF Bulky (‑1), Extra Time
(Extra Phase, Delayed Phase, -1), Custom
Modifier (must have a valid commlink to
designate, otherwise range is quartered;
-1), Custom Modifier (high winds or rain
dissipate quickly; -½)

0

9u 3) Standard HE Rockets: RKA 5d6+1,
Explosion (+½), MegaScale (1” = 100 km;
+¾), Autofire (20 shots; +2 ½) (380 Active
Points); OIF Bulky (‑1), Extra Time (Extra
Phase, Delayed Phase, -1), Custom Modifier
(must have a valid commlink to designate,
otherwise range is quartered; -1)

0

9u 4) Homing Submunition Dispenser: RKA 5
½d6, Armor Piercing (+½), Penetrating (+½),
MegaScale (1” = 100 km; +¾), Can Be Scaled
Down 1” = 1km (+¼), Autofire (20 shots; +1
½) (382 Active Points); OIF Bulky (‑1), Extra
Time (Extra Phase, Delayed Phase, -1), Custom
Modifier (must have a valid commlink to
designate, otherwise range is quartered; -1)

0

9u 5) Remoted Delivered Minefield [Anti Armor]:
RKA 4d6, Armor Piercing (+½), Penetrating
(+½), Invisible to Sight Group (+½), Area
Of Effect Nonselective (27” Radius; +¾),
MegaScale (1” = 100 km; +¾), Can Be Scaled
Down 1” = 1km (+¼), Autofire (10 shots;
+2) (375 Active Points); OIF Bulky (‑1), Extra
Time (Extra Phase, Delayed Phase, -1), Custom
Modifier (must have a valid commlink to
designate, otherwise range is quartered; -1)

0

Operations
19 EM Masking and Stealth Construction: Change

Environment 1” radius, -4 to Radar PER Rolls,
-4 to Infrared Perception PER Rolls, Multiple
Combat Effects, Reduced Endurance (0 END;
+½), Persistent (+½) (48 Active Points); OIF
Bulky (‑1), No Range (‑½)

0

9 Decoy Dispensers: Sight and Radio Groups
Images 1” radius, 12 Continuing Charges
lasting 1 Turn each (+¼) (19 Active Points);
OIF Bulky (‑1)

[12
cc]

14 Sensors and Communications: Multipower,
50-point reserve, (50 Active Points); all slots
OIF Bulky (‑1), Custom Modifier (only for
sensors and commo; -1), Costs Endurance (‑½)

1u 1) Radio Transceiver: Radio Perception/
Transmission (Radio Group), MegaScale
(1” = 10 km; +½), Can Be Scaled Down 1”
= 1km (+¼) (17 Active Points); OIF Bulky
(‑1), Custom Modifier (only for sensors and
commo; -1), Costs Endurance (‑½)

2

1u 2) Sensory Enhancement: IR Perception
(Sight Group), +5 to PER Roll, MegaScale (1”
= 1 km; +¼) (12 Active Points); OIF Bulky
(‑1), Custom Modifier (only for sensors and
commo; -1), Costs Endurance (‑½)

1

1u 3) Battery Maser and Meson Commnet: Mind
Link , Machine class of minds, Any Willing
Target, Number of Minds (x4) (25 Active
Points); Custom Modifier (300km max range,
and target must also have comm; -1), OIF
Bulky (‑1), Custom Modifier (only for sensors
and commo; -1), Costs Endurance (‑½), Does
Not Provide Mental Awareness (‑¼) Note:
300km Max Range

2

Traveller Hero, Book 2	 Vehicles

67

1u 4) Radar: Radar (Radio Group), +5 to PER
Roll, Tracking, MegaScale (1” = 10 km;
+½), Can Be Scaled Down 1” = 1km (+¼)
(44 Active Points); OIF Bulky (‑1), Custom
Modifier (only for sensors and commo; -1),
Costs Endurance (‑½)

4

Personnel
14 Environmental Control: Life Support

(Immunity All terrestrial diseases and
biowarfare agents; Immunity All terrestrial
poisons and chemical warfare agents; Safe in
High Pressure; Safe in High Radiation; Safe
in Intense Cold; Safe in Intense Heat; Safe
in Low Pressure/Vacuum; Self-Contained
Breathing) (39 Active Points); OIF Bulky (‑1),
Custom Modifier (Hull must be intact; -½),
Costs Endurance (Only Costs END to Activate;
-¼)

4

Total Powers & Skill Cost: 285
Total Cost: 379
Total Disadvantage Points: 379

Vehicles	 Traveller Hero

68

Pyrhus Support Sled

Val Char Cost Notes
8 Size 40 Length 6.35”, Width 3.17”, Area

20.16” Mass 25.6 ton KB -8
50 STR 0 Lift 25.6tons; 10d6
18 DEX 24 OCV 6 DCV 1
22 BODY 4
6 DEF 12
4 SPD 12 Phases: 3, 6, 9, 12

Total Characteristic Cost: 78
Movement:	 Flight: 20” / 40”

Cost Powers END
Propulsion

17 Power System: Endurance Reserve (150 END,
10 REC) Reserve: (25 Active Points); OIF
Bulky (‑1) Note: Compact fusion power plant

0

18 Contragrav Thruster Array: Flight 20”, Position
Shift (45 Active Points); OIF Bulky (‑1),
Custom Modifier (must have planetary gravity
field to push against; -½)

0

Tactical
34 7.5MJ Plasma Cradle Gun: RKA 6d6+1 (95

Active Points); OIF Bulky (‑1), Real Weapon
(‑¼), Reduced By Range (‑¼), Crew-Served (2
people; -¼)

9

35 7mm LMG: RKA 2d6+1, Autofire (5 shots;
+½), Armor Piercing (+½), 250 Charges (+1)
(105 Active Points); OIF Bulky (‑1), Limited
Arc Of Fire (180 degrees; Only on same
horizontal level; -½), Real Weapon (‑¼), Crew-
Served (2 people; -¼) Note: Co-axial mount
in turret

[250]

8 Reflective Shielding: Energy Damage
Reduction, Resistant, 50% (30 Active Points);
OIF Bulky (Ablative thermal armor coating;
-1), Ablative BODY or STUN (‑1), Custom
Modifier (only vs laser, plasma, fusion or
flame weapons; -½)

0

Operations
10 EMS Jammer: Change Environment 2”

radius, -4 to Radar PER Rolls, -2 to Infrared
Perception PER Rolls, Multiple Combat
Effects (25 Active Points); OIF Bulky (EMS
Jammer; -1), No Range (‑½)

2

11 Sensors and Communications: Multipower,
40-point reserve, (40 Active Points); all
slots OIF Bulky (‑1), Custom Modifier (only
for sensors and communications; -1), Costs
Endurance (‑½)

1u 1) Sensory Enhancement: Nightvision
(5 Active Points); OIF Bulky (‑1),
Custom Modifier (only for sensors and
communications; -1), Costs Endurance (‑½)

1

1u 2) GPS and SatNav Computer: Navigation
(Air, Land, Marine) 14- (14 Active Points); OIF
Bulky (‑1), Custom Modifier (only for sensors
and communications; -1), Costs Endurance
(‑½) Note: GPS and Satnav Kit

1

1u 3) Laser Comm: Mind Link , Machine class
of minds, Any Willing Target, Number of
Minds (x8) (30 Active Points); OIF Bulky
(‑1), Custom Modifier (only for sensors and
communications; -1), Custom Modifier
(Target must also have laser comm; -½), Costs
Endurance (‑½)

3

1u 4) Sensory Enhancement: +3 versus Range
Modifier for Sight Group (5 Active Points);
OIF Bulky (‑1), Custom Modifier (only for
sensors and communications; -1), Costs
Endurance (‑½)

1

1u 5) Radar: Radar (Radio Group), +3 to
PER Roll, Increased Arc Of Perception
(240 Degrees), MegaScale (1” = 1 km;
+¼) (25 Active Points); OIF Bulky (‑1),
Custom Modifier (only for sensors and
communications; -1), Costs Endurance (‑½)

2

1u 6) Radio Transceiver: Radio Perception/
Transmission (Radio Group), MegaScale
(1” = 100 km; +¾), Can Be Scaled Down 1”
= 1km (+¼) (20 Active Points); OIF Bulky
(‑1), Custom Modifier (only for sensors and
communications; -1), Costs Endurance (‑½)

2

1u 7) Sensory Enhancement: IR Perception
(Sight Group), +3 to PER Roll, Discriminatory,
Increased Arc Of Perception (240 Degrees),
MegaScale (1” = 1 km; +¼) (19 Active Points);
OIF Bulky (‑1), Custom Modifier (only for
sensors and communications; -1), Costs
Endurance (‑½)

2

Personnel
13 Environmental Control: Life Support

(Immunity All terrestrial diseases and
biowarfare agents; Immunity All terrestrial
poisons and chemical warfare agents; Safe in
High Pressure; Safe in High Radiation; Safe
in Intense Cold; Safe in Intense Heat; Safe
in Low Pressure/Vacuum; Self-Contained
Breathing) (39 Active Points); OIF Bulky (‑1),
Costs Endurance (‑½), Custom Modifier (Hull
must be intact ; -½)

4

Total Powers & Skill Cost: 153
Total Cost: 231

200+ Disadvantages
10 Distinctive Features: (Not Concealable; Noticed

and Recognizable; Detectable By Commonly-Used
Senses; Not Distinctive In Some Cultures)

15 Reputation: poor reputation as a cheap target, 11-
(Extreme)

6 Experience Points

Total Disadvantage Points: 231

Traveller Hero	 Vehicles

69

Imperial Meson Artillery Vehicle
Val Char Cost Notes
12 Size 60 Length 16.00”, Width 8.00”, Area

128.00” Mass 409.6 ton KB -12
70 STR 0 Lift 409.6tons; 14d6
16 DEX 18 OCV 5 DCV -3
22 BODY 0
9 DEF 21
4 SPD 14 Phases: 3, 6, 9, 12

Total Characteristic Cost: 113

Movement:	 Running: 6” / 12”
		 Swimming: 2” / 4”
		 Flight: 56” / 224”

Cost Powers END
Propulsion Systems

32 Power Systems: Endurance Reserve (350 END,
15 REC) Reserve: (50 Active Points); OIF
Bulky (‑1)

0

61 Contragrav Thruster Array: Flight 56”,
Position Shift, x4 Noncombat, Sideways
Maneuverability half velocity (+¼) (152
Active Points); OIF Bulky (‑1), Custom
Modifier (must have gravity to push against;
-½)

0

Tactical
127 10 GJ Meson Gun: RKA 9d6+1, Indirect (Same

origin, always fired away from attacker; +¼),
Explosion (+¼), No Range Modifier (+½),
Invisible Power Effects, Source Only (Fully
Invisible; +½), NND ([Standard]; Meson
Screens or Forcefields; +1), MegaScale (1”
= 1,000 km; +1), Can Be Scaled Down 1” =
1km (+¼) (665 Active Points); Extra Time
(1 Turn (Post-Segment 12), -1 ¼), OIF Bulky
(‑1), Increased Endurance Cost (x2 END; -½),
Limited Arc Of Fire (60 degrees; -½), Custom
Modifier (requires a spotter with an active
commlink; -½), Crew-Served (2 people; -¼),
Real Weapon (‑¼)

132

12 Advanced Fire Control Package: (Total: 23
Active Cost, 12 Real Cost) Absolute Range
Sense (Real Cost: 3) plus +4 with Ranged
Combat (20 Active Points); OIF Bulky (‑1),
Real Weapon (‑¼) (Real Cost: 9)

0

11 Thermal Superconducting Armor: Energy
Damage Reduction, Resistant, 50%, Hardened
(+¼) (37 Active Points); Ablative BODY or
STUN (‑1), OIF Bulky (‑1), Real Armor (‑¼)

0

Operations
15 GPS And Navigation System: Navigation (Air,

Land, Marine, Space) 14-
27 Sensor Decoys: Radio Group, Nightvision

and IR Perception Images 1” radius, +/-3 to
PER Rolls, 32 Continuing Charges lasting
1 Turn each (Recovers Under Limited
Circumstances; requires base or ammo
carrier; +1 ¼) (54 Active Points); OIF Bulky
(‑1)

[32
cc]

20 Sensors and Communications: Multipower,
50-point reserve, (50 Active Points); all slots
OIF Bulky (‑1), Costs Endurance (‑½)

1u 1) Sensory Enhancement: Nightvision,
MegaScale (1” = 1 km; +¼) (6 Active Points);
OIF Bulky (‑1), Costs Endurance (‑½)

1

1u 2) Radar: Radar (Radio Group), +5 to PER
Roll, MegaScale (1” = 10 km; +½) (30 Active
Points); OIF Bulky (‑1), Costs Endurance (‑½)

3

1u 3) Thermalgraphics: Detect A Single Thing
14- (Unusual Group), Discriminatory,
Telescopic (+2 versus Range Modifier): +2,
MegaScale (1” = 1 km; +¼), Ranged (+½)
(24 Active Points); OIF Bulky (‑1), Costs
Endurance (‑½)

2

1u 4) GPS And SatNav Computer: Navigation
(Air, Land, Marine, Space) 14- (15 Active
Points); OIF Bulky (‑1), Costs Endurance (‑½)

1

1u 5) Radio Transceiver: Radio Perception/
Transmission (Radio Group), +5 to PER Roll,
MegaScale (1” = 100 km; +¾) (26 Active
Points); OIF Bulky (‑1), Costs Endurance (‑½)

3

1u 6) Laser/Maser/Meson Comm Arrays: Mind
Link , Machine class of minds, Any Willing
Target, Number of Minds (x8) (30 Active
Points); OIF Bulky (‑1), Custom Modifier
(Target must also have working commlink;
-½), Costs Endurance (‑½), Does Not Provide
Mental Awareness (‑¼)

3

19 EM Masking and Stealth Construction:
Change Environment 1” radius, -4 to Radar
PER Rolls, -4 to Infrared Perception PER
Rolls, Multiple Combat Effects, Reduced
Endurance (0 END; +½), Persistent (+½) (48
Active Points); OIF Bulky (‑1), No Range (‑½)

0

Personnel
13 Environmental Control: Life Support

(Immunity All terrestrial diseases and
biowarfare agents; Immunity All terrestrial
poisons and chemical warfare agents; Safe in
High Pressure; Safe in High Radiation; Safe
in Intense Cold; Safe in Intense Heat; Safe
in Low Pressure/Vacuum; Self-Contained
Breathing) (39 Active Points); OIF Bulky (‑1),
Costs Endurance (‑½), Custom Modifier (Hull
must be intact; -½)

4

Total Powers & Skill Cost: 343
Total Cost: 456

Total Disadvantage Points: 456

Vehicles	 Traveller Hero, Book 2

70

Zhodani Z-80 Grav Tank

Val Char Cost Notes
10 Size 50 Length 10.08”, Width 5.04”, Area

50.80” Mass 102.4 ton KB -10
60 STR 0 Lift 102.4tons; 12d6
18 DEX 24 OCV 6 DCV 0
22 BODY 2
6 DEF 12
4 SPD 12 Phases: 3, 6, 9, 12

Total Characteristic Cost: 86

Movement:	 Flight: 50” / 200”

Cost Powers END
Propulsion Systems

26 Power System: Endurance Reserve (250
END, 15 REC) Reserve: (40 Active Points);
OIF Bulky (‑1), Crew-Served (2 people; -¼)

0

44 Contragrav Thruster Array: Flight 50”,
Position Shift, x4 Noncombat (110 Active
Points); OIF Bulky (‑1), Custom Modifier
(must have gravity to push against; -½)

0

Tactical
88 Pulse Laser: RKA 7d6+1, MegaScale (1” =

1 km; +¼), Autofire (3 shots; +¼), Armor
Piercing (+½) (220 Active Points); OIF
Bulky (‑1), Real Weapon (‑¼), Crew-Served
(2 people; -¼)

22

37 VRF Gauss Gun: RKA 1 ½d6, 16000
Charges (+1), Autofire (80 shots; +2 ½) (112
Active Points); OIF Bulky (‑1), Linked (‑½),
Real Weapon (‑¼), Limited Arc Of Fire (180
degrees; -¼) Note: Coaxial Turret Mount

[16000]

37 VRF Gauss Gun: RKA 1 ½d6, 8000 Charges
(+1), Autofire (80 shots; +2 ½) (112 Active
Points); OIF Bulky (‑1), Limited Arc Of Fire
(60 degrees; Only on same horizontal level;
-¾), Real Weapon (‑¼) Note: fixed forward
mount, fired by driver

[8000]

12 Advanced Fire Control Package: (Total: 23
Active Cost, 12 Real Cost) Absolute Range
Sense (Real Cost: 3) plus +4 with Ranged
Combat (20 Active Points); OIF Bulky (‑1),
Real Weapon (‑¼) (Real Cost: 9)

0

9 Point Defense Fire Control Array: Missile
Deflection (Any Ranged Attack) (20 Active
Points); OIF Bulky (‑1), Real Armor (‑¼)

0

11 Thermal Superconducting Armor: Energy
Damage Reduction, Resistant, 50%,
Hardened (+¼) (37 Active Points); Ablative
BODY or STUN (‑1), OIF Bulky (‑1), Real
Armor (‑¼)

0

Operations
16 EM Masking and Stealth Construction:

Change Environment 1” radius, -3 to Radar
PER Rolls, -3 to Infrared Perception PER
Rolls, Multiple Combat Effects, Reduced
Endurance (0 END; +½), Persistent (+½)
(40 Active Points); OIF Bulky (‑1), No Range
(‑½)

0

27 Sensor Decoys: Radio Group, Nightvision
and IR Perception Images 1” radius, +/-3 to
PER Rolls, 32 Continuing Charges lasting
1 Turn each (Recovers Under Limited
Circumstances; requires base or ammo
carrier; +1 ¼) (54 Active Points); OIF Bulky
(‑1)

[32 cc]

11 Sensors and Communications: Multipower,
30-point reserve, (30 Active Points); all
slots OIF Bulky (‑1), Requires A Skill Roll
(‑½), Costs Endurance (Only Costs END to
Activate; -¼)

1u 1) MaserComm: Mind Link , Machine class
of minds, Any Willing Target, Number of
Minds (x4) (25 Active Points); OIF Bulky
(‑1), Requires A Skill Roll (‑½), Costs
Endurance (Only Costs END to Activate;
-¼)

2

2m 2) Radio Transceiver: Radio Perception/
Transmission (Radio Group), Tracking,
MegaScale (1” = 100 km; +¾), Can Be
Scaled Down 1” = 1km (+¼) (30 Active
Points); OIF Bulky (‑1), Requires A Skill
Roll (‑½), Costs Endurance (Only Costs
END to Activate; -¼)

3

1u 3) Sensory Enhancement: Nightvision,
MegaScale (1” = 1 km; +¼) (6 Active
Points); OIF Bulky (‑1), Requires A Skill
Roll (‑½), Costs Endurance (Only Costs
END to Activate; -¼)

1

1u 4) Thermalgraphics: Detect A Single Thing
14- (Unusual Group), Discriminatory,
Telescopic (+2 versus Range Modifier): +2,
MegaScale (1” = 1 km; +¼), Ranged (+½)
(24 Active Points); OIF Bulky (‑1), Requires
A Skill Roll (‑½), Costs Endurance (Only
Costs END to Activate; -¼)

2

1u 5) GPS and SatNav Computer: Navigation
(Air, Land, Marine, Space) 14- (15 Active
Points); OIF Bulky (‑1), Requires A Skill
Roll (‑½), Costs Endurance (Only Costs
END to Activate; -¼)

1

2m 6) Radar: Radar (Radio Group), +4 to PER
Roll, Tracking, MegaScale (1” = 1 km; +¼)
(30 Active Points); OIF Bulky (‑1), Requires
A Skill Roll (‑½), Costs Endurance (Only
Costs END to Activate; -¼)

3

Personnel
13 Environmental Protection: Life Support

(Immunity All terrestrial diseases and
biowarfare agents; Immunity All terrestrial
poisons and chemical warfare agents; Safe
in High Pressure; Safe in High Radiation;
Safe in Intense Cold; Safe in Intense Heat;
Safe in Low Pressure/Vacuum; Self-
Contained Breathing) (39 Active Points);
OIF Bulky (‑1), Costs Endurance (‑½),
Custom Modifier (Hull must be intact; -½)

4

Total Powers & Skill Cost: 339
Total Cost: 425

Total Disadvantage Points: 425

Traveller Hero, Book 2	 Starship Tech

71

Ship Design and Construction
Space ships are constructed and sold at shipyards through-

out the galaxy. Any class A starport has a shipyard which can
build any kind of ship, including starships with jump drives;
any class B starport can build small craft and ships which do not
have jump drives.

The military procures vessels through these shipyards, cor-
porations buy their commercial vessels from them, and private
individuals can purchase ships that they have designed through
them as well. The major restriction on the purchase of ships is
money.

The words vessel, ship, starship, non-starship, and small
craft are used with special significance when referring to space
travel. A vessel is any interplanetary or interstellar vehicle.
A ship is any vessel of 100 tons or more. A starship is a ship
which has jump drives and can travel on interstellar voyages. A
non-starship is a ship without jump drives. A small craft is any
vessel under 100 tons; all small craft are incapable of jump.

Ship Design
Most vessels are constructed from standard design plans

which use time-tested designs and combinations of features.
Shipyards work from these plans which cover every detail of
construction and assembly.

Small design corporations can produce design plans for
any vessel type once given the details of what is desired. The
design procedure is followed to determine what is available and
allowed, and the results are presented to the naval architect firm.
They produce a detailed set of design plans in about four weeks
for a price of 1% of the final ship cost; they can be hurried to fin-
ish the job in two weeks if paid 1.5% of the final ship cost. Once
the design plans are received, the shipyard may be commis-
sioned to produce the vessel desired.

Standard Designs
There are a number of standard design plans available;

they have been in use for a long time, and are available for a
nominal fee (Cr100 for the set).

Starship Designs

Standard starship plans available are:
Scout. 100 tons. Jump2, 2G, 40 tons fuel. Model/1bis. 4

staterooms, 1 hardpoint (double turret), Air/raft. 3 tons cargo.
Streamlined, 1 crew. MCr29.43; 9 months.

Free Trader. 200 tons. Jump1, 1G. 30 tons fuel. Model/1,
10 staterooms, 20 low. 2 hardpoints. 82 tons cargo. Stream-
lined. 4 crew. MCr37.08; 11 months.

Safari Ship. 200 tons. Jump2, 1G. 60 tons fuel.
Model/1bis. 11 staterooms. 1 hardpoint (double turret). Air/raft,
launch. 6 tons cargo. 2 capture tanks; 1 lounge. Streamlined. 5
crew. MCr81.08; 11 months.

Yacht. 200 tons. Jump1, 1G. 50 tons fuel (allows two
successive jump1). Model/1. 14 staterooms. 1 hardpoint. ATV,
air/raft, ship’s boat. 11 tons cargo. Unstreamlined. 4 crew.
MCr51.057; 11 months.

Subsidized Merchant. 400 tons. Jump1, 1G. 50 tons fuel.
Model/1. 13 staterooms, 9 low. 2 hardpoints. Launch. 200 tons
cargo. Streamlined. 5 crew. MCr101.03; 14 months.

Patrol Cruiser. 400 tons. Jump3, 4G. 160 tons fuel.
Model/3. 12 staterooms, 4 low berths. 4 hardpoints (2 triple mis-
sile turrets, 2 triple laser turrets). Ship’s boat, GCarrier. 10 crew.
MCr221.04; 16 months.

Laboratory Ship. 400 tons. Jump2, 1G. 90 tons fuel.
Model/2. 20 staterooms. 2 hardpoints. 2 air/rafts, 1 pinnace.
23 tons cargo. 85 tons lab space. Unstreamlined. 5 crew.
MCr158.98; 14 months.

Subsidized Liner. 600 tons. Jump3, 1G. 210 tons fuel.
Model/3. 30 staterooms, 20 low. 3 hardpoints. Launch. 129
tons cargo. Unstreamlined. 9 crew. MCr236.97; 22 months.

Mercenary Cruiser. 800 tons. Jump3, 3G. 318 tons fuel
(48 tons reserve). Model/5. 25 staterooms. 8 hardpoints (8 triple
turrets). Air/raft, 2 modular cutters (1 open module, 1 fuel mod-
ule, 2 ATV modules), 2 ATVs. 80 tons cargo. Unstreamlined. 8
crew. MCr445.95; 25 months.

Traveller Simplified Starship Tech
Revised Imperium Ship Codes

The original Ship Type Codes from High Guard were
confusing (FF could be Fleet Frigate or Fast Fighter, and Mer-
chants could be A or M). The following revised system was
influenced by that found in Terran Empire, page 157.

The Primary (first character) indicates the type of craft;
the Qualifier (second character) represents the range; and the
third indicates the tonnage.
Primary Type Notes
B Battle Warship to attack other vessels
C Carrier Vessel to carry smaller ships
D Destroyer Anti-fighter warship
E Escort Armed escort vessel
F Fighter Fighter, Intruder, Interceptor
G Frigate Patrol ship or cruiser
H Support Support ships or tenders
K Cutter
L Lab Scientific vessel
M Merchant Passenger or cargo vessel
O Observation Surveillance and Spy vessels
P Station Administrative complex
Q Auxiliary Auxiliary ships
R Refinery Industrial material processing vessel
S Scout Exploration vessel
T Transport Barge, Tanker, or Bulk-Cargo vessel
U Unclassified General-purpose vessel
X Express Mail or courier vessel
Y Yacht Personal use vehicle
Z Experimental Experimental vessel
Qualifier Type Notes
G Gig Planet-to-ship or ship-to-ship vessel
O Orbital Orbital vessel
M Maneuver Maneuver-only (interplanetary) vessel
J Jump Jump-capable (interstellar) vessel
Tonnage Value Notes
0 0-99 Gig, Pinnace, Shuttle, Cutter, etc.
1 100 -199 Scout/Courier, Planetary Shuttle
2 200-299
3 300-399
Tonnage rating continues as tonnage/100, rounded down

Using this system, a Pinnace or Ship’s Boat would be
QG-0; a Modular Cutter would be KM-0; a Subsidized Liner
would be MJ-6, and a Mercenary Cruiser would be TJ-6.

Starship Tech	 Traveller Hero, Book 2

72

Small Craft Designs

Standard plans are also available for the following small
craft:

Fighter: 10 tons. 6G, 1 ton fuel. Model/1, one weapon (one
laser, up to three missile racks, or up to three sandcasters). 1 ton
cargo. 1 crew. MCr18.

Launch: 20 tons. 1G, 1 ton fuel. Model/2bis. Weapon
(missile racks or sandcasters; it may not mount lasers). The
craft has 13 tons excess space available for custom use. 2 crew.
MCr14.

Ship’s Boat: 30 tons. 6G, 1.8 tons fuel. Model/2. Weapon
(one beam or pulse laser). The craft has 13.7 tons of excess space
available. 2 crew. MCr16.

Slow Boat: 30 tons. 3G, 1 ton fuel. Model/2. Weapon (one
beam or pulse laser). The craft has 19.9 tons of excess space. 2
crew. MCr15.

Pinnace: 40 tons. 5G, 2 tons fuel. Model/3. Weapon (one
beam or pulse laser). The craft has 22.4 tons of excess space. 2
crew. MCr20.

Slow Pinnace: 40 tons. 2G, 1 ton fuel. Model/3. Weapon
(one beam or pulse laser). The craft has 31.6 tons of excess
space. 2 crew. MCr18.

Modular Cutter: 50 tons. 4G, 2 tons fuel. Model/3. Weap-
on (one beam or pulse laser). The craft has 30 tons committed to
special detachable modules; it has 2.5 tons excess space available
for weaponry, computer, and possibly a couch for a third crew
member. 2 crew. MCr28.

ATV Cutter Module: The ATV module (which includes an
operational ATV) is 30 tons. It can land (and retrieve) an ATV
on a world surface from orbit. The module can serve as an ATV
storage location, if desired. It costs MCr1.8.

Fuel Skimming Cutter Module: The fuel module, with 30
tons of fuel tankage, serves as a fuel skimming vehicle and stor-
age tank. It costs MCr1.

Frame Cutter Module: The open module is a customizable
frame with 30 tons of excess space which can be allocated to pas-
senger couches, fuel, cargo, cabin, or staterooms. It costs MCr2.

Shuttle: 95 tons. 3G, 2.85 tons fuel. Model/3. Weapon
(one beam or pulse laser). The craft has 71 tons of excess space.
2 crew. MCr33.

Other Plans

Other standard plans may be available at various localities.
Standard designs are easier to produce; their prices reflect a 10%
reduction in normal pricing.

Standard design vessels are often available used (10 to 40
years old) at reductions in price ranging from 10% to 40%, as
indicated by the GM.

Construction Times: Time required for building any vessel
depends primarily on the hull. As a rough estimate, construction
time is 5 Displacement Tons per day, with a minimum time of
one week. The standard hulls require shorter construction times;
they are more familiar to the shipyard and easier to build.

Costs and Payments: A shipyard will insist upon a 20%
down payment with the order for the vessel, as well as a demon-
stration that proper financing is available to cover the balance
when due.

Required Starship Components
Starships are constructed on the foundation of a hull, into

which are fitted the drives and power plants, the fuel tankage,
life support equipment, computers, controls, armaments, and
other fittings that adapt it to its intended function. The total

tonnage of the installed fittings cannot exceed the tonnage of the
hull.

The Hull
Hulls are identified by their mass displacements, ex-

pressed in tons. As a rough guide, one ton equals 2 HERO Hexes
(the volume of one ton of liquid hydrogen).

When hulls are constructed, they are divided into an
engineering section for the drives and the main compartment for
everything else. All drives and power plants must be located in
the engineering section, and only drives and power plants may
be placed in that section. All other ship components, including
fuel, cargo hold, living space, and computer, must be located in
the main compartment.

The standard hulls table shows six standard hulls which
are available at reduced prices and construction times. Any oth-
er hull must be produced on a custom basis at a cost of MCr0.1
per ton; minimum price MCr20. Construction times for custom
hulls are 5DT per day, with a minimum of time of one week.

Standard Hulls
Tons Hexes Main Drives MCr Time STR BODY DCV DEF
100 200 170 30 2 9 75 23 -8 8
200 400 340 60 8 11 85 25 -10 8
400 800 680 120 16 14 90 26 -10 8
600 1200 1020 180 48 22 95 27 -11 8
800 1600 1360 240 80 25 98 28 -12 8
1000 2000 1700 300 100 27 100 28 -12 8
Main and Drive areas given in Hexes.
Time in months.

The hulls listed above are standard sizes, readily available
at the reduced prices or times shown. All others must be custom
produced at MCr0.1 per ton.

Hulls vary in their requirements for drives and power
plants based on tonnage. Any specific drive will be less efficient
as the tonnage it must drive increases.

Hull Materials
The standard ship hull is a hardened steel hull with a

strength of DEF 8. Selecting a different hull material affects the
BODY, DEF, and overall cost of the hull.

Hull Materials
Material BODY DEF Hull

Cost*
Titanium alloy +1 +1 0.032
Light Composite +2 +1 0.036
Composite Laminate +2 +2 0.06
Crystal Iron +1 +3 0.072
Superdense +2 +4 0.070
Bonded Superdense +5 +8 0.099
Coherent Superdense +6 +12 0.195
* = Cost in MCr per DTon of Ship. Multiply the mass of the ship
times the value in Hull Cost to find the total cost of the armor.

The Engineering Section
Drives and power plants are installed in the engineering

section.

Maneuver Drives
Maneuver Drives consist of the drive and the control

hardware. The maneuver drive needs 3 Tons of Maneuver Drive
to propel 100 Tons of vessel at 1G. Control hardware requires

Traveller Hero, Book 2	 Starship Tech

73

an additional 1 Ton per 100 Tons of vessel. It takes 19 Tons (18
for Maneuver Drive, 1 for hardware) to propel a 100-Ton ves-
sel at 6G. The maximum propulsion available regardless of the
Maneuver Drive tonnage is 6G. The overall maneuver drive as-
sembly costs MCr0.5 per Ton.

Maneuver Drives
Hull Hdwr 1G 2G 3G 4G 5G 6G

Tons Tons Tons Tons Tons Tons
100 1 4 7 10 13 16 19
200 2 8 14 20 26 32 38
400 4 16 28 40 52 64 76
600 6 24 42 60 78 96 114
800 8 32 56 80 104 128 152
1000 10 40 70 100 130 160 190
2000 20 80 140 200 260 320 380
3000 30 120 210 300 390 480 570
4000 40 160 280 400 520 640 760
5000 50 200 350 500 650 800 950
TL 7 7 8 8 8 9
SPD 2 2 3 4 5 6
Flight 30” 60” 60” 60” 60” 60”
DEX +0 +5 +8 +11 +13 +17
END/Turn 12 24 36 48 60 72
Hull Tons are for the vessel. The Tons for each Maneuver rating
are for the Maneuver Drive and extra hardware. Cost is MCr0.5 per
Ton of Maneuver Drive.

Jump Drives
Jump Drives consist of the drive and the control hardware.

The jump drive needs 1 Ton of Jump Drive moves 100 Tons of
vessel at J1. Control hardware requires an additional 1 Ton per
100 Tons of vessel. It takes 7 Tons (6 for Jump Drive, 1 for hard-
ware) to move a 100-Ton vessel at J6, with a cost of MCr28. The
maximum jump possible regardless of the Jump Drive tonnage is
J6. The overall jump drive assembly costs MCr4 per Ton.

Jump Drives
Hull Hdwr J1 J2 J3 J4 J5 J6

Tons Tons Tons Tons Tons Tons Tons
100 1 2 3 4 5 6 7
200 2 4 6 8 10 12 14
400 4 8 12 16 20 24 28
600 6 12 18 24 30 36 42
800 8 16 24 32 40 48 56
1000 10 20 30 40 50 60 70
2000 20 40 60 80 100 120 140
3000 30 60 90 120 150 180 210
4000 40 80 120 160 200 240 280
5000 50 100 150 200 250 300 350
TL 9 11 12 13 14 15
END 12 25 36 48 60 72
Hull Tons are for the vessel. The Tons for each Jump rating are for
the Jump Drive and extra hardware. Cost is MCr4 per Ton of Jump
Drive. END is the power needed to ignite the hydrogen for Jump.

Power Plants
In all cases, the power plant must equal or exceed the high-

er of the maneuver drive and the jump drive letter. For example,
a ship that has 3G Maneuver Drive and J1 Jump Drive must have
at least a P3 power plant; a ship that has a 1G Maneuver Drive
and a J2 Jump Drive must have at least a P2 power plant.

Each Ton of Power Plant costs MCr3. The volume needed
is based on the TL of the Power Plant (see below). A P1-100
Power Plant at TL 8 takes up 4 Tons, while the same plant at TL
15 only takes up 1 Ton.

Power Plants
Hull Plant P1 P2 P3 P4 P5 P6

Tons Pwr Pwr Pwr Pwr Pwr Pwr
100 1 75 150 225 300 375 450
200 2 150 300 450 600 750 900
400 4 300 600 900 1200 1500 1800
600 6 450 900 1350 1800 2250 2700
800 8 600 1200 1800 2400 3000 3600
1000 10 750 1500 2250 3000 3750 4500
2000 20 1500 3000 4500 6000 7500 9000
3000 30 2250 4500 6750 9000 11250 13500
4000 40 3000 6000 9000 12000 15000 18000
5000 50 3750 7500 11250 15000 18750 22500

Hull Tons are for the vessel. The Tons for each Power rating are for
the Power Plant; Pwr is the END and REC of the Power Plant. Cost
is MCr3 per Ton of Power Plant. TL affects the size of the Power
Plant.

TL of Power Plant is 7-8 9-12 13-14 15
Multiply Tons By 4 3 2 1

The Main Compartment
The ship’s main compartment contains all non-drive

features of the ship, including the bridge, computer, staterooms,
low passage berths, cargo hold, fuel tanks, armament, and other
items.

The Bridge
All ships must allocate 2% of their tonnage (minimum

20 DT) to basic controls, communications equipment, avionics,
scanners, detectors, sensors, and other equipment for proper
operation of the ship. The cost for this bridge is MCr0.5 per 100
tons of ship.

Bridge Systems Table
System TL END
Sensors 9 5
Communications 9 5
Flight Control 9 1
Navigation 9 1
Life Support 9 2/100DT
Gravity 9 8
Fire Control 9 1
Defense Control 9 1

Computer
The basic controls do not include the ship’s computer,

which is installed adjacent to the bridge. The computer is identi-
fied by its model number; the computer table indicates price,
tonnage, capacity, and tech level available. In general, larger
computers are better in combat situations. In addition, the mod-
el number indicates the highest level of jump possible for a ship.
For example, a ship must have a Model/4 computer before it can
perform jump-4, in addition to the jump drive rating installed.

CPU refers to the computer’s central processing unit,
indicating the capacity to process programs; storage refers to the
additional capacity available to hold programs in readiness for
processing. Programs themselves are classified by size, using a
point indicator to specify how much of the CPU or storage capac-
ity is required for that program to fit into the computer. The
number (and exact types) of which are on hand, in storage, or in
the CPU is important in the operation of the starship, especially
in combat.

There are two bis (meaning second or improved) models of

Starship Tech	 Traveller Hero, Book 2

74

computer available. Each is treated as the next higher level for
jump support, but as the next lower level for software selection.
Thus, the Model/1 bis can support jump-2, but has a software
package value of only MCr1.

Computers
Model MCr Tons Capacity TL END INT DEX SPD
1 2 1 2/4 5 5 13 12 2
1bis 4 1 4/0 6 5 16 12 2
2 9 2 3/6 7 5 16 14 2
2bis 18 2 6/0 8 5 18 15 2
3 18 3 5/9 9 5 19 16 2
4 30 4 8/15 A 5 22 18 3
5 45 5 12/25 B 5 25 20 4
6 55 7 15/35 C 5 28 22 4
7 80 9 20/50 D 5 31 24 4

Computer cost is indicated in MCr; tonnage required in
tons. TL is the minimum tech level required to produce the
equipment. Capacity is used to determine program holding
capacity. Model number also indicates the largest jump which
the computer can control. END is the energy required from the
Power Plant to run the computer.

Computer software (programs) must normally be acquired
separately by purchase (or they may be written by a character
who has computer expertise). Each computer model as origi-
nally furnished includes a basic software package of commonly
used programs. This package is selected by the purchaser from
the list of available programs; the computer model (1 through 7)
indicates the credit value which may be selected. For example,
Model/1 allows a package with a value of MCr1, while Model/6
allows a value of MCr6.

Fire Control
Fire control equipment is required if weaponry is to be

installed. Each installed turret requires one ton of displacement
committed for fire control equipment. Original design plans for
ships often include reserve tonnage for later use in installing fire
control equipment, or for upgrading computers.

Staterooms
Quarters for the crew and passengers are provided in the

form of staterooms containing sleeping and living facilities. Each
stateroom is sufficient for one person, displaces 4 tons (8 HERO
Hexes), and costs Cr500,000. In some starships (especially ex-
ploratory vessels, military ships, and privately owned starships),
double occupancy is allowed in staterooms. No stateroom can
contain more than two persons however, as it would strain the
ship’s life support equipment. A commercial ship must have one
stateroom for each member of the crew.

Low Passage Berths
Facilities for carrying passengers installed in a ship. One

low passage berth carries one low passenger, costs Cr50,000, and
displaces one-half ton (one HERO Hex). Low berths also serve
well in emergencies, in that they can provide suspended anima-
tion facilities for characters when medical care or rescue is not
immediately available.

Emergency low berths are also available; they will not
carry passengers, but can be used for survival. Each costs
Cr100,000 and displaces one ton (2 HERO Hexes). Each holds
four persons who share the same revival die roll,

Fuel
Total fuel tankage for a ship must be indicated in the

design plans. There is no cost, but the capacity does influence

how often the ship must refuel. At a minimum, ship fuel tankage
must equal 0.1MJn+10Pn, where M is the tonnage of the ship,
Jn is the ship’s jump number, and Pn is the ship’s power plant
rating. Power plant fuel under the formula (10Pn) allows routine
operations and maneuver for four weeks. Jump fuel under the
formula (0.1MJn) allows one jump of the stated level. Ships per-
forming jumps less than their maximum capacity consume fuel
at a lower level based on the jump number used.

Cargo Hold
The design plan must indicate cargo capacity. There is no

cost, but cargo carried may not exceed cargo capacity.

Ship’s Locker
Every ship has a ship’s locker. The actual cost of much of

the equipment within the locker is inconsequential when com-
pared to hull and drive costs; the GM should administer what is
actually within the ship’s locker based on the situation. Typical
equipment carried aboard will include protective clothing, vac
suits, weapons such as shotguns or carbines, pistols, ammuni-
tion, compasses and survival aids, and portable shelters.

Note: The GM may decide to assign Resource Points to the
ship’s locker (see Dark Champions), and have the players allocate
those points at the beginning of the scenario or at starbases as
appropriate.

Armaments
Any ship may have one hardpoint per 100 tons of ship.

Designation of a hardpoint requires no tonnage, and costs
Cr100,000. One turret may be attached to each hardpoint on the
ship. Hardpoints may be left unused if desired.

Ship Crews
Each ship requires a crew. On small ships, the crew may

be one person; on larger ships, the crew can be quite large. The
following basic crew positions must be filled:

Pilot: Each starship and non-starship requires a pilot, who
must have at least Combat Pilot skill, and Transport Familiar-
ity with the appropriate class of vessel. Small craft require a
pilot who must have at least Transport Familiarity (Ship’s Boat).
Cr6,000 monthly salary.

Navigator: Each starship displacing greater than 200 tons
must have a navigator, who must have Navigation (Space) for
non-jump vessels, and Navigation (Hyperspace) for Jump-capable
vessels. The pilot of a small craft or nonstarship can handle its
navigation requirements. Cr5,000 monthly.

Engineer: Any ship with tonnage of 200 tons or more must
have one engineer (with at least SS: Starship Engineering, Me-
chanics, and Electronics skills) per 35 tons of drives and power
plant. If there is more than one engineer, then the most skilled
(or the oldest) becomes chief engineer with 10% more pay.
Ships under 200 tons and small craft do not require an engineer,
although engineering skill may prove useful. Cr4,000 monthly
salary.

Steward: If high passengers are carried, then a steward is
required. There must be at least one steward (PS: Steward 8- or
better) per eight high passengers on the ship. If there is more
than one steward, the most skilled is designated chief steward (or
purser) and draws 10% more salary. Cr3,000 monthly salary.

Medic: Each starship of 200 tons or more must have a
medic (at least Paramedic skill and SS: Medicine 8-). In addition,
there must be at least one medic per 120 passengers carried. If
there is more than one medic, the most skilled is designated
ship’s doctor and draws 10% more pay. Non-starships and small

Traveller Hero, Book 2	 Starship Tech

75

craft do not require medics. Cr2,000 monthly salary.
Gunner: One gunner (Weapon Familiarity (Starship Weap-

ons) or System Operations (Missiles) or better required) may be
hired per turret on a ship. Armed small craft require a gunner in
addition to the pilot. If there is more than one gunner, the most
skilled is designated the chief gunner and draws 10% more pay.
The gunner position may be omitted if there is no major threat to
the ship. Cr1,000 monthly salary.

One person may fill two crew positions, providing he or
she has the skills needed for both jobs and has at least +1 with
each skill for those positions. The individual draws total salary
equal to 75% of each position. No person may assume the duties
of more than two crew positions except in the case of an emer-
gency.

Other crew positions may be created depending on the
facilities of the starship: for example, a starship which carries
a cutter could have a crew position for cutter pilot (and pos-
sibly for cutter gunner) in addition to its normal crew positions.
Specific jobs or tasks (laboratory technician if the ship has a
laboratory; contact specialist if the ship is assigned alien contact
missions) require crew members to perform them.

For starships of greater than 1000 tons hull mass displace-
ment, the crew should also include a commanding officer (or
captain), his executive officer, and at least three administrative
personnel. Extremely large starships should have at least 10
crew members for each 1000 tons of mass displacement.

Optional Components
The following are optional components. Where not pres-

ent, they may be added to a standard design by the purchaser.

Atmospheric Streamlining
The hulls specified are rough deep space configurations

incapable of entering atmospheres. They may be streamlined by
so indicating in the design plans, at a cost of MCr1 per 100 tons
of ship. This streamlining includes fuel scoops which allow the
skimming of unrefined fuel from gas giants and the gathering of
water from open lakes or oceans. Streamlining may not be retro-
fitted; it must be included at the time of construction.

Weaponry
The four commonly available weapons types are pulse

lasers, beam lasers, missile launchers, and sandcasters.
Pulse Lasers fire short bursts of energy at targets and are

more effective at inflicting damage than are beam lasers.

Pulse Lasers
Weapon TL Dmg OCV RMod END MCr
Laser, Single Turret 9 8d6+1 +0 +0 24 0.7
Laser, Double Turret 9 8d6+1 +0 +0 30@ 1.5
Laser, Triple Turret 9 8d6+1 +0 +0 30@ 2.5

Laser, Single Turret 12 9d6 +0 +0 17 0.7
Laser, Double Turret 12 9d6 +0 +0 20@ 1.5
Laser, Triple Turret 12 9d6 +0 +0 20@ 2.5

Laser, Single Turret 15 9d6+1AP +0 +0 12 0.7
Laser, Double Turret 15 9d6+1AP +0 +0 14@ 1.5
Laser, Triple Turret 15 9d6+1AP +0 +0 14@ 2.5

Beam Lasers fire continuous beams of energy and are more
effective in achieving hits than are pulse lasers.

Beam Lasers
Weapon TL Dmg OCV RMod END MCr
Laser, Single Turret 9 8d6 +2 +0 25 1.2
Laser, Double Turret 9 8d6 +2 +0 31@ 2.5
Laser, Triple Turret 9 8d6 +2 +0 31@ 4.0

Laser, Single Turret 12 8½d6 +2 +0 17 1.2
Laser, Double Turret 12 8½d6 +2 +0 20@ 2.5
Laser, Triple Turret 12 8½d6 +2 +0 20@ 4.0

Laser, Single Turret 15 9d6AP +2 +0 13 1.2
Laser, Double Turret 15 9d6AP +2 +0 14@ 2.5
Laser, Triple Turret 15 9d6AP +2 +0 14@ 4.0

Missile Racks are launchers for small anti-ship missiles.
The typical missile is a homing type which constantly seeks the
target ship, ultimately being destroyed by the target’s defenses,
or exploding and doing damage to it. Such missiles may also be
converted to planetary surface bombs, or to surveillance drones
(mechanical and electronic skill should apply in such cases).
Individual missiles weigh about 50 kg, and cost Cr5.000 each;
one rack holds 12 missiles.

Missile Racks
Weapon TL Dmg OCV RMod END MCr
Missile, Single Turret 9 6½d6X +10 +0 [12c] 0.95
Missile, Double Turret 9 6½d6X +10 +0 [24c] 1.5
Missile, Triple Turret 9 6½d6X +10 +0 [36c] 3.25

Missile, Single Turret 12 6½d6X +10 +0 [12c] 0.95
Missile, Double Turret 12 6½d6X +10 +0 [24c] 1.5
Missile, Triple Turret 12 6½d6X +10 +0 [36c] 3.25

Missile, Single Turret 15 6½d6X +10 +0 [12c] 0.95
Missile, Double Turret 15 6½d6X +10 +0 [24c] 1.5
Missile, Triple Turret 15 6½d6X +10 +0 [36c] 3.25

Sandcasters are defensive weapons; they dispense small
particles which counteract the strength of lasers and protect the
ship. The specific particles used are similar to the material used
in ablat personal armor; replacement canisters of this special
sand weigh about 50 kg and cost Cr400.

Sandcaster
Weapon TL Effect Duration END MCr
Sandcaster 9 50% Dmg Reduction 1 Turn 8 0.45
Sandcaster 12 50% Dmg Reduction 1 Turn 8 0.45
Sandcaster 15 50% Dmg Reduction 1 Turn 8 0.45

Mounts: One turret may be attached to each hardpoint on
the ship. When it is attached, one ton (two Hexes) for fire con-
trol must be allocated. Turrets themselves are available in single,
double, and triple mounts which will hold one, two, or three
weapons respectively.

Turrets and weapons may be altered or retrofitted. For ex-
ample, a single turret can have its pulse laser replaced by a beam
laser when it becomes available; a single turret can be replaced
by a triple turret when it becomes available.

Ship’s Vehicles
A ship may have one or more subordinate vehicles speci-

fied as part of the ship’s equipment, and tonnage may be devoted
to the permanent stowage or hangarage of the vehicles. The
vehicles list indicates those vehicles and small craft commonly
available.

Starship Tech	 Traveller Hero, Book 2

76

Air/rafts, ATVs, GCarriers, and speeders are described in
the chapter on Vehicles. In most cases, vehicles will have ports
or bay doors opening to the outside; air/rafts, GCarriers, and
speeders can reach orbit, and are often launched to a world sur-
face from orbit. If an ATV is carried, provision must be made to
move it to a world surface if the ship is not streamlined (unless
the vehicle is intended for use only on worlds without atmo-
spheres).

When small craft are carried on a ship, it must have suf-
ficient tonnage to hold each small craft allocated as small craft
hangars or compartments.

Small Craft Design
Vessels under 100 tons are considered to be small craft.

There are eight standard designs available; each design plan is
available for Cr100. All take approximately twelve months to
build. All are streamlined, and can enter atmospheres. All can
operate with unrefined fuel; they have fuel scoops which allow
them to skim fuel from a gas giant. Each small craft design is
intended to be as useful as possible. As a result, the description
covers basic performance of the craft, and indicates price, crew,
and other details. Each craft also has a feature called excess
space: this interior tonnage may be used by the purchaser for a
wide variety of purposes. In effect, when the craft is procured,
it is customized by the purchaser for some specific use. Any fit-
ting or combination of fittings shown on the fitting table may be
specified for a standard design small craft. The prices, however,
are ignored, and are considered to be included in the standard
design price. For example, the launch, with 13 tons excess space,
could utilize that space for 5 tons of fuel, 10 passenger couches, a
small craft cabin, and one ton of cargo. As another example, the
vessel could have all 13 tons allocated to cargo. In either case,
the price of the launch remains MCr14.

Fittings: The fittings table indicates items which may be
allocated to small craft. Staterooms, low berths, and emergency
low berths are the same as those used in larger ships. The small
craft cabin is a small, one-passenger stateroom for use on longer
duration voyages. It can be used double occupancy on small
craft which have no bridge, but the crew will become increasing-
ly uncomfortable. Small craft couches are individual passenger
seats; one is required for each passenger carried (if a stateroom
or cabin is not provided). Each small craft except the fighter al-
ready has two small craft passenger couches installed (the fighter
has one). Cargo and fuel tankage are simply allocated; one ton of
cargo space carries one ton of cargo, while one ton of fuel tank-
age carries one ton of fuel. The fuel tankage listed for each small
craft supports four weeks of operation. Each additional incre-
ment of fuel tonnage added supports an additional four weeks of
operation.
Fitting Description Tons Cost (in Cr)
Stateroom 4.0 500,000
Low Berth 0.5 50,000
Emergency Low Berth 1.0 100,000
Small Craft Stateroom 2.0 50,000
Small Craft Couch 0.5 25,000
Cargo - as required
Fuel - as required

Listed crew for all small craft except the fighter is two:
pilot and rider. The craft may be operated by one pilot if desired.
The pilot must have Transport Familiarity (Ship’s Boat) skill (or
maybe Combat Piloting with the associated familiarity). The
rider may be a gunner, a passenger, or a co-pilot. If the craft is

armed, but carries no gunner, the pilot may fire the weapon with
a DM of -1 on the weapon (with an additional -3 if he does not
have the proper Weapon Familiarity).

Computers may be added to small craft, but such comput-
ers must be purchased normally. Specific computer restrictions
are indicated in the small craft descriptions.

Weaponry may be added to small craft. Each small craft
may allocate one ton to weaponry and install up to three weap-
ons. The individual listings indicate specific weapons which are
available for the small craft.

Below are eight standard small craft descriptions.
Launch/Lifeboat: Using a 20-ton hull, the launch is ca-

pable of 1G acceleration, carries 1 ton of fuel tankage, and has a
crew of two. A launch may mount missile racks and sandcasters;
it may not mount lasers. The maximum computer for the launch
is the Model/2bis. The craft has 13 tons excess space available
for custom use, and costs MCr14.

Ship’s Boat: Using a 30-ton hull, the ship’s boat is capable
of 6G acceleration, carries 1.8 tons of fuel tankage, and has a
crew of two. A ship’s boat may mount one beam or pulse laser;
remaining weapons must be missile racks and sandcasters. The
maximum computer for the ship’s boat is the Model/3; if the
computer is Model/3, lasers may not be mounted. The craft has
13.7 tons of excess space available, and costs MCr16.

Slow Boat: Using a 30-ton hull, the slow boat is capable of
3G acceleration, carries 1 ton of fuel tankage, and has a crew of
two. A slow boat may mount one beam or pulse laser; remaining
weapons must be missile racks or sandcasters. The maximum
computer for the slow boat is the Model/3; if the computer is
Model/3 lasers may not be installed. The craft has 19.9 tons of
excess space, and costs MCr15.

Pinnace: Using a 40-ton hull, the pinnace is capable of 5G
acceleration, carries 2 tons of fuel, and has a crew of two. It may
mount two lasers, and any remaining weapons must be missile
racks or sandcasters. The maximum computer for the pinnace
is the Model/4. If a Model/3 is installed, only one laser may be
mounted; if a Model/4 is installed, no lasers may be installed.
The craft has 22.4 tons of excess space, and costs MCr20.

Slow Pinnace: Using a 40-ton hull, the slow pinnace is ca-
pable of 2G acceleration, carries 1 ton of fuel, and has a crew of
two. It may mount one beam or pulse laser; remaining weapons
must be missile racks or sandcasters. The maximum computer
for the slow pinnace is the Model/3; if the computer is a Model/3,
lasers may not be mounted. It has 31.6 tons excess space, and
costs MCr18.

Modular Cutter: Using a 50-ton hull, the cutter is capable
of 4G, carries 2 tons of fuel, and has a crew of 2. It has 30 tons
committed to special detachable modules; the craft has 2.5 tons
excess space available for weaponry, computer, and possibly a
couch for a third crew member. The cutter may mount up to two
lasers; remaining weapons must be missile racks or sandcast-
ers. The maximum computer for the cutter is the Model/4. If a
Model/3 is installed, only one laser may be mounted; if a Model/4
is installed no lasers may be mounted. The cutter, without any
modules, costs MCr28. Three interchangeable modules are rou-
tinely available for the modular cutter.

The ATV module (which includes an operational ATV) is
30 tons. It can land (and retrieve) an ATV on a world surface
from orbit. The module can serve as an ATV storage location, if
desired. It costs MCr1.8.

The fuel module, with 30 tons of fuel tankage, serves as a
fuel skimming vehicle and storage tank. It costs MCr1.

The open module is a customizable frame with 30 tons of
excess space which can be allocated to passenger couches, fuel,

Traveller Hero, Book 2	 Starship Tech

77

cargo, cabin, or staterooms. It costs MCr2.
Shuttle: Using a 95-ton hull, the shuttle is capable of 3G

acceleration, carries 2.85 tons of fuel, and has a crew of 2. It
may mount up to two lasers; remaining weapons must be missile
racks or sandcasters. The maximum computer for the shuttle
is the Model/4. If a Model/3 is installed, only one laser may be
mounted; if a Model/4 is installed, no lasers are allowed. It has
71 tons of excess space, and costs MCr33.

Fighter: Using a 10-ton hull, the fighter is capable of 6G
acceleration, carries 1 ton of fuel, and has a crew of one. It
includes a computer Model/1 and can mount only one type of
weapon: one laser, up to three missile racks, or up to three sand-
casters. The maximum computer for the fighter is the Model/3;
if a Model/3 is installed, then no lasers are permitted. It has one
ton of excess space, and costs MCr18.

Traveller Starship Tech	 Traveller Hero, Book 2

78

This chapter contains information from the simpli-
fied construction chapter, and adds additional
information, write-ups, more gadgets, and some

alternatives GMs may use when building starships.

Ship Construction
Space ships are constructed and sold at shipyards

throughout the galaxy. Any class A starport has a shipyard
which can build any kind of ship, including starships with
jump drives; any class B starport can build small craft and
ships which do not have jump drives.

The military procures vessels through these shipyards,
corporations buy their commercial vessels from them, and pri-
vate individuals can purchase ships that they have designed
through them as well. The major restriction on the purchase
of ships is money.

The words vessel, ship, starship, non-starship, and small
craft are used with special significance when referring to space
travel. A vessel is any interplanetary or interstellar vehicle.
A ship is any vessel of 100 tons or more. A starship is a ship
which has jump drives and can travel on interstellar voyages.
A non-starship is a ship without jump drives. A small craft
is any vessel under 100 tons; all small craft are incapable of
jump.

Ship Design
The Traveller approach to ship building is a modular

one. It takes advantage of the concept that mass-produced
designs can be built faster and cheaper than new designs. It’s
much cheaper to buy a ship based on the Far Trader shell, for
example, than to build a similarly-sized and equipped vessel
of a brand new design.

Most vessels are constructed from standard design plans
which use time-tested designs and combinations of features.
Shipyards work from these plans which cover every detail of
construction and assembly.

Small design corporations can produce design plans for
any vessel type once given the details of what is desired. The
design procedure is followed to determine what is available
and allowed, and the results are presented to the naval archi-
tect firm. They produce a detailed set of design plans in about
four weeks for a price of 1% of the final ship cost; they can be
hurried to finish the job in two weeks if paid 1.5% of the final
ship cost. Once the design plans are received, the shipyard
may be commissioned to produce the vessel desired.

Standard Designs
There are a number of standard design plans available;

they have been in use for a long time, and are available for a
nominal fee (Cr100 for the set).

Starship Designs

Standard starship plans available are:
Scout. 100 tons. Jump2, 2G, 40 tons fuel. Model/1bis.

4 staterooms, 1 hardpoint (double turret), Air/raft. 3 tons
cargo. Streamlined, 1 crew. MCr29.43; 9 months.

Free Trader. 200 tons. Jump1, 1G. 30 tons fuel.
Model/1, 10 staterooms, 20 low. 2 hardpoints. 82 tons cargo.

Streamlined. 4 crew. MCr37.08; 11 months.
Safari Ship. 200 tons. Jump2, 1G. 60 tons fuel.

Model/1bis. 11 staterooms. 1 hardpoint (double turret). Air/
raft, launch. 6 tons cargo. 2 capture tanks; 1 lounge. Stream-
lined. 5 crew. MCr81.08; 11 months.

Yacht. 200 tons. Jump1, 1G. 50 tons fuel (allows two
successive jump1). Model/1. 14 staterooms. 1 hardpoint.
ATV, air/raft, ship’s boat. 11 tons cargo. Unstreamlined. 4
crew. MCr51.057; 11 months.

Subsidized Merchant. 400 tons. Jump1, 1G. 50 tons
fuel. Model/1. 13 staterooms, 9 low. 2 hardpoints. Launch.
200 tons cargo. Streamlined. 5 crew. MCr101.03; 14 months.

Patrol Cruiser. 400 tons. Jump3, 4G. 160 tons fuel.
Model/3. 12 staterooms, 4 low berths. 4 hardpoints (2 triple
missile turrets, 2 triple laser turrets). Ship’s boat, GCarrier. 10
crew. MCr221.04; 16 months.

Laboratory Ship. 400 tons. Jump2, 1G. 90 tons fuel.
Model/2. 20 staterooms. 2 hardpoints. 2 air/rafts, 1 pinnace.
23 tons cargo. 85 tons lab space. Unstreamlined. 5 crew.
MCr158.98; 14 months.

Subsidized Liner. 600 tons. Jump3, 1G. 210 tons fuel.
Model/3. 30 staterooms, 20 low. 3 hardpoints. Launch. 129
tons cargo. Unstreamlined. 9 crew. MCr236.97; 22 months.

Mercenary Cruiser. 800 tons. Jump3, 3G. 318 tons fuel
(48 tons reserve). Model/5. 25 staterooms. 8 hardpoints (8
triple turrets). Air/raft, 2 modular cutters (1 open module, 1
fuel module, 2 ATV modules), 2 ATVs. 80 tons cargo. Un-
streamlined. 8 crew. MCr445.95; 25 months.

Small Craft Designs

Standard plans are also available for the following small
craft:

Fighter: 10 tons. 6G, 1 ton fuel. Model/1, one weapon
(one laser, up to three missile racks, or up to three sandcast-
ers). 1 ton cargo. 1 crew. MCr18.

Launch: 20 tons. 1G, 1 ton fuel. Model/2bis. Weapon
(missile racks or sandcasters; it may not mount lasers). The
craft has 13 tons excess space available for custom use. 2
crew. MCr14.

Ship’s Boat: 30 tons. 6G, 1.8 tons fuel. Model/2. Weap-
on (one beam or pulse laser). The craft has 13.7 tons of excess
space available. 2 crew. MCr16.

Slow Boat: 30 tons. 3G, 1 ton fuel. Model/2. Weapon
(one beam or pulse laser). The craft has 19.9 tons of excess
space. 2 crew. MCr15.

Pinnace: 40 tons. 5G, 2 tons fuel. Model/3. Weapon
(one beam or pulse laser). The craft has 22.4 tons of excess
space. 2 crew. MCr20.

Slow Pinnace: 40 tons. 2G, 1 ton fuel. Model/3. Weap-
on (one beam or pulse laser). The craft has 31.6 tons of excess
space. 2 crew. MCr18.

Modular Cutter: 50 tons. 4G, 2 tons fuel. Model/3.
Weapon (one beam or pulse laser). The craft has 30 tons com-
mitted to special detachable modules; it has 2.5 tons excess
space available for weaponry, computer, and possibly a couch
for a third crew member. 2 crew. MCr28.

ATV Cutter Module: The ATV module (which includes an
operational ATV) is 30 tons. It can land (and retrieve) an ATV
on a world surface from orbit. The module can serve as an
ATV storage location, if desired. It costs MCr1.8.

Fuel Skimming Cutter Module: The fuel module, with

Traveller Starship Tech

Traveller Hero, Book 2	 Traveller Starship Tech

79

30 tons of fuel tankage, serves as a fuel skimming vehicle and
storage tank. It costs MCr1.

Frame Cutter Module: The open module is a customiz-
able frame with 30 tons of excess space which can be allocated
to passenger couches, fuel, cargo, cabin, or staterooms. It
costs MCr2.

Shuttle: 95 tons. 3G, 2.85 tons fuel. Model/3. Weapon
(one beam or pulse laser). The craft has 71 tons of excess
space. 2 crew. MCr33.

Other Plans

Other standard plans may be available at various locali-
ties. Standard designs are easier to produce; their prices
reflect a 10% reduction in normal pricing.

Standard design vessels are often available used (10 to
40 years old) at reductions in price ranging from 10% to 40%,
as indicated by the GM.

Construction Times: Time required for building any
vessel depends primarily on the hull. As a rough estimate,
construction time is 5 Displacement Tons per day, with a mini-
mum time of one week. The standard hulls require shorter
construction times; they are more familiar to the shipyard and
easier to build.

Costs and Payments: A shipyard will insist upon a
20% down payment with the order for the vessel, as well as a
demonstration that proper financing is available to cover the
balance when due.

Steps
The basic steps for starship (and spaceship) construction

are given below, based on Traveller. These steps are provided
to make sure you include all the basics, but should be used as
an aid rather than a straightjacket.

Starship Construction Steps
1. Determine the Ship’s Purpose
2. Determine the Tech Level of the shipyard that will be

building the ship.
3. Select a hull size, material, and configuration. Select

additional hull armor if required.
4. Select Maneuver drive
5. Select Jump drive if ship is a starship.
6. Select Power Plant
7. Determine fuel tank size; add fuel scoops, fuel purifica-

tion plants, and drop-tanks as desired.
8. Select the bridge.
9. Select the computer.
10. Select weaponry.
11. Select ship’s vehicles if appropriate.
12. Determine crew needs and quarters.
13. Determine additional requirements, such as cargo

space, passenger accommodations, low berths, laborato-
ries, special installations, and so forth.

Purpose
One of the most basic decisions is the purpose of the

vessel. Is it a merchant vessel or military vessel, in-system
(spacecraft) or interstellar (starship). The purpose is basic in
deciding how to equip it.

Every ship is assigned a ship code based on its purpose,
mission, and size. See the Revised Imperium Ship Codes sec-
tion for more details.

Revised Imperium Ship Codes
The original Ship Type Codes from High Guard were

confusing (FF could be Fleet Frigate or Fast Fighter, and Mer-
chants could be A or M). The following revised system was
influenced by that found in Terran Empire, page 157.

The Primary (first character) indicates the type of craft;
the Qualifier (second character) represents the range; and
the third indicates the tonnage.
Primary Type Notes
B Battle Warship to attack other vessels
C Carrier Vessel to carry smaller ships
D Destroyer Anti-fighter warship
E Escort Armed escort vessel
F Fighter Fighter, Intruder, Interceptor
G Frigate Patrol ship or cruiser
H Support Support ships or tenders
K Cutter
L Lab Scientific vessel
M Merchant Passenger or cargo vessel
O Observation Surveillance and Spy vessels
P Station Administrative complex
Q Auxiliary Auxiliary ships
R Refinery Industrial material processing vessel
S Scout Exploration vessel
T Transport Barge, Tanker, or Bulk-Cargo vessel
U Unclassified General-purpose vessel
X Express Mail or courier vessel
Y Yacht Personal use vehicle
Z Experimental Experimental vessel
Qualifier Type Notes
G Gig Planet-to-ship or ship-to-ship vessel
O Orbital Orbital vessel
M Maneuver Maneuver-only (interplanetary) vessel
J Jump Jump-capable (interstellar) vessel
Tonnage Value Notes
0 0-99 Gig, Pinnace, Shuttle, Cutter, etc.
1 100 -199 Scout/Courier, Planetary Shuttle
2 200-299
3 300-399
Tonnage rating continues as tonnage/100, rounded down

Using this system, a Pinnace or Ship’s Boat would be
QG-0; a Modular Cutter would be KM-0; a Subsidized Liner
would be MJ-6, and a Mercenary Cruiser would be TJ-6.

Traveller Starship Tech	 Traveller Hero, Book 2

80

Technology Level
The technology level of the shipyard where the starship

is built has several effects. The most obvious effect is that
certain devices, such as meson guns, are only available at the
higher tech level shipyards, if at all.

A secondary effect is that as the technology level of a
manufactured component increases above the minimum tech
level of that component, the volume used by that component
decreases.

At the time of the Third Imperium, all civilian ships
within the Third Imperium are built at the standard TL 12
level, and most military vessels are built at the TL 15 level.

In the time of The New Era, only the Regina sector is
able to sustain the TL 12 shipyards; the Old Expanses build at
TL 11-12, due to aid from the Hivers. Other worlds affected
by Virus may be at any TL below 12, and only those who have
crawled back up to at least TL 9-10 have any kind of space
program.

Required Starship Components
Starships are constructed on the foundation of a hull,

into which are fitted the drives and power plants, the fuel
tankage, life support equipment, computers, controls, arma-
ments, and other fittings that adapt it to its intended function.
The total tonnage of the installed fittings cannot exceed the
tonnage of the hull.

One of the most important decisions in starship con-
struction is to use a standard design, a modified standard de-
sign, or a new design. When selecting a standard design ship,
such as a Far Trader, the purchase price is 75% of the normally
calculated price due to the efficiencies of mass production. A
modified standard design ship, such as a Far Trader with modi-
fied space allocations, costs 90% of the normally calculated
price. New designs cost 100% of the calculated cost. New
starship designs are specified by navies or corporations, while
individuals require the services of a naval architect to prepare
plans.

Ships of 5000 Displacement Tons or less can be built
in 36 months or less by any competent shipyard. Ships over
5000 Displacement Tons require from 24 to 60 months to
complete, based on conditions, other orders in progress at the
shipyard, and any overtime put in to reduce the building time.

The Hull
Hulls are identified by their mass displacements,

expressed in tons. As a rough guide, one ton equals 2 HERO
Hexes (the volume of one ton of liquid hydrogen).

When hulls are constructed, they are divided into an en-
gineering section for the drives and the main compartment for
everything else. All drives and power plants must be located
in the engineering section, and only drives and power plants
may be placed in that section. All other ship components,
including fuel, cargo hold, living space, and computer, must
be located in the main compartment.

The standard hulls table shows six standard hulls which
are available at reduced prices and construction times.

Standard Hulls
Tons Hexes Main Drives MCr Time STR BODY DCV DEF
100 200 170 30 2 9 75 23 -8 8
200 400 340 60 8 11 85 25 -10 8
400 800 680 120 16 14 90 26 -10 8
600 1200 1020 180 48 22 95 27 -11 8
800 1600 1360 240 80 25 98 28 -12 8
1000 2000 1700 300 100 27 100 28 -12 8
Main and Drive areas given in Hexes.
Time in months.

The hulls listed above are standard sizes, readily avail-
able at the reduced prices or times shown. All others must be
custom produced at MCr0.1 per ton; minimum price MCr20.
See the Custom Hulls table below for details.

Hulls vary in their requirements for drives and power
plants based on tonnage. Any specific drive will be less ef-
ficient as the tonnage it must drive increases.

Traveller Technology
Starship technology in the Traveller universe is some-

what different from the technology in Terran Empire or Star
Trek. Below are some of the key differences to keep in mind
when building starships in Traveller Hero.

Average Tech Level: Prior to The New Era, the average
Imperial Tech Level is 12, and most Imperial worlds can
sustain TL 12. Imperial military shipyards can support TL
15, while commercial shipyards typically support TL 12.
During The New Era, there are few shipyards working, and
those that are typically have TL 9 at best. The exception to
this is the Regency, which maintains TL 12 shipyards.

Weapons Systems: Anti Matter Missiles are advanced
tech +2, standard nuclear missiles are uncommon, however
detonation laser nuclear warheads see common use in space
combat.

Plasma/Fusion Weapons: In Traveller, Plasma and
Fusion weapons have a considerable range advantage over
those in Star Hero, and the turret weapons have a higher
rate of fire.

FTL Communications: FTL Communications doesn’t
exist at all, even for theoretical applications.

Screens and Forcefields: Screens and forcefields don’t
exist on a personal level until very advanced tech levels.
Ships and vehicles are limited to nuclear dampers and me-
son screens, and late TL-15 Black Globe Generators.

Artificial Intelligence (AI): Very Limited AI until TL-
15, then true AI becomes feasible

Tractor Beams and Repulsors: Tractor Beams technol-
ogy has very limited usage. Tractor beams don’t appear until
TL-15, while at TL-13 they become available as a defensive
bay weapon called Repulsors.

Teleportation/Matter Transport: Advanced Tech,
experimentation starting at Late TL-15, very short range and
extremely bulky with a high power requirement even at high
tech levels.

Traveller Hero, Book 2	 Traveller Starship Tech

81

Hull Configuration
Hull Type BODY DEF Cost* Notes
Dispersed/Open +4 +0 x.75 1
Needle +3 +0 x2 2, 3(+2)
Wedge +2 +0 x1.5 2, 3(+2)
Cylinder +1 +0 x1.25 2, 3(+1)
Box +1 +0 x1 2
Sphere +0 +0 x1 2
Dome/Disk +2 +0 x1.25 2, 3(+1)
Closed Structure +2 +0 x1.25 1
Slab +2 +0 x1.5 2, 3(+1)
1. Cannot Enter Atmosphere
2. Can Enter Atmosphere
3. Highly maneuverable, adds to Piloting Skill Roll
* Cost Multiplier for the Base Hull

Hull Armor
Additional hull armor for vessels comes in two standard

varieties: full armor and ablat armor.

Full Armor

Additional armor may be added to vessels, up to a maxi-
mum of +1 DEF per TL of the shipyard, at a cost of .03MCr
per DTons of the vessel per +1 DEF.

TL 9 Hull Armor: The standard armor below is available
for all ships at TL 9 and higher shipyards. Cost: 27MCr for a
100 DT hull; 270MCr for a 1000 DT hull.

TL 9 Hull Armor: Armor (+9 PD/+9 ED) (27 Active
Points); Limited Coverage (Hull/Frame Only; -¼). Total
Cost: 22 points.

Ablat Armor

Ships may also have ablative armor added to the outer
armor (in addition to full armor), which provides additional
protection but is destroyed as it takes damage. The maximum
DEF of additional ablative armor is +2 DEF per TL of the
shipyard, at a cost of 0.0075MCr per DTons of the vessel per
+1 DEF

TL 9 Ablat: This ablative armor can be purchased and
applied at any TL 9 or above shipyard. Cost: 13.5MCr for a
100 DT hull; 135MCr for a 1000 DT hull.

TL 9 Ablat: Armor (+18 PD/+18 ED) (54 Active Points);
Ablative (‑½), Limited Coverage (Hull/Frame Only; -¼).
Total Cost: 31 points

The Engineering Section
Drives and power plants are installed in the engineering

section.

Maneuver Drives
Maneuver Drives are the propulsion systems for normal

space flight. Maneuver drives are rated in the number of Gs of
acceleration, and range from 1G to 6G.

Traveller Maneuver Drives apply the limitation Realis-
tic END Cost: Requires STR/5 Additional END per phase (‑½)
to represent the fact that it takes more energy to move larger
masses, and it requires a larger engine to move that larger
mass. For example, a 100-ton vessel has a STR of 75, which
means it costs 6 + (75/5) = 21 END per phase for 2G drive; a
1000-ton vessel has a STR of 100, which means it costs 6 +
(100/5) = 26 END per phase for a 2G drive.

Hull Materials
The standard ship hull is a hardened steel hull with a

strength of DEF 8. While this is acceptable for low risk ves-
sels, many space craft require a stronger material. Selecting a
different hull material affects the BODY, DEF, and overall cost
of the hull.

Hull Materials
Material BODY DEF Hull

Cost*
Titanium alloy +1 +1 0.032
Light Composite +2 +1 0.036
Composite Laminate +2 +2 0.06
Crystal Iron +1 +3 0.072
Superdense +2 +4 0.070
Bonded Superdense +5 +8 0.099
Coherent Superdense +6 +12 0.195
* = Cost in MCr per DTon of Ship. Multiply the DTons of the ship
times the value in Hull Cost to find the total cost of the armor.

Hull Configuration
The hull configuration is a rough description of the

shape and design of the hull. Shapes like needle or wedge,
cylinder or sphere, and so forth. One configuration option
is hollowing out a planetoid and fitting it with equipment to
serve as a spaceship or starship.

Selecting the hull configuration or shape also affects
the BODY, Credit cost, and whether the ship can be stream-
lined to enter atmospheres.

Custom Hulls
Tons Hexes Main Drives MCr Time STR BODY DCV

10 20 17 3 1 1 50 18 -5
15 30 25.5 4.5 1.5 1.5 53 19 -5
20 40 34 6 2 2 55 19 -6
50 100 85 15 5 5 68 22 -8

100 200 170 30 10 9 75 23 -8
200 400 340 60 20 11 85 25 -10
400 800 680 120 40 15 90 26 -10
600 1200 1020 180 60 19 95 27 -11
800 1600 1360 240 80 23 98 28 -12

1000 2000 1700 300 100 27 100 28 -12
2000 4000 3400 600 200 47 108 30 -13
3000 6000 5100 900 300 67 110 30 -13
4000 8000 6800 1200 400 87 115 31 -14
5000 10000 8500 1500 500 107 118 32 -14
6250 12500 10625 1875 625 132 120 32 -14

10000 20000 17000 3000 1000 207 125 33 -15
16000 32000 27200 4800 1600 327 130 34 -16
25000 50000 42500 7500 2500 507 135 35 -16
40000 80000 68000 12000 4000 807 140 36 -17
62500 125000 106250 18750 6250 1257 145 37 -18

100000 200000 170000 30000 10000 2007 150 38 -18
160000 320000 272000 48000 16000 3207 155 39 -19
250000 500000 425000 75000 25000 5007 160 40 -20
400000 800000 680000 120000 40000 8007 165 41 -20
625000 1250000 1062500 187500 62500 12507 170 42 -20

1000000 2000000 1700000 300000 100000 20007 175 43 -21
Main and Drive areas given in Hexes.
Time in months per unit of project manpower applied. A 5000
Ton vessel takes 107 months for 1 project team to complete, but 36
months for 3 project teams working together to complete.

Traveller Starship Tech	 Traveller Hero, Book 2

82

Maneuver Drives consist of the drive and the control
hardware. The drive needs 3 Tons of Maneuver Drive to propel
100 Tons of vessel at 1G. Control hardware requires an ad-
ditional 1 Ton per 100 Tons of vessel. It takes 19 Tons (18 for
Maneuver Drive, 1 for hardware) to propel a 100-Ton vessel
at 6G. The maximum propulsion available regardless of the
Maneuver Drive tonnage is 6G. The overall maneuver drive
assembly costs MCr0.5 per Ton.

Maneuver Drives
Hull Hdwr 1G 2G 3G 4G 5G 6G

Tons Tons Tons Tons Tons Tons
100 1 4 7 10 13 16 19
200 2 8 14 20 26 32 38
400 4 16 28 40 52 64 76
600 6 24 42 60 78 96 114
800 8 32 56 80 104 128 152
1000 10 40 70 100 130 160 190
2000 20 80 140 200 260 320 380
3000 30 120 210 300 390 480 570
4000 40 160 280 400 520 640 760
5000 50 200 350 500 650 800 950
TL 7 7 8 8 8 9
SPD 2 2 3 4 5 6
Flight 30” 60” 60” 60” 60” 60”
DEX +0 +5 +8 +11 +13 +17
END 6* 12* 12* 12* 12* 12*
Hull Tons are for the vessel. The Tons for each Maneuver rating
are for the Maneuver Drive and extra hardware. Cost is MCr0.5 per
Ton of Maneuver Drive.
* The mass of the vessel increases the END cost by 1 per 5 STR of
the vessel. A 200-ton vessel has 85 STR, so the END cost increases
by (85/5) = +17; thus it takes 6 +17 = 23 END per phase to move
the vessel at full velocity.

1G Maneuver Drive: Flight 30”, Position Shift (65 Active
Points); OIF Bulky (‑1), Costs Endurance (‑½), Realistic
END Cost: Requires STR/5 Additional END per phase
(‑½), Real Equipment (‑¼). Total Cost: 20 points.

2G Maneuver Drive: (Total: 140 Active Cost, 43 Real
Cost) Flight 60”, Position Shift (125 Active Points); OIF
Bulky (‑1), Costs Endurance (‑½), Realistic END Cost:
Requires STR/5 Additional END per phase (‑½), Real
Equipment (‑¼) (Real Cost: 38) plus +5 DEX (15 Active
Points); OIF Bulky (‑1), Linked (2G Maneuver Drive; -½),
Real Equipment (‑½) (Real Cost: 5)

3G Maneuver Drive: (Total: 159 Active Cost, 49 Real
Cost) Flight 60”, Position Shift (125 Active Points); OIF
Bulky (‑1), Costs Endurance (‑½), Realistic END Cost:
Requires STR/5 Additional END per phase (‑½), Real
Equipment (‑¼) (Real Cost: 38) plus +8 DEX (24 Active
Points); OIF Bulky (‑1), Linked (3G Maneuver Drive;
‑½), Real Equipment (‑½) (Real Cost: 8) plus +1 SPD
(10 Active Points); OIF Bulky (‑1), Linked (3G Maneuver
Drive; -½), Real Equipment (‑½) (Real Cost: 3)

4G Maneuver Drive: (Total: 178 Active Cost, 56 Real
Cost) Flight 60”, Position Shift (125 Active Points); OIF
Bulky (‑1), Costs Endurance (‑½), Realistic END Cost:
Requires STR/5 Additional END per phase (‑½), Real
Equipment (‑¼) (Real Cost: 38) plus +11 DEX (33 Active
Points); OIF Bulky (‑1), Linked (4G Maneuver Drive;
-½), Real Equipment (‑½) (Real Cost: 11) plus +2 SPD
(20 Active Points); OIF Bulky (‑1), Linked (4G Maneuver
Drive; -½), Real Equipment (‑½) (Real Cost: 7)

5G Maneuver Drive: (Total: 194 Active Cost, 61 Real
Cost) Flight 60”, Position Shift (125 Active Points);
OIF Bulky (‑1), Costs Endurance (‑½), Realistic END
Cost: Requires STR/5 Additional END per phase (‑½),
Real Equipment (‑¼) (Real Cost: 38) plus +13 DEX (39
Active Points); OIF Bulky (‑1), Linked (5G Drive; -½),
Real Equipment (‑½) (Real Cost: 13) plus +3 SPD (30
Active Points); OIF Bulky (‑1), Linked (5G Drive; -½), Real
Equipment (‑½) (Real Cost: 10)

6G Maneuver Drive: (Total: 216 Active Cost, 68 Real
Cost) Flight 60”, Position Shift (125 Active Points);
OIF Bulky (‑1), Costs Endurance (‑½), Realistic END
Cost: Requires STR/5 Additional END per phase (‑½),
Real Equipment (‑¼) (Real Cost: 38) plus +17 DEX (51
Active Points); OIF Bulky (‑1), Linked (6G Drive; -½),
Real Equipment (‑½) (Real Cost: 17) plus +4 SPD (40
Active Points); OIF Bulky (‑1), Linked (6G Drive; -½), Real
Equipment (‑½) (Real Cost: 13)

Maneuver Drives reached their maximum efficiency at
TL 12. Maneuver drives of TL 9 and lower use double the fuel
of TL 12 varieties. Above TL 12, reduce fuel usage by 5% per
TL above 12, with a maximum reduction at TL15 of 15%.

Jump Drives
Jump drives are a type of Displacement Drive (see Terran

Empire, page 160). The jump travels through Hyperspace
from the Jump Point to the Target Point, and all jumps take 1
week (7 days). Jump drives are the only FTL drives in Travel-
ler.

Jump drives are quirky, and subject to misjumps. The
jump drive pilot makes a Combat Piloting skill roll to initiate
the jump, and won’t know until the ship returns to normal
space whether the jump was normal or missed.

Use the Piloting modifiers below to gauge the success of
the jump. Modifier are added to the roll to determine whether
the jump is successful or not.
Circumstance Modifier
Jumping within 100 planetary diameters of world or
star

+7

Jumping to an area with no planetary or solar masses +2
Using unrefined or contaminated fuel +4
Using refined fuel -2
Operating beyond annual maintenance +1/month

cumulative
Jumping during starship combat +4
Add the modifier to the pilot’s roll to determine success. For
example, Jovan rolls an 11 with his 12- Combat Piloting skill, but
because the ship is using unrefined fuel, the modified roll is 11+4 =
15, which is a misjump.

Traveller Jump Drives apply the limitation Realistic END
Cost: Requires STR/5 Additional END per phase (‑½) to repre-
sent the fact that it takes more energy to move larger masses,
and it requires a burst of power to move that larger mass. For
example, a 100-ton vessel has a STR of 75, which means it
costs 28 + (75/5) = 43 END for J2 Jump; a 1000-ton vessel has
a STR of 100, which means it costs 28 + (100/5) = 48 END for
a J2 jump.

Jump Drives consist of the drive and the control hardware.
The jump drive requires 1 Ton of Jump Drive to move 100 Tons
of vessel at J1. Control hardware requires an additional 1 Ton
per 100 Tons of vessel. It takes 7 Tons (6 for Jump Drive, 1 for
hardware) to move a 100-Ton vessel at J6, with a cost of MCr28.
The maximum jump possible regardless of the Jump Drive ton-
nage is J6. The overall jump drive assembly costs MCr4 per Ton.

Traveller Hero, Book 2	 Traveller Starship Tech

83

Cannot Be Safely Used Inside A Gravity Well (‑½), Costs
Endurance (‑½), Realistic END Cost: Requires STR/5
Additional END per phase (‑½), Real Equipment (‑¼).
Total Cost: 15 points

Jump 6 Drive: Teleportation 20”, MegaScale (1” = 1
lightyear; +3 ½), Can Be Scaled Down 1” = 1km (+¼)
(190 Active Points); Extra Time (1 Week, For Full Journey;
-4 ½), Increased Endurance Cost (x4 END; -1 ½), OIF
Bulky (‑1), Requires A Combat Piloting Skill Roll (‑½),
Cannot Be Safely Used Inside A Gravity Well (‑½), Costs
Endurance (‑½), Realistic END Cost: Requires STR/5
Additional END per phase (‑½), Real Equipment (‑¼).
Total Cost: 18 points

Power Plants
Power Plants provide power to the ship’s systems:

maneuver and jump drives, life support, computers, sensors,
weapons and defenses, and so forth. The bigger the ship, the
larger its power usage.

Power Plants are rated from P1 to P6, which indicates
the maximum drive they can support. In all cases, the power
plant must equal or exceed the higher of the maneuver drive
and the jump drive letter. For example, a ship that has 3G Ma-
neuver Drive and J1 Jump Drive must have at least a P3 power
plant; a ship that has a 1G Maneuver Drive and a J2 Jump
Drive must have at least a P2 power plant.

Each Ton of Power Plant costs MCr3. The volume need-
ed is based on the TL of the Power Plant (see below). A P1-100
Power Plant at TL 8 takes up 4 Tons, while the same plant at
TL 15 only takes up 1 Ton.

Power Plants
Hull Plant P1 P2 P3 P4 P5 P6

Tons Pwr Pwr Pwr Pwr Pwr Pwr
100 1 75 150 225 300 375 450
200 2 150 300 450 600 750 900
400 4 300 600 900 1200 1500 1800
600 6 450 900 1350 1800 2250 2700
800 8 600 1200 1800 2400 3000 3600
1000 10 750 1500 2250 3000 3750 4500
2000 20 1500 3000 4500 6000 7500 9000
3000 30 2250 4500 6750 9000 11250 13500
4000 40 3000 6000 9000 12000 15000 18000
5000 50 3750 7500 11250 15000 18750 22500

Hull Tons are for the vessel. The Tons for each Power rating are for
the Power Plant; Pwr is the END and REC of the Power Plant. Cost
is MCr3 per Ton of Power Plant. TL affects the size of the Power
Plant.

TL of Power Plant is 7-8 9-12 13-14 15
Multiply Tons By 4 3 2 1

If the vessel has a large number of laser weapons or
other devices requiring energy, a larger power plant is recom-
mended to maintain power for all systems and weapons.

P2-100 Power Plant: Endurance Reserve (150 END,
150 REC) Reserve: (165 Active Points); OIF Immobile (‑1
½), Only Powers Electrical Devices (‑¼). Total Cost: 55
points.

At TL 9 and below, the power plant uses twice as much
fuel; at TL 13 and above, reduce the fuel consumption by 2%
per TL above 12, to a maximum of 10% reduction.

Jump Drives
Hull Hdwr J1 J2 J3 J4 J5 J6

Tons Tons Tons Tons Tons Tons Tons
100 1 2 3 4 5 6 7
200 2 4 6 8 10 12 14
400 4 8 12 16 20 24 28
600 6 12 18 24 30 36 42
800 8 16 24 32 40 48 56
1000 10 20 30 40 50 60 70
2000 20 40 60 80 100 120 140
3000 30 60 90 120 150 180 210
4000 40 80 120 160 200 240 280
5000 50 100 150 200 250 300 350
TL 9 11 12 13 14 15
END 12* 25* 36* 48* 60* 72*
Hull Tons are for the vessel. The Tons for each Jump rating are for
the Jump Drive and extra hardware. Cost is MCr4 per Ton of Jump
Drive. END is the power needed to ignite the hydrogen for Jump.
* The mass of the vessel increases the END cost by 1 per 5 STR of
the vessel. A 200-ton vessel has 85 STR, so the END cost increases
by (85/5) = +17; thus it takes 12 +17 = 29 END for a J1 Jump.

Jump 1 Drive: Teleportation 3”, MegaScale (1” = 1
lightyear; +3 ½), Can Be Scaled Down 1” = 1km (+¼)
(28 Active Points); Extra Time (1 Week, For Full Journey;
-4 ½), Increased Endurance Cost (x4 END; -1 ½), OIF
Bulky (‑1), Requires A Combat Piloting Skill Roll (‑½),
Cannot Be Safely Used Inside A Gravity Well (‑½), Costs
Endurance (‑½), Realistic END Cost: Requires STR/5
Additional END per phase (‑½), Real Equipment (‑¼).
Total Cost: 3 points

Jump 2 Drive: Teleportation 7”, MegaScale (1” = 1
lightyear; +3 ½), Can Be Scaled Down 1” = 1km (+¼)
(66 Active Points); Extra Time (1 Week, For Full Journey;
-4 ½), Increased Endurance Cost (x4 END; -1 ½), OIF
Bulky (‑1), Requires A Combat Piloting Skill Roll (‑½),
Cannot Be Safely Used Inside A Gravity Well (‑½), Costs
Endurance (‑½), Realistic END Cost: Requires STR/5
Additional END per phase (‑½), Real Equipment (‑¼).
Total Cost: 6 points

Jump 3 Drive: Teleportation 10”, MegaScale (1” = 1
lightyear; +3 ½), Can Be Scaled Down 1” = 1km (+¼)
(95 Active Points); Extra Time (1 Week, For Full Journey;
-4 ½), Increased Endurance Cost (x4 END; -1 ½), OIF
Bulky (‑1), Requires A Combat Piloting Skill Roll (‑½),
Cannot Be Safely Used Inside A Gravity Well (‑½), Costs
Endurance (‑½), Realistic END Cost: Requires STR/5
Additional END per phase (‑½), Real Equipment (‑¼).
Total Cost: 9 points

Jump 4 Drive: Teleportation 13”, MegaScale (1” = 1
lightyear; +3 ½), Can Be Scaled Down 1” = 1km (+¼)
(123 Active Points); Extra Time (1 Week, For Full Journey;
-4 ½), Increased Endurance Cost (x4 END; -1 ½), OIF
Bulky (‑1), Requires A Combat Piloting Skill Roll (‑½),
Cannot Be Safely Used Inside A Gravity Well (‑½), Costs
Endurance (‑½), Realistic END Cost: Requires STR/5
Additional END per phase (‑½), Real Equipment (‑¼).
Total Cost: 12 points

Jump 5 Drive: Teleportation 16”, MegaScale (1” = 1
lightyear; +3 ½), Can Be Scaled Down 1” = 1km (+¼)
(152 Active Points); Extra Time (1 Week, For Full Journey;
-4 ½), Increased Endurance Cost (x4 END; -1 ½), OIF
Bulky (‑1), Requires A Combat Piloting Skill Roll (‑½),

Traveller Starship Tech	 Traveller Hero, Book 2

84

The Main Compartment
The ship’s main compartment contains all non-drive

features of the ship, including the bridge, computer, state-
rooms, low passage berths, cargo hold, fuel tanks, armament,
and other items.

The Bridge
All ships must allocate 2% of their tonnage (minimum

20 DT/40 Hexes) to basic controls, communications equip-
ment, avionics, scanners, detectors, sensors, and other equip-
ment for proper operation of the ship. The cost for this bridge
is MCr0.5 per 100 tons of ship.

One or more auxiliary bridges may be installed to re-
place the prime bridge in the event of battle damage. Costs are
identical to those of the prime bridge.

Bridge Systems Table
System TL END
Sensors 9 5
Communications 9 5
Flight Control 9 1
Navigation 9 1
Life Support 9 2/100DT
Gravity 9 8
Fire Control 9 1
Defense Control 9 1

Sensors

Sensors in Traveller do not use a VPP (Variable Power
Pool), as the sensor systems are fixed and not reconfigurable
at will. Traveller sensor packages are divided into active and
passive sets.

Active sensor arrays can have a range of anywhere from
3,000 to 480,000 kilometers and consists of a variety of active
and passive sensor emitters, making it a much more sophis-
ticated version of Radar (a combination of Radar, Lidar, and
Sonar). The END Cost is 5 END per phase.

Cost Power END
17 Active Sensor Array: Elemental Control, 70-point

powers, (35 Active Points); all slots OIF Bulky (‑1)
17 Active Sensor Array: Detect Physical Objects 23-

/11- (Unusual Group), Discriminatory, Increased Arc
Of Perception (360 Degrees), Range, Sense, Targeting,
Tracking (39 Active Points); OIF Bulky (‑1), Costs
Endurance (‑½), Sense Affected As More Than One
Sense [Radio, Sight, Hearing] (‑½)

4

14 Computer Enhancement: Analyze with Detect (5
Active Points); OIF Bulky (‑1), Costs Endurance (‑½)

1

35 Long Range Sensors: MegaScale (1” = 100,000 km;
+1 ½), Can Be Scaled Down 1” = 1km (+¼) for up
to 40 Active Points of Active Sensor Array, Reduced
Endurance (0 END; +½) (105 Active Points); OIF Bulky
(‑1)

0

17 Accurate Sensors: +12 PER with all Sense Groups (36
Active Points); OIF Bulky (‑1)

0

90 Total Cost

Passive sensor arrays use large antennae to detect any
electromagnetic emanations from a potential target. These
are extremely sophisticated and precise sensors. (High Res
Thermal, Densitometers, and Neural Activity Sensors are all
passive.)

Cost Power END
17 Passive Sensor Array: Elemental Control, 70-point

powers, (35 Active Points); all slots OIF Bulky (‑1)
17 IR Sensors: Infrared Perception (Sight Group),

Discriminatory, Analyze, Increased Arc Of Perception
(360 Degrees), MegaScale (1” = 100,000 km; +1 ½),
Can Be Scaled Down 1” = 1km (+¼) (55 Active Points);
OIF Bulky (‑1)

0

17 UV Sensors: Ultraviolet Perception (Sight Group),
Discriminatory, Analyze, Increased Arc Of Perception
(360 Degrees), MegaScale (1” = 100,000 km; +1 ½),
Can Be Scaled Down 1” = 1km (+¼) (55 Active Points);
OIF Bulky (‑1)

0

17 Optical Telescopic Array: +10 versus Range Modifier
for Sight Group (15 Active Points); OIF Bulky (‑1)

0

20 Densitometer: Detect A Single Thing [Density Of
Objects] 21-/9- (Unusual Group), Discriminatory,
Analyze, Increased Arc Of Perception (360 Degrees),
Range, Sense, Targeting, Tracking, MegaScale (1” =
100,000 km; +1 ½), Can Be Scaled Down 1” = 1km
(+¼) (110 Active Points); Extra Time (1 Turn (Post-
Segment 12), -1 ¼), OIF Bulky (‑1), Sense Affected As
More Than One Sense [Sight] (‑½)

0

21 Neutrino Scanner: Detect A Single Thing [Neutrinos]
21-/9- (Unusual Group), Discriminatory, Analyze,
Increased Arc Of Perception (360 Degrees), Range,
Rapid: x10, Targeting, Tracking, MegaScale (1” =
100,000 km; +1 ½), Can Be Scaled Down 1” = 1km
(+¼) (113 Active Points); Extra Time (1 Turn (Post-
Segment 12), -1 ¼), OIF Bulky (‑1), Sense Affected As
More Than One Sense [Sight] (‑½)

0

109 Total Cost

Probes. Some vessels, especially scientific vessels, carry
probes that can be launched to investigate. Each probe costs
Cr25,000.

Sensor Probes and Recon Drones: Clairsentience (Sight
And Radio Groups), x2 Range (1,540”), 2 Perception
Points, Mobile Perception Point (can move up to 6” per
Phase), Telescopic: +1, Tracking, Transmit, 4 Continuing
Charges lasting 6 Hours each (+¾), MegaScale (1” =
10,000 km; +1 ¼), Can Be Scaled Down 1” = 1km (+¼)
(171 Active Points); OIF Immobile (‑1 ½), Fixed Perception
Point (‑1), Sense Affected As More Than One Sense [Sight,
Hearing] (‑½), Concentration (½ DCV; -¼), Probe Must
Travel Intervening Space To Target (‑¼). Total Cost: 38
points.

Characters with appropriate skills and materials can add
or alter senses available for the probes, such as adding Ultra-
sonic or Infrared sensors.

Communication

Radio and Lightwave communications systems are the
only systems available until TL 15; meson communications
becomes available at TL15. There are no FTL communication
systems of any kind.

Radio Transceiver: High Range Radio Perception
(Radio Group), MegaScale (1” = 1 million km; +1 ¾),
Can Be Scaled Down 1” = 1km (+¼) (36 Active Points);
OIF Bulky (‑1), Costs Endurance (‑½), Sense Affected As
More Than One Sense [Sight, Hearing] (‑½). Total Cost:
12 points.

Laser/Maser Comm System: Mind Link , Machine class
of minds, Any Willing Target, Any distance, Number
of Minds (x2) (25 Active Points); OIF Bulky (‑1), Sense
Affected As More Than One Sense [Sight; Hearing] (‑½),

Traveller Hero, Book 2	 Traveller Starship Tech

85

Costs Endurance (Only Costs END to Activate; -¼). Total
Cost: 9 points

Meson Communicator: Mind Link , Machine class of
minds, Any Willing Target, No LOS Needed, Number of
Minds (x32), Indirect (Same origin, always fired away
from attacker; +¼), Difficult To Dispel (x2 Active Points;
+¼) (75 Active Points); OIF Immobile (‑1 ½), Only With
Others Who Have Mind Link (‑1), Costs Endurance (‑½),
Sense Affected As More Than One Sense [Sight; Hearing]
(‑½). Total Cost; 17 points

Flight Control

The minimum flight control system (piloting system) is
the Basic Flight Control station. It costs 1 END of ship’s power
every phase.

Basic Flight Control: +2 with Combat Piloting (4 Active
Points); OAF Bulky (‑1 ½), Costs Endurance (‑½). Total
Cost: 1 point

Better flight control systems are available, up to a maxi-
mum of +6 with Combat Piloting. Each +1 above the Basic
level costs an additional Cr50,000.

Navigation

The minimum navigational system is the Basic Naviga-
tion Station. It costs 1 END of ship’s power every phase.

Basic Navigation Station: +2 with Navigation (Air,
Hyperspace, Space) (8 Active Points); OAF Bulky (‑1 ½),
Costs Endurance (‑½). Total Cost: 3 points

Life Support

The ship’s life support system provides basic life sup-
port (air, temperature, etc.), but maintaining life support takes
more energy in larger areas. The END Cost is 2 END for every
200 hexes of ship (100 DT).

Starship Life Support System: Life Support (Safe in
High Radiation; Safe in Intense Cold; Safe in Intense
Heat; Safe in Low Pressure/Vacuum; Self-Contained
Breathing) (18 Active Points); Costs Endurance (‑½),
Realistic END Cost: END Cost Is Per 200 Hexes (‑½), Real
Equipment (‑¼). Total Cost: 8 points

The ship’s food supply is made up of real food, and so
requires storage and replenishment. The example below is
food for 16 people for one month.

Food Supplies: Life Support (Eating: Character does not
eat), 16 Continuing Charges lasting 1 Month each (Easily
Replaced From Source Outside Of Vehicle; +0) (3 Active
Points); OIF Bulky (‑1). Total Cost: 1 point

Gravity

Traveller’s Gravitics technology allows efficient arti-
ficial gravity within vessels. The Artificial Gravity system
can maintain normal (1G) gravity, and offset up to 6 G’s (6G
Maneuver drive acceleration),

Artificial Gravity: Telekinesis (30 STR), Area Of Effect
(One Hex; +½), Selective (+¼) (79 Active Points); OIF
Bulky (‑1), Only To Pull Objects Straight Down To The
Floor (‑1). Total Cost: 26 points.

Fire Control

Traveller’s fire control systems are typically tied into the
main computer. It costs 1 END of ship’s power per phase the
weapons are armed and ready.

Basic Fire Control: +2 OCV with Ranged Combat (10
Active Points); OIF Bulky (‑1), Costs Endurance (‑½).
Total Cost: 4 points.

Better fire control systems are available for a higher
price, up to a maximum of +6 OCV. Each +1 of additional
OCV costs Cr50,000.

Defense Control

Traveller’s defense control systems consist of computer-
assisted evasive maneuvers, sandcasters, and at TL15 Black
Globes become available.

Evasive Program 1: +2 DCV with Ranged Combat (10
Active Points); OIF Bulky (‑1), Costs Endurance (‑½).
Total Cost: 4 points.

Better defense control systems are available for a higher
price, up to a maximum of +6 DCV. Each +1 of additional
DCV costs Cr50,000.

Computer
The basic controls do not include the ship’s computer,

which is installed adjacent to the bridge. The computer is
identified by its model number; the computer table indicates
price, tonnage, capacity, and tech level available. In general,
larger computers are better in combat situations. In addition,
the model number indicates the highest level of jump possible
for a ship. For example, a ship must have a Model/4 computer
before it can perform jump-4, in addition to the jump drive
rating installed.

CPU refers to the computer’s central processing unit,
indicating the capacity to process programs; storage refers to
the additional capacity available to hold programs in readi-
ness for processing. Programs themselves are classified by
size, using a point indicator to specify how much of the CPU
or storage capacity is required for that program to fit into the
computer”. The number (and exact types) of which are on
hand, in storage, or in the CPU is important in the operation of
the starship, especially in combat.

There are two bis (meaning second, or improved) models
of computer available. Each is treated as the next higher level
for jump support, but as the next lower level for software
selection. Thus, the Model/1 bis can support jump-2, but has
a software package value of only MCr1.

Computers
Model MCr Tons Capacity TL END INT DEX SPD
1 2 1 2/4 5 5 13 12 2
1bis 4 1 4/0 6 5 16 12 2
2 9 2 3/6 7 5 16 14 2
2bis 18 2 6/0 8 5 18 15 2
3 18 3 5/9 9 5 19 16 2
4 30 4 8/15 A 5 22 18 3
5 45 5 12/25 B 5 25 20 4
6 55 7 15/35 C 5 28 22 4
7 80 9 20/50 D 5 31 24 4

Computer cost is indicated in MCr; tonnage required in
tons. TL is the minimum tech level required to produce the
equipment. Capacity is used to determine program holding
capacity. Model number also indicates the largest jump which
the computer can control. END is the energy required from

Traveller Starship Tech	 Traveller Hero, Book 2

86

the Power Plant to run the computer.
Computer software (programs) must normally be ac-

quired separately by purchase (or they may be written by a
character who has computer expertise). Each computer model
as originally furnished includes a basic software package of
commonly used programs. This package is selected by the
purchaser from the list of available programs; the computer
model (1 through 7) indicates the credit value which may be
selected. For example, Model/1 allows a package with a value
of MCr1, while Model/6 allows a value of MCr6.

Computers
Note: For other examples of Starship computers, see

Terran Empire, pages 167-168.

Model 1
The Model 1 is the bare minimum computer hardware

necessary to run a spaceship. It is slow, and can only run 2
programs at a time (so it turns off entertainment and non-es-
sentials during landing, jumps, etc.)

Model 1

Val Char Cost Roll Notes
13 INT 3 12- PER Roll 12-
12 DEX 6 11- OCV 4 DCV 4
2 SPD 0 Phases: 6, 12

Total Characteristic Cost: 9

Abilities & Equipment
Cost Power END
3 Fib Option: Power Defense (10 points) (10 Active

Points); OIF Immobile (‑1 ½), Custom Modifier
(only vs. EMP and radiation damage; -1)
Choose 1 Package Option

14 Merchant Skills Package: (Total: 14 Active Cost,
14 Real Cost) +1 with Bureaucratics (Real Cost:
2) plus +1 with Trading (Real Cost: 2) plus KS:
Imperial Customs Regulations 12- (Real Cost:
3) plus +2 with KS: Cargo Handling (Real Cost:
2) plus +1 with KS: Cargo Brokering (Real Cost:
1) plus KS: Sector Trade and Financial Data 12-
(Real Cost: 3) plus Program: Search Planetary
Data Nets For Public Financial Information (Real
Cost: 1)

25 Scout/Courier Package: (Total: 25 Active Cost,
25 Real Cost) SS: Astronomy 12- (Real Cost: 3)
plus SS: Planetology 12- (Real Cost: 3) plus SS:
Basic Planetary Survey 12- (Real Cost: 3) plus
KS: Stellar Cartography 14- (Real Cost: 5) plus
KS: Planetary Cartography 14- (Real Cost: 5) plus
KS: Vessel ID 12- (Real Cost: 3) plus KS: Traffic
Analysis 12- (Real Cost: 3)

15 Survey Scout Package: (Total: 15 Active Cost, 15
Real Cost) SS: Biology 11- (Real Cost: 2) plus SS:
Geology 12- (Real Cost: 3) plus SS: Climatology
12- (Real Cost: 3) plus TF: Gig (Real Cost: 1) plus
SS: Botany 12- (Real Cost: 3) plus SS: Zoology 11-
(Real Cost: 2) plus Program: Gather Data From
Remote Sensors, Report Anomalies (Real Cost: 1)

23 Military Package: (Total: 23 Active Cost, 23 Real
Cost) Tactics 12- (Real Cost: 3) plus Cryptography
12- (Real Cost: 3) plus KS: Traffic Analysis 12-
(Real Cost: 3) plus KS: Vessel ID 14- (Real Cost: 5)
plus Program: Attack Target (Real Cost: 1) plus
Program: Engage in Evasive Action (Real Cost: 1)
plus Program: Locate Target (Real Cost: 1) plus
Program: Engage Point Defense against incoming
targets (Real Cost: 1) plus KS: Imperial Military
Customs and Procedures 14- (Real Cost: 5)
Talents

3 Computer: Absolute Range Sense
3 Computer: Absolute Time Sense
3 Navigational Compass: Bump Of Direction
5 Computer: Eidetic Memory
3 Computer: Lightning Calculator
6 Computer: Speed Reading (x100)
20 CLT: Universal Translator 12-

Program Routines
1 1) Program: Diagnose Ship Malfunctions
1 2) Program: Monitor Internal Monitor Systems,

Report Anomalies
1 3) Program: Monitor Communications Systems,

Report Anomalies
1 4) Program: Monitor Vehicle Functions, Report

Anomalies
1 5) Program: Operate Sensors to scan for

designated Phenomenon/Object
1 6) Program: Pilot Ship from Point A to Point B
1 7) Program: Scan and Enter Data
1 8) Program: Schedule Vehicle Events/Use of

Resources
1 9) Program: Search Reference Material for

Information on a topic
1 10) Program: Send Emergency Call if Operator

incapacitated or Killed
1 11) Program: Send Emergency Call if Specific

Conditions are not met

Skills
12 Autopilot: TF: Early Spacecraft, Commercial Spacecraft,

Industrial Spacecraft, Military Spacecraft, Mobile Space
Stations, Personal Use Spacecraft

6 Systems Operation (Communications Systems,
Environmental Systems, Sensors) 12-

3 Security Systems 12-
7 Ships Administrative Functions: Bureaucratics 11-
2 +2 with SS: Starship Engineering

Notes: Database And Diagnostic Software For Specific Ship
5 AK: Sector Navigation and Planetary Data 14-
5 KS: Sector Library Data 14-
2 Ships Lasers and Missiles: WF: Vehicle Weapons, Vehicle

Weapons
Notes: Automated Gunnery Functions

4 +1 with Navigation (Hyperspace)

Total Abilities & Equipment Cost: 108
Total Computer Cost: 117

Value Disadvantages
None

Total Disadvantage Points: 0
Total Cost: 117/5 = 23

Model 2
The Model 2 is a somewhat better computer than the

Model 1, able to run 3 programs at a time and with a slightly

Traveller Hero, Book 2	 Traveller Starship Tech

87

higher agility.

Model 2 Starship Computer

Val Char Cost Roll Notes
16 INT 6 12- PER Roll 12-
14 DEX 12 12- OCV 5 DCV 5
2 SPD 0 Phases: 6, 12

Total Characteristic Cost: 18

Abilities & Equipment
Cost Power END
3 Fib Option: Power Defense (10 points) (10 Active

Points); OIF Immobile (‑1 ½), Custom Modifier (only
vs. EMP and radiation damage; -1)
Select One Skills Package

13 Merchant Skills Package: (Total: 13 Active Cost, 13
Real Cost) +1 with Bureaucratics (Real Cost: 2) plus
+1 with Trading (Real Cost: 2) plus KS: Imperial
Customs Regulations 12- (Real Cost: 3) plus +2 with
KS: Cargo Handling (Real Cost: 2) plus +1 with KS:
Cargo Brokering (Real Cost: 1) plus KS: Sector Trade
and Financial Data 12- (Real Cost: 3)

25 Scout/Courier Package: (Total: 25 Active Cost, 25
Real Cost) SS: Astronomy 12- (Real Cost: 3) plus
SS: Planetology 12- (Real Cost: 3) plus SS: Basic
Planetary Survey 12- (Real Cost: 3) plus KS: Stellar
Cartography 14- (Real Cost: 5) plus KS: Planetary
Cartography 14- (Real Cost: 5) plus KS: Vessel ID
12- (Real Cost: 3) plus KS: Traffic Analysis 12- (Real
Cost: 3)

14 Survey Scout Package: (Total: 14 Active Cost, 14
Real Cost) SS: Biology 11- (Real Cost: 2) plus SS:
Geology 12- (Real Cost: 3) plus SS: Climatology 12-
(Real Cost: 3) plus TF (Real Cost: 1) plus SS: Botany
12- (Real Cost: 3) plus SS: Zoology 11- (Real Cost: 2)
Notes: This Is added to the Scout/Courier Package

19 Military Package : (Total: 19 Active Cost, 19 Real
Cost) Tactics 12- (Real Cost: 3) plus Cryptography
12- (Real Cost: 3) plus KS: Traffic Analysis 12- (Real
Cost: 3) plus KS: Vessel ID 14- (Real Cost: 5) plus KS:
Imperial Military Customs and Procedures 14- (Real
Cost: 5)

Talents
3 Computer: Absolute Range Sense
3 Computer: Absolute Time Sense
3 Navigational Compass: Bump Of Direction
5 Computer: Eidetic Memory
3 Computer: Lightning Calculator
6 Computer: Speed Reading (x100)
20 CLT: Universal Translator 12-

Program Routines
1 1) Program: Diagnose Ship Malfunctions
1 2) Program: Monitor Internal Monitor Systems, Report

Anomalies
1 3) Program: Monitor Communications Systems, Report

Anomalies
1 4) Program: Monitor Vehicle Functions, Report Anomalies
1 5) Program: Operate Sensors to scan for designated

Phenomenon/Object
1 6) Program: Pilot Ship from Point A to Point B
1 7) Program: Scan and Enter Data
1 8) Program: Schedule Vehicle Events/Use of Resources
1 9) Program: Search Reference Material for Information on

a topic
1 10) Program: Send Emergency Call if Operator incapacitated

or Killed

1 11) Program: Send Emergency Call if Specific Conditions
are not met

Skills
2 Autopilot: TF: Commercial Spacecraft & Space Yachts,

Early Spacecraft, Industrial & Exploratory Spacecraft,
Military Spacecraft, Mobile Space Stations, Personal Use
Spacecraft, Spaceplanes

3 Systems Operation 12-
3 Security Systems 12-
7 Ships Administrative Functions: Bureaucratics 11-
2 +2 with SS: Starship Engineering

Notes: Database and diagnostic software for specific ship
5 AK: Sector Navigation and Planetary Data 14-
5 KS: Sector Library Data 14-
2 Ships Lasers and Missiles: WF: Vehicle Weapons, Vehicle

Weapons. Notes: Automated Gunnery Functions
4 +1 with Navigation (Hyperspace)

Total Abilities & Equipment Cost: 108
Total Computer Cost: 126

Value 	 Disadvantages
	 None

Total Disadvantage Points: 0
Total Cost: 126/5 = 25

Model 3
The next step in hardware, the Model 3 provides im-

provements in processing ability and response time, as well
as better combat-system control. It can run up to 5 programs
simultaneously.
Val Char Cost Roll Notes
19 INT 9 13- PER Roll 13-
16 DEX 18 12- OCV 5 DCV 5
2 SPD 0 Phases: 6, 12

Total Characteristic Cost: 27

Powers
3 Additional Memory: +5 INT (5); Only For Running 1 More

Program Simultaneously (‑1)

The Model 3 has the same software options as the Model
2.
Total Abilities & Equipment Cost: 111
Total Computer Cost: 138

Value 	 Disadvantages
	 None

Total Disadvantage Points: 0
Total Cost: 138/5 = 28

Model 4
Model 4 computers have enhanced performance of Mod-

el 3 computers, an can run up to 8 programs simultaneously.
Val Char Cost Roll Notes
22 INT 12 13- PER Roll 13-
18 DEX 24 13- OCV 6 DCV 6
3 SPD 2 Phases: 4, 8, 12

Total Characteristic Cost: 38

Powers

Traveller Starship Tech	 Traveller Hero, Book 2

88

10 Additional Memory: +20 INT (20); Only For Running 4
More Program Simultaneously (‑1)

The Model 4 has the same software options as the Model
2.

Total Abilities & Equipment Cost: 118
Total Computer Cost: 156

Value 	 Disadvantages
	 None

Total Disadvantage Points: 0
Total Cost: 156/5 = 25

Model 5
The Model 5 can run 12 programs simultaneously.

Val Char Cost Roll Notes
25 INT 15 14- PER Roll 14-
20 DEX 30 13- OCV 7 DCV 7
4 SPD 10 Phases: 3, 6, 9, 12

Total Characteristic Cost: 55

Powers
17 Additional Memory: +35 INT (35); Only For Running 7

More Program Simultaneously (‑1)

The Model 5 has the same software options as the Model
2.

Total Abilities & Equipment Cost: 115
Total Computer Cost: 170

Value 	 Disadvantages
	 None

Total Disadvantage Points: 0
Total Cost: 170/5 = 34

Model 6
The Model 6 can run 15 programs simultaneously.

Val Char Cost Roll Notes
28 INT 18 15- PER Roll 15-
22 DEX 36 13- OCV 7 DCV 7
4 SPD 10 Phases: 3, 6, 9, 12

Total Characteristic Cost: 64

Powers
25 Additional Memory: +50 INT (50); Only For Running 10

More Program Simultaneously (‑1)

The Model 6 has the same software options as the Model
2.

Total Abilities & Equipment Cost: 133
Total Computer Cost: 197

Value 	 Disadvantages
	 None

Total Disadvantage Points: 0
Total Cost: 197/5 = 39

Model 7
The Model 7 can run 20 programs simultaneously.

Val Char Cost Roll Notes
31 INT 21 15- PER Roll 15-
24 DEX 42 14- OCV 8 DCV 8
4 SPD 6 Phases: 3, 6, 9, 12

Total Characteristic Cost: 69

Powers
35 Additional Memory: +70 INT (70); Only For Running 14

More Program Simultaneously (‑1)

The Model 7 has the same software options as the Model
2.

Total Abilities & Equipment Cost: 143
Total Computer Cost: 212

Value 	 Disadvantages
	 None

Total Disadvantage Points: 0
Total Cost: 212/5 = 42

Model 8
The Model 8 can run 25 programs simultaneously.

Val Char Cost Roll Notes
34 INT 24 16- PER Roll 16-
26 DEX 48 14- OCV 9 DCV 9
4 SPD 4 Phases: 3, 6, 9, 12

Total Characteristic Cost: 76

Powers
45 Additional Memory: +90 INT (90); Only For Running 18

More Program Simultaneously (‑1)

The Model 5 has the same software options as the Model
2.

Total Abilities & Equipment Cost: 153
Total Computer Cost: 229

Value 	 Disadvantages
	 None

Total Disadvantage Points: 0
Total Cost: 229/5 = 46

Model 9
The Model 9 is the first artificially intelligent starship

computer. It can run 30 programs simultaneously.

Traveller Hero, Book 2	 Traveller Starship Tech

89

Model 9 Starship Computer

Val Char Cost Roll Notes
18 INT 8 13- PER Roll 13-
13 EGO 6 12- ECV: 4
19 DEX 27 13- OCV 6 DCV 6
4 SPD 11 Phases: 3, 6, 9, 12

Total Characteristic Cost: 52

Abilities & Equipment
Cost Power END
10 Ships Internal Sensors: Clairsentience (Sight And

Hearing Groups), +5 to PER Roll (35 Active Points);
OIF Immobile (‑1 ½), No Range (‑½), Only Through
The Senses Of Others (‑½)

3

3 Fib Option: Power Defense (10 points) (10 Active
Points); OIF Immobile (‑1 ½), Custom Modifier (only
vs. EMP and radiation damage; -1)

65 Additional Memory: +130 INT (130); Only For
Running 26 More Program Simultaneously (‑1)
Select One Skills Package

13 Merchant Skills Package: (Total: 13 Active Cost, 13
Real Cost) +1 with Bureaucratics (Real Cost: 2) plus
+1 with Trading (Real Cost: 2) plus KS: Imperial
Customs Regulations 12- (Real Cost: 3) plus +2 with
KS: Cargo Handling (Real Cost: 2) plus +1 with KS:
Cargo Brokering (Real Cost: 1) plus KS: Sector Trade
and Financial Data 12- (Real Cost: 3)

25 Scout/Courier Package: (Total: 25 Active Cost, 25
Real Cost) SS: Astronomy 12- (Real Cost: 3) plus
SS: Planetology 12- (Real Cost: 3) plus SS: Basic
Planetary Survey 12- (Real Cost: 3) plus KS: Stellar
Cartography 14- (Real Cost: 5) plus KS: Planetary
Cartography 14- (Real Cost: 5) plus KS: Vessel ID
12- (Real Cost: 3) plus KS: Traffic Analysis 12- (Real
Cost: 3)

14 Survey Scout Package: (Total: 14 Active Cost, 14
Real Cost) SS: Biology 11- (Real Cost: 2) plus SS:
Geology 12- (Real Cost: 3) plus SS: Climatology 12-
(Real Cost: 3) plus TF (Real Cost: 1) plus SS: Botany
12- (Real Cost: 3) plus SS: Zoology 11- (Real Cost: 2)
Notes: This Is added to the Scout/Courier Package

19 Military Package : (Total: 19 Active Cost, 19 Real
Cost) Tactics 12- (Real Cost: 3) plus Cryptography
12- (Real Cost: 3) plus KS: Traffic Analysis 12- (Real
Cost: 3) plus KS: Vessel ID 14- (Real Cost: 5) plus KS:
Imperial Military Customs and Procedures 14- (Real
Cost: 5)

Talents
3 Computer: Absolute Range Sense
3 Computer: Absolute Time Sense
3 Navigational Compass: Bump Of Direction
5 Computer: Eidetic Memory
3 Computer: Lightning Calculator
6 Computer: Speed Reading (x100)
20 CLT: Universal Translator 12-

Program Routines
1 1) Program: Automated Defensive Systems
1 2) Program: Automated Weapons Fire
1 3) Program: Calculate Jump from point A to Point B
1 4) Program: Diagnose Ship Malfunctions
1 5) Program: Monitor Communications Systems, Report

Anomalies
1 6) Program: Monitor Internal Monitor Systems, Report

Anomalies
1 7) Program: Monitor Ships external sensors
1 8) Program: Monitor Vehicle Functions, Report Anomalies

1 9) Program: Operate Sensors to scan for designated
Phenomenon/Object

1 10) Program: Pilot Ship from Point A to Point B
1 11) Program: Preprogrammed Evasive Maneuvers
1 12) Program: Scan and Enter Data
1 13) Program: Schedule Vehicle Events/Use of Resources
1 14) Program: Search Reference Material for Information on

a topic
1 15) Program: Send Emergency Call if Operator incapacitated

or Killed
1 16) Program: Send Emergency Call if Specific Conditions

are not met
1 17) Program: Ships Information Service

Skills
3 Combat Piloting 13-
3 Computer Programming 13-
3 Navigation (Air, Space) 13-
3 Paramedics 13-
3 Security Systems 13-
1 WF: Vehicle Weapons
8 Systems Operation (Communications Systems,

Environmental Systems) 15-
1 TF: Commercial Spacecraft & Space Yachts, Grav Vehicles/

Hovercraft, Industrial & Exploratory Spacecraft, Personal
Use Spacecraft, Spaceplanes

3 Tactics 13-

Total Abilities & Equipment Cost: 191
Total Vehicle Cost: 243

Value Disadvantages
None

Total Disadvantage Points: 0
Total Cost: 243/5 = 49

Combat Software and Programs
The following software is available for purchase in the

commercial sector, and does not include software available
only in the military sector.
Software Name Effect MCr
Predict 1 +1 CSL with all Weapons 2
Predict 2 +2 CSL with all Weapons 5
Predict 3 +3 CSL with all Weapons 8
Select 1 +1 PSL to offset Location Mods 0.5
Select 2 +2 PSL to offset Location Mods 0.8
Select 3 +3 PSL to offset Location Mods 1.0
Multi-Target Rapid Attack: Ranged 3
Maneuver/Evade 1 +1 DCV 1
Maneuver/Evade 2 +2 DCV 2
Maneuver/Evade 3 +3 DCV 3

Fire Control
Fire control equipment is required if weaponry is to be

installed. Each installed turret requires one ton of displace-
ment committed for fire control equipment. Original design
plans for ships often include reserve tonnage for later use in
installing fire control equipment, or for upgrading computers.

Staterooms
Quarters for the crew and passengers are provided in the

form of staterooms containing sleeping and living facilities.
Each stateroom is sufficient for one person, displaces 4 tons (8
HERO Hexes), and costs Cr500,000. In some starships (espe-

Traveller Starship Tech	 Traveller Hero, Book 2

90

cially exploratory vessels, military ships, and privately owned
starships), double occupancy is allowed in staterooms. No
stateroom can contain more than two persons however, as it
would strain the ship’s life support equipment. A commercial
ship must have one stateroom for each member of the crew.

Stateroom: Life Support (Sleeping: Character does not
sleep) (3 Active Points); OIF Bulky (‑1). Total Cost: 1 point

Quarters do not cost END, but they cost money and do
take up space. For the ultimate in closeness, one hex can hold
3 navy-style bunks, but this is not recommended for extended
missions.

Low Passage Berths
A Low Berth is a suspended animation tube, providing

an inexpensive berth during travel, as the passenger uses little
space and resources while in suspended animation. Safely
placing a passenger in suspended animation, and removing
them from suspended animation, requires Paramedic and
Systems Operations: Medical skills.

Facilities for carrying passengers installed in a ship. One
low passage berth carries one low passenger, costs Cr50,000,
and displaces one-half ton (one HERO Hex). Low berths also
serve well in emergencies, in that they can provide suspended
animation facilities for characters when medical care or rescue
is not immediately available.

For a Classic Traveller feel, the medic must make a
Systems Operations: Medical skill roll every time he places
someone in or takes them out of suspended animation. A
failed skill roll sends the passenger into shock, and the medic
must succeed with a Paramedic roll to revive them from shock
and stabilize them. Of course, a failed Paramedic skill roll
results in death.

Cost: 50,000 Cr
Size: 1 hex

Low Berth (risky version): Life Support (Longevity:
800 Years) (3 Active Points); OIF Immobile (‑1 ½), Costs
Endurance (‑½), Requires A Paramedic Skill Roll (‑½), Side
Effects (Side Effect only affects the recipient of the benefits
of the Power; Target goes into shock, requires Paramedic
roll to save; -¼). Total Cost: 1 point

For those who expect more reliability of 51st century
technology, low berths should be considered relatively safe.
The medic should only be required to make a skill roll if the
tubes are damaged (space combat), sabotaged, or story-based
reasons.

Low Berth: Life Support (Longevity: 800 Years) (3 Active
Points); OIF Immobile (‑1 ½), Costs Endurance (‑½). Total
Cost: 1 point.

As an option, each TL of the Low Berth above 9 gives the
medic a +1 modifier to his skill roll, representing greater reli-
ability of the low berth unit.

Emergency low berths are also available; they will not
carry passengers, but can be used for emergency survival.
Each costs Cr100,000 and displaces one ton (2 HERO Hexes).
Each holds four persons who share the same revival die roll,

Fuel
Total fuel tankage for a ship must be indicated in the

design plans. There is no cost, but the capacity does influence
how often the ship must refuel. At a minimum, ship fuel tank-
age must equal 0.1MJn+10Pn, where M is the tonnage of the
ship, Jn is the ship’s jump number, and Pn is the ship’s power

plant rating. Power plant fuel under the formula (10Pn) allows
routine operations and maneuver for four weeks. Jump fuel
under the formula (0.1MJn) allows one jump of the stated lev-
el. Ships performing jumps less than their maximum capacity
consume fuel at a lower level based on the jump number used.

Fuel Scoops

Refined fuel can be purchased at most starports at a cost
of 500 Cr per DT (or 100 Cr per DT for unrefined fuel). How-
ever this is not always practical, especially when traveling to
areas lacking starports.

Ships fitted with fuel scoops can scoop hydrogen for fuel
from gas giants or oceans on worlds having oceans. However
this fuel is unrefined, and dramatically increases the chance of
a misjump unless refined. Ships with fuel scoops should also
install a Fuel Purification Plant.

Fuel Purification Plant

Fuel purification plants can purify 1000 DT of fuel per
6 hours. Ships with very large fuel tanks often have several
purification plants installed. The size and cost of fuel purifi-
cation plants varies by Tech Level.

Fuel Purification Plant
TL DT Cost (kCr)
8 50 200

9 45 190

10 40 180

11 35 170

12 30 160

13 25 150

14 20 140

15 15 150

Fuel Purification Plant: Minor Transform 4d6 (Liquid
Hydrogen or Water to usable fuel) (40 Active Points);
Extra Time (6 Hours, -3 ½), OIF Immobile (‑1 ½), Custom
Modifier (Real Equipment; -¼). Total Cost: 7 points

Cargo Hold
The design plan must indicate cargo capacity. There is

no cost, but cargo carried may not exceed cargo capacity.

Ship’s Locker
Every ship has a ship’s locker. The actual cost of much

of the equipment within the locker is inconsequential when
compared to hull and drive costs; the GM should administer
what is actually within the ship’s locker based on the situa-
tion. Typical equipment carried aboard will include protective
clothing, vac suits, weapons such as shotguns or carbines, pis-
tols, ammunition, compasses and survival aids, and portable
shelters.

Note: The GM may decide to assign Resource Points to
the ship’s locker (see Dark Champions), and have the play-
ers allocate those points at the beginning of the scenario or at
starbases as appropriate.

Armaments
Any ship may have one hardpoint per 100 tons of ship.

Designation of a hardpoint requires no tonnage, and costs
Cr100,000. One turret may be attached to each hardpoint on
the ship. Hardpoints may be left unused if desired.

Traveller Hero, Book 2	 Traveller Starship Tech

91

Ship Crews
Each ship requires a crew. On small ships, the crew may

be one person; on larger ships, the crew can be quite large.
The following basic crew positions must be filled:

Pilot: Each starship and non-starship requires a pilot,
who must have at least Combat Pilot skill, and Transport Famil-
iarity with the appropriate class of vessel. Small craft require
a pilot who must have at least Transport Familiarity (Ship’s
Boat). Cr6,000 monthly salary.

Navigator: Each starship displacing greater than 200
tons must have a navigator, who must have Navigation (Space)
for non-jump vessels, and Navigation (Hyperspace) for Jump-
capable vessels. The pilot of a small craft or nonstarship can
handle its navigation requirements. Cr5,000 monthly.

Engineer: Any ship with tonnage of 200 tons or more
must have one engineer (with at least SS: Starship Engineer-
ing, Mechanics, and Electronics skills) per 35 tons of drives
and power plant. If there is more than one engineer, then the
most skilled (or the oldest) becomes chief engineer with 10%
more pay. Ships under 200 tons and small craft do not require
an engineer, although engineering skill may prove useful.
Cr4,000 monthly salary.

Steward: If high passengers are carried, then a steward
is required. There must be at least one steward (PS: Steward
8- or better) per eight high passengers on the ship. If there is
more than one steward, the most skilled is designated chief
steward (or purser) and draws 10% more salary. Cr3,000
monthly salary.

Medic: Each starship of 200 tons or more must have a
medic (at least Paramedic skill and SS: Medicine 8-). In ad-
dition, there must be at least one medic per 120 passengers
carried. If there is more than one medic, the most skilled
is designated ship’s doctor and draws 10% more pay. Non-
starships and small craft do not require medics. Cr2,000
monthly salary.

Gunner: One gunner (Weapon Familiarity (Starship
Weapons) or System Operations (Missiles) or better required)
may be hired per turret on a ship. Armed small craft require a
gunner in addition to the pilot. If there is more than one gun-
ner, the most skilled is designated the chief gunner and draws
10% more pay. The gunner position may be omitted if there is
no major threat to the ship. Cr1,000 monthly salary.

One person may fill two crew positions, providing he
or she has the skills needed for both jobs and has at least +1
with each skill for those positions. The individual draws total
salary equal to 75% of each position. No person may assume
the duties of more than two crew positions except in the case
of an emergency.

Other crew positions may be created depending on the
facilities of the starship: for example, a starship which carries
a cutter could have a crew position for cutter pilot (and pos-
sibly for cutter gunner) in addition to its normal crew posi-
tions. Specific jobs or tasks (laboratory technician if the ship
has a laboratory; contact specialist if the ship is assigned alien
contact missions) require crew members to perform them.

For starships of greater than 1000 tons hull mass dis-
placement, the crew should also include a commanding officer
(or captain), his executive officer, and at least three adminis-
trative personnel. Extremely large starships should have at
least 10 crew members for each 1000 tons of mass displace-
ment.

Optional Components
The following are optional components. Where not

present, they may be added to a standard design by the pur-
chaser.

Atmospheric Streamlining
The hulls specified are rough deep space configurations

incapable of entering atmospheres. They may be streamlined
by so indicating in the design plans, at a cost of MCr1 per 100
tons of ship. This streamlining includes fuel scoops which
allow the skimming of unrefined fuel from gas giants and
the gathering of water from open lakes or oceans. Streamlin-
ing may not be retrofitted; it must be included at the time of
construction.

Weaponry
Starship lasers are the most common starship weapon

in the Traveller universe. Although lasers first appear at TL7,
they become usable as starship weapons at TL9.

Lasers are available in two styles: beam and pulse.
Beam lasers fire a beam of energy, typically lasting about one
second. Pulse lasers fire a pulse of energy, which is more like
an energy bullet than beam. Pulse lasers do slightly more
damage than beam lasers, but are less accurate because of the
shorter pulse of energy.

Either laser can fire at short or long-distance targets.
The maximum range is capped at about 600,000 kilometers,
but any target beyond 300,000 kilometers must account for
light-speed lag (see Star Hero, page 217).

Starship lasers can be mounted in turrets, which include
single, double and triple turrets, as well as pop-up turrets and
barbette.

On warships, lasers are also configured as spinal weap-
ons, bays, etc.

Lasers come in 3 power levels: Low Tech (TL9), Medium
Tech (TL12, Imperial Standard), and High Tech (TL15). Low
Tech lasers are visible light lasers, and use a lot of energy. Me-
dium Tech lasers are UV lasers, and are not wasteful of energy.
High Tech lasers are high-spectrum lasers, invisible as are
UV, and have a much greater penetration rate through armor
(Armor-Piercing).

The four commonly available weapons types are pulse
lasers, beam lasers, missile launchers, and sandcasters.

Pulse Lasers fire short bursts of energy at targets and are
more effective at inflicting damage than are beam lasers.

Pulse Lasers
Weapon TL Dmg OCV RMod END MCr
Laser, Single Turret 9 8d6+1 +0 +0 24 0.7
Laser, Double Turret 9 8d6+1 +0 +0 30@ 1.5
Laser, Triple Turret 9 8d6+1 +0 +0 30@ 2.5

Laser, Single Turret 12 9d6 +0 +0 17 0.7
Laser, Double Turret 12 9d6 +0 +0 20@ 1.5
Laser, Triple Turret 12 9d6 +0 +0 20@ 2.5

Laser, Single Turret 15 9d6+1AP +0 +0 12 0.7
Laser, Double Turret 15 9d6+1AP +0 +0 14@ 1.5
Laser, Triple Turret 15 9d6+1AP +0 +0 14@ 2.5

Traveller Starship Tech	 Traveller Hero, Book 2

92

Pulse Laser, 250 MW Single-Turret
Effect: RKA 8d6+1
END: 24
Range: 600,000 kilometers
Description: This is the standard TL9 pulse laser in a single
turret.

Cost Powers END
271 TL9 Pulse Laser: (Total: 641 Active Cost, 271 Real

Cost) RKA 8d6+1 (125 Active Points); OIF Bulky
(‑1), Increased Endurance Cost (x2 END; -½), Beam
(‑¼), Real Weapon (‑¼) (Real Cost: 42) plus Variable
Advantage (+1 ½ Advantages; Limited Group of
Advantages; MegaScale or Increased Maximum
Range plus Reduced Range Mod only; +2 ¾) for up
to 125 Active Points of Laser, Reduced Endurance
(0 END; +½) (516 Active Points); OIF Bulky (‑1),
Limited Power Range and Damage affected by media
(‑¼) (Real Cost: 229)

24

Pulse Laser, 250 MW Triple Turret
Effect: RKA 8d6+1, 3-shot autofire
END: 32 per shot
Range: 600,000 kilometers
Description: This is the standard TL9 pulse laser in a triple
turret. The Active and Real Costs are the same for the Double
and Triple Turret versions.

Cost Powers END
338 TL9 Triple Turret Pulse Laser: (Total: 799 Active

Cost, 338 Real Cost) RKA 8d6+1, Autofire (3 shots;
+¼) (156 Active Points); OIF Bulky (‑1), Increased
Endurance Cost (x2 END; -½), Beam (‑¼), Real
Weapon (‑¼) (Real Cost: 52) plus Variable Advantage
(+1 ½ Advantages; Limited Group of Advantages;
MegaScale or Increased Maximum Range plus
Reduced Range Mod only; +2 ¾) for up to 156 Active
Points of Laser, Reduced Endurance (0 END; +½)
(643 Active Points); OIF Bulky (‑1), Limited Power
Range and Damage affected by media (‑¼) (Real
Cost: 286)

32

Pulse Laser, 250 MW TL12 Single-Turret
Effect: RKA 9d6, Invisible to Normal Sight
END: 17
Range: 600,000 kilometers
Description: This is the standard TL12 turreted pulse laser in
a single turret.

Cost Powers END
378 TL12 Pulse Laser: (Total: 866 Active Cost, 378 Real

Cost) RKA 9d6, Invisible to Single Sense (Normal
Sight; +¼) (169 Active Points); OIF Bulky (‑1),
Beam (‑¼), Real Weapon (‑¼) (Real Cost: 68) plus
Variable Advantage (+1 ½ Advantages; Limited
Group of Advantages; MegaScale or Increased
Maximum Range plus Reduced Range Mod
only; +2 ¾) for up to 169 Active Points of Laser,
Reduced Endurance (0 END; +½) (697 Active
Points); OIF Bulky (‑1), Limited Power Range and
Damage affected by media (‑¼) (Real Cost: 310)

17

Pulse Laser, 250 MW TL12 Triple-Turret
Effect: RKA 9d6, Invisible to Normal Sight, AF (3)
END: 20 per shot
Range: 600,000 kilometers
Description: This is the standard TL12 turreted pulse laser in
a triple turret. The Real and Active Costs are the same for a
double turret.

Cost Powers END
451 TL12 Triple Turret Beam Laser: (Total: 1034 Active

Cost, 451 Real Cost) RKA 9d6, Autofire (3 shots;
+¼), Invisible to Single Sense (+¼) (202 Active
Points); OIF Bulky (‑1), Beam (‑¼), Real Weapon
(‑¼) (Real Cost: 81) plus Variable Advantage (+1
½ Advantages; Limited Group of Advantages;
MegaScale or Increased Maximum Range plus
Reduced Range Mod only; +2 ¾) for up to 202
Active Points of Laser, Reduced Endurance (0 END;
+½) (832 Active Points); OIF Bulky (‑1), Limited
Power Range and Damage affected by media (‑¼)
(Real Cost: 370)

20

Pulse Laser, 250 MW TL15 Single-Turret
Effect: RKA 9d6+1, Invisibility to Normal Sight, AP
END: 12
Range: 600,000 kilometers
Description: This is the standard TL15 laser in a single
turret.

Cost Powers END
625 TL15 Pulse Laser: (Total: 1435 Active Cost, 625

Real Cost) RKA 9d6+1, Invisible to Single Sense
(Normal Sight; +¼), Reduced Endurance (½ END;
+¼), Armor Piercing (+½) (280 Active Points); OIF
Bulky (‑1), Beam (‑¼), Real Weapon (‑¼) (Real Cost:
112) plus Variable Advantage (+1 ½ Advantages;
Limited Group of Advantages; MegaScale or
Increased Maximum Range plus Reduced Range
Mod only; +2 ¾) for up to 280 Active Points of
Laser, Reduced Endurance (0 END; +½) (1155
Active Points); OIF Bulky (‑1), Limited Power
Range and Damage affected by media (‑¼) (Real
Cost: 513)

12

Pulse Laser, 250 MW TL15 Triple-Turret
Effect: RKA 9d6+1, Invis. to Normal Sight, AP
END: 14 per shot
Range: 600,000 kilometers
Description: This is the standard TL15 laser in a triple turret;
Active and Real Costs are same for double.

Cost Powers END
781 TL15 Triple Turret Pulse Laser: (Total: 1793 Active

Cost, 781 Real Cost) RKA 9d6+1, Invisible to
Single Sense (Normal Sight; +¼), Autofire (3 shots;
+¼), Armor Piercing (+½), Reduced Endurance
(½ END; +½) (350 Active Points); OIF Bulky (‑1),
Beam (‑¼), Real Weapon (‑¼) (Real Cost: 140) plus
Variable Advantage (+1 ½ Advantages; Limited
Group of Advantages; MegaScale or Increased
Maximum Range plus Reduced Range Mod only;
+2 ¾) for up to 350 Active Points of Laser, Reduced
Endurance (0 END; +½) (1443 Active Points); OIF
Bulky (‑1), Limited Power Range and Damage
affected by media (‑¼) (Real Cost: 641)

14

Traveller Hero, Book 2	 Traveller Starship Tech

93

Beam Lasers fire continuous beams of energy and are
more effective in achieving hits than are pulse lasers.

Beam Lasers
Weapon TL Dmg OCV RMod END MCr
Laser, Single Turret 9 8d6 +2 +0 25 1.2
Laser, Double Turret 9 8d6 +2 +0 31@ 2.5
Laser, Triple Turret 9 8d6 +2 +0 31@ 4.0

Laser, Single Turret 12 8½d6 +2 +0 17 1.2
Laser, Double Turret 12 8½d6 +2 +0 20@ 2.5
Laser, Triple Turret 12 8½d6 +2 +0 20@ 4.0

Laser, Single Turret 15 9d6AP +2 +0 13 1.2
Laser, Double Turret 15 9d6AP +2 +0 14@ 2.5
Laser, Triple Turret 15 9d6AP +2 +0 14@ 4.0

Beam Laser, 250 MW Single-Turret
Effect: RKA 8d6
END: 25
Range: 600,000 kilometers
Description: This is the standard TL9 laser in a single turret.

Cost Powers END
264 TL9 Beam Laser: (Total: 625 Active Cost, 264 Real

Cost) RKA 8d6 (120 Active Points); OIF Bulky (‑1),
Increased Endurance Cost (x2 END; -½), Beam (‑¼),
Real Weapon (‑¼) (Real Cost: 40) plus Variable
Advantage (+1 ½ Advantages; Limited Group of
Advantages; MegaScale or Increased Maximum
Range plus Reduced Range Mod only; +2 ¾) for up
to 120 Active Points of Laser, Reduced Endurance (0
END; +½) (495 Active Points); OIF Bulky (‑1), Limited
Power Range and Damage affected by media (‑¼)
(Real Cost: 220) plus +2 with Ranged Combat (10
Active Points); OIF Bulky (‑1), Costs Endurance (‑½),
Real Weapon (‑¼) (Real Cost: 4)

25

Beam Laser, 250 MW Triple Turret
Effect: RKA 8d6, 3-shot autofire
END: 31 per shot
Range: 600,000 kilometers
Description: This is the standard TL9 laser in a triple turret.
The Active and Real Costs are the same for the Double and
Triple Turret versions.

Cost Powers END
329 TL9 Triple Turret Beam Laser: (Total: 778 Active Cost,

329 Real Cost) RKA 8d6, Autofire (3 shots; +¼) (150
Active Points); OIF Bulky (‑1), Increased Endurance
Cost (x2 END; -½), Beam (‑¼), Real Weapon (‑¼) (Real
Cost: 50) plus Variable Advantage (+1 ½ Advantages;
Limited Group of Advantages; MegaScale or
Increased Maximum Range plus Reduced Range
Mod only; +2 ¾) for up to 150 Active Points of Laser,
Reduced Endurance (0 END; +½) (618 Active Points);
OIF Bulky (‑1), Limited Power Range and Damage
affected by media (‑¼) (Real Cost: 275) plus +2 with
Ranged Combat (10 Active Points); OIF Bulky (‑1),
Costs Endurance (‑½), Real Weapon (‑¼) (Real Cost:
4)

31

Beam Laser, 250 MW TL12 Single-Turret
Effect: RKA 8 ½d6, Invisible to Normal Sight
END: 17
Range: 600,000 kilometers
Description: This is the standard TL12 turreted laser in a
single turret.

Cost Powers END
365 TL12 Beam Laser: (Total: 839 Active Cost, 365 Real

Cost) RKA 8 ½d6, Invisible to Single Sense (Normal
Sight; +¼) (162 Active Points); OIF Bulky (‑1), Beam
(‑¼), Real Weapon (‑¼) (Real Cost: 65) plus Variable
Advantage (+1 ½ Advantages; Limited Group of
Advantages; MegaScale or Increased Maximum
Range plus Reduced Range Mod only; +2 ¾) for up
to 162 Active Points of Laser, Reduced Endurance
(0 END; +½) (667 Active Points); OIF Bulky (‑1),
Limited Power Range and Damage affected by
media (‑¼) (Real Cost: 296) plus +2 with Ranged
Combat (10 Active Points); OIF Bulky (‑1), Costs
Endurance (‑½), Real Weapon (‑¼) (Real Cost: 4)

17

Beam Laser, 250 MW TL12 Triple-Turret
Effect: RKA 8 ½d6, Invisible to Normal Sight, AF (3)
END: 20 per shot
Range: 600,000 kilometers
Description: This is the standard TL12 turreted laser in a
triple turret. The Real and Active Costs are the same for a
double turret.

Cost Powers END
439 TL12 Triple Turret Beam Laser: (Total: 1009 Active

Cost, 439 Real Cost) RKA 8 ½d6, Autofire (3 shots;
+¼), Invisible to Single Sense (+¼) (195 Active
Points); OIF Bulky (‑1), Beam (‑¼), Real Weapon
(‑¼) (Real Cost: 78) plus Variable Advantage (+1
½ Advantages; Limited Group of Advantages;
MegaScale or Increased Maximum Range plus
Reduced Range Mod only; +2 ¾) for up to 195 Active
Points of Laser, Reduced Endurance (0 END; +½)
(804 Active Points); OIF Bulky (‑1), Limited Power
Range and Damage affected by media (‑¼) (Real
Cost: 357) plus +2 with Ranged Combat (10 Active
Points); OIF Bulky (‑1), Costs Endurance (‑½), Real
Weapon (‑¼) (Real Cost: 4)

20

Beam Laser, 250 MW TL15 Single-Turret
Effect: RKA 9d6, Invisibility to Normal Sight, AP
END: 13
Range: 600,000 kilometers
Description: This is the standard TL15 laser in a single
turret.

Cost Powers END
607 TL15 Beam Laser: (Total: 1393 Active Cost, 607 Real

Cost) RKA 9d6, Invisible to Single Sense (Normal
Sight; +¼), Reduced Endurance (½ END; +¼),
Armor Piercing (+½) (270 Active Points); OIF Bulky
(‑1), Beam (‑¼), Real Weapon (‑¼) (Real Cost: 108)
plus Variable Advantage (+1 ½ Advantages; Limited
Group of Advantages; MegaScale or Increased
Maximum Range plus Reduced Range Mod only;
+2 ¾) for up to 270 Active Points of Laser, Reduced
Endurance (0 END; +½) (1113 Active Points); OIF
Bulky (‑1), Limited Power Range and Damage
affected by media (‑¼) (Real Cost: 495) plus +2 with
Ranged Combat (10 Active Points); OIF Bulky (‑1),
Costs Endurance (‑½), Real Weapon (‑¼) (Real Cost:
4)

13

Traveller Starship Tech	 Traveller Hero, Book 2

94

Beam Laser, 250 MW TL15 Triple-Turret
Effect: RKA 9d6, Invis. to Normal Sight, AP
END: 14 per shot
Range: 600,000 kilometers
Description: This is the standard TL15 laser in a triple turret;
Active and Real Costs are same for double.

Cost Powers END
757 TL15 Triple Turret Beam Laser: (Total: 1737 Active

Cost, 757 Real Cost) RKA 9d6, Invisible to Single
Sense (Normal Sight; +¼), Autofire (3 shots; +¼),
Armor Piercing (+½), Reduced Endurance (½ END;
+½) (337 Active Points); OIF Bulky (‑1), Beam (‑¼),
Real Weapon (‑¼) (Real Cost: 135) plus Variable
Advantage (+1 ½ Advantages; Limited Group of
Advantages; MegaScale or Increased Maximum
Range plus Reduced Range Mod only; +2 ¾) for up
to 337 Active Points of Laser, Reduced Endurance
(0 END; +½) (1390 Active Points); OIF Bulky (‑1),
Limited Power Range and Damage affected by
media (‑¼) (Real Cost: 618) plus +2 with Ranged
Combat (10 Active Points); OIF Bulky (‑1), Costs
Endurance (‑½), Real Weapon (‑¼) (Real Cost: 4)

14

Laser Options

1200 MW TL15 Heavy Laser Single-Turret
Effect: RKA 10d6, Armor-Piercing, Invisibility to Normal
Sight
END: 14
Range: 375,000 kilometers
Description: This is a 1200 megawatt laser barbette.

Cost Powers END
62 TL15 Heavy Beam Laser: (Total: 1547 Active

Cost, 674 Real Cost) RKA 10d6, Invisible to Single
Sense (UV; +¼), Reduced Endurance (½ END;
+¼), Armor Piercing (+½) (300 Active Points); OIF
Bulky (‑1), Beam (‑¼), Real Weapon (‑¼) (Real Cost:
120) plus Variable Advantage (+1 ½ Advantages;
Limited Group of Advantages; MegaScale or
Increased Maximum Range plus Reduced Range
Mod only; +2 ¾) for up to 300 Active Points of
Laser, Reduced Endurance (0 END; +½) (1237
Active Points); OIF Bulky (‑1), Limited Power
Range and Damage affected by media (‑¼) (Real
Cost: 550) plus +2 with Ranged Combat (10 Active
Points); OIF Bulky (‑1), Costs Endurance (‑½), Real
Weapon (‑¼) (Real Cost: 4)

14

Turret Options

Popup Turret
Popup turrets are completely undetectable by visuals

and sensors until the weapons they contain are powered up
for use, at which time the turret pops up and becomes visible.

Cost Powers END
33 Popup Turret: Invisibility to Sight, Hearing and

Radio Groups and Detect , Reduced Endurance
(0 END; +½) (49 Active Points); Limited Power
Weapon and Turret Undetectable Until Powered
Up For Use (‑½)

0

Laser Barbette
A laser barbette is a specially-built unmanned laser tur-

ret, using fire-control software rather than a live gunner.

Bay Laser
Bay Lasers have are Crew-Served (2 people; -¼) and have

Limited Arc Of Fire (60 degrees; Only on same horizontal level;
-¾). This usually allows for more powerful lasers.
Effect: RKA 10d6, Armor-Piercing, Inv. to Normal Sight
END: 14
Range: 375,000 kilometers
Description: This is a high-power laser bay.

Cost Powers END
640 TL15 Sniper Bay Laser: (Total: 1547 Active Cost,

640 Real Cost) RKA 10d6, Invisible to Single
Sense (Normal Sight; +¼), Reduced Endurance
(½ END; +¼), Armor Piercing (+½) (300 Active
Points); OIF Bulky (‑1), Limited Arc Of Fire (60
degrees; Only on same horizontal level; -¾),
Beam (‑¼), Real Weapon (‑¼), Crew-Served
(2 people; -¼) (Real Cost: 86) plus Variable
Advantage (+1 ½ Advantages; Limited Group of
Advantages; MegaScale or Increased Maximum
Range plus Reduced Range Mod only; +2 ¾)
for up to 300 Active Points of Laser, Reduced
Endurance (0 END; +½) (1237 Active Points); OIF
Bulky (‑1), Limited Power Range and Damage
affected by media (‑¼) (Real Cost: 550) plus +2
with Ranged Combat (10 Active Points); OIF
Bulky (‑1), Costs Endurance (‑½), Real Weapon
(‑¼) (Real Cost: 4)

14

Spinal Mount Laser
Spinal Mount lasers can only be fired in the direction

the ship is traveling. The trade-off is limited direction for
greater damage.
Effect: RKA 12d6, Armor-Piercing
END: 16
Range: 375,000 kilometers
Description: This is a high-power Spinal Mount laser.

Cost Powers End
749 TL15 Spinal Mount Laser: (Total: 1855 Active

Cost, 749 Real Cost) RKA 12d6, Invisible to
Single Sense (Normal Sight; +¼), Reduced
Endurance (½ END; +¼), Armor Piercing (+½)
(360 Active Points); OIF Bulky (‑1), Crew-Served
([9-16] people; -1), Limited Arc Of Fire (One hex
row; Direction ship is facing; -¾), Beam (‑¼),
Real Weapon (‑¼) (Real Cost: 85) plus Variable
Advantage (+1 ½ Advantages; Limited Group of
Advantages; MegaScale or Increased Maximum
Range plus Reduced Range Mod only; +2 ¾)
for up to 360 Active Points of Laser, Reduced
Endurance (0 END; +½) (1485 Active Points); OIF
Bulky (‑1), Limited Power Range and Damage
affected by media (‑¼) (Real Cost: 660) plus +2
with Ranged Combat (10 Active Points); OIF
Bulky (‑1), Costs Endurance (‑½), Real Weapon
(‑¼) (Real Cost: 4)

16

Missile Racks are launchers for small anti-ship mis-
siles. The typical missile is a homing type which constantly
seeks the target ship, ultimately being destroyed by the target’s
defenses, or exploding and doing damage to it. Such mis-
siles may also be converted to planetary surface bombs, or to
surveillance drones (mechanical and electronic skill should
apply in such cases). Individual missiles weigh about 50 kg,
and cost Cr5.000 each; one rack holds 12 missiles.

Traveller Hero, Book 2	 Traveller Starship Tech

95

Missile Racks
Weapon TL Dmg OCV RMod END MCr
Missile, Single Turret 9 6½d6X +10 +0 [12c] 0.95
Missile, Double Turret 9 6½d6X +10 +0 [24c] 1.5
Missile, Triple Turret 9 6½d6X +10 +0 [36c] 3.25

Missile, Single Turret 12 6½d6X +10 +0 [12c] 0.95
Missile, Double Turret 12 6½d6X +10 +0 [24c] 1.5
Missile, Triple Turret 12 6½d6X +10 +0 [36c] 3.25

Missile, Single Turret 15 6½d6X +10 +0 [12c] 0.95
Missile, Double Turret 15 6½d6X +10 +0 [24c] 1.5
Missile, Triple Turret 15 6½d6X +10 +0 [36c] 3.25

Sandcasters are defensive weapons; they dispense small
particles which counteract the strength of lasers and protect
the ship. The specific particles used are similar to the mate-
rial used in ablat personal armor; replacement canisters of this
special sand weigh about 50 kg and cost Cr400.

Sandcaster
Weapon TL Effect Duration END MCr
Sandcaster 9 50% Dmg Reduction 5 minutes [12cc] 0.45
Sandcaster 12 50% Dmg Reduction 5 minutes [12cc] 0.45
Sandcaster 15 50% Dmg Reduction 5 minutes [12cc] 0.45

Sandcaster: (Total: 60 Active Cost, 30 Real Cost)
Physical Damage Reduction, Resistant, 50%, 12
Continuing Charges lasting 5 Minutes each (+0) (30
Active Points); OIF Bulky (‑1) (Real Cost: 15) plus Energy
Damage Reduction, Resistant, 50%, 12 Continuing
Charges lasting 5 Minutes each (+0) (30 Active Points);
OIF Bulky (‑1) (Real Cost: 15)

Mounts: One turret may be attached to each hardpoint
on the ship. When it is attached, one ton (two Hexes) for fire
control must be allocated. Turrets themselves are available in
single, double, and triple mounts which will hold one, two, or
three weapons respectively.

Turrets and weapons may be altered or retrofitted. For
example, a single turret can have its pulse laser replaced by a
beam laser when it becomes available; a single turret can be
replaced by a triple turret when it becomes available.

Point Defense Laser Array
Point Defense Lasers are not as powerful as the standard

laser, but they are extremely accurate, since their main job is
destroying incoming missiles.

Point Defense Laser Array
Effect: RKA 5d6, AF (10 shots), +10 OCV, Missile Deflection
END: 17/shot
Range: 375,000 kilometers
Description: This is point defense laser array.

Cost Powers END
92 Quadpulse Point Defense Laser Array: (Total: 199

Active Cost, 92 Real Cost) RKA 5d6, MegaScale (1”
= 1 km; +¼), Autofire (10 shots; +1) (169 Active
Points); OIF Bulky (‑1), Real Weapon (‑¼) (Real
Cost: 75) plus +10 with any single attack with
one specific weapon (Real Cost: 10) plus Missile
Deflection (Any Ranged Attack) (20 Active Points);
OIF Bulky (‑1), Linked (RKA; -½), Real Armor (‑¼)
(Real Cost: 7)

17

Meson Guns
Meson Guns fire subatomic particles known as mesons,

a characteristic which allows them to penetrate armor but not
energy shields.

Meson Bay Weapons

50-Ton Meson Gun Bay
Effect: RKA 8 ½d6, AVLD (Energy Screens)
END: 124
Range: 375,000 kilometers
Description: This is a 50-ton meson gun bay.

Cost Powers END
169 50 Ton Meson Gun Bay: (Total: 638 Active Cost,

169 Real Cost) RKA 8 ½d6, Area Of Effect (182”
Line; +1), MegaScale (1” = 100 km; +¾), Can Be
Scaled Down 1” = 1km (+¼), AVLD (Screens or
Force Fields; +1 ½) (585 Active Points); OIF Bulky
(‑1), Increased Endurance Cost (x2 END; -½),
Custom Modifier (Cannot be used in atmospheres;
-½), Custom Modifier (60 degree firing arc on
same level; -½), Crew-Served (2 people; -¼), Real
Weapon (‑¼) (Real Cost: 146) plus Suppress 4d6,
MegaScale (1” = 100 km; +¾), Can Be Scaled
Down 1” = 1km (+¼) (40 Active Points); OIF
Bulky (‑1), Linked (Meson Beam; -½), Increased
Endurance Cost (x2 END; -½), Custom Modifier (60
degree firing arc on same level; -½), Crew-Served
(2 people; -¼), Real Weapon (‑¼) (Real Cost: 10)
plus +4 with any single attack with one specific
weapon (Real Cost: 4) plus Penalty Skill Levels:
+6 vs. Range Modifier with a single attack (Real
Cost: 9)

124

100-Ton Meson Gun Bay
Effect: RKA 10 ½d6, AVLD (Energy Screens)
END: 154
Range: 375,000 kilometers
Description: This is a 100-ton Meson Gun Bay.

Cost Powers END
205 100 Ton Meson Gun Bay: (Total: 783 Active Cost,

205 Real Cost) RKA 10 ½d6, Area Of Effect (224”
Line; +1), MegaScale (1” = 100 km; +¾), Can Be
Scaled Down 1” = 1km (+¼), AVLD (Screens or
Force Fields; +1 ½) (720 Active Points); OIF Bulky
(‑1), Increased Endurance Cost (x2 END; -½),
Custom Modifier (Cannot be used in atmospheres;
-½), Custom Modifier (60 degree firing arc on same
level; -½), Crew-Served (2 people; -¼), Real Weapon
(‑¼) (Real Cost: 180) plus Suppress 5d6, MegaScale
(1” = 100 km; +¾), Can Be Scaled Down 1” = 1km
(+¼) (50 Active Points); OIF Bulky (‑1), Linked
(Meson Beam; -½), Increased Endurance Cost (x2
END; -½), Custom Modifier (60 degree firing arc
on same level; -½), Crew-Served (2 people; -¼),
Real Weapon (‑¼) (Real Cost: 12) plus +4 with any
single attack with one specific weapon (Real Cost:
4) plus Penalty Skill Levels: +6 vs. Range Modifier
with a single attack (Real Cost: 9)

154

Traveller Starship Tech	 Traveller Hero, Book 2

96

Spinal Meson Guns

Light Spinal Meson Gun
Effect: RKA 13d6, NND (Does BODY) plus 5d6 Suppress
Electronics
END: 144
Range: 30 million kilometers
Description: Light Spinal Meson Gun.

Cost Powers END
148 Light Spinal Meson Gun: (Total: 728 Active Cost,

148 Real Cost) RKA 13d6, NND ([Standard]; Meson
Screens or Black Globes; +1), MegaScale (1” = 10,000
km; +1 ¼) (634 Active Points); OIF Immobile (‑1 ½),
Crew-Served ([17-32] people; -1 ¼), Limited Arc Of
Fire (Only on same horizontal level; -1), Extra Time
(1 Turn (Post-Segment 12), Only to Activate, -¾),
Increased Endurance Cost (x2 END; -½), Beam (‑¼)
(Real Cost: 101) plus Suppress 5d6, Variable Special
Effects (Any SFX; All Unshielded Electronics; +½),
NND ([Standard]; Meson Screens or Black Globes; +1),
MegaScale (1” = 10,000 km; +1 ¼) (94 Active Points);
Custom Modifier (Linked to Spinal Meson Gun; -½),
Increased Endurance Cost (x2 END; -½) (Real Cost: 47)

144

Medium Spinal Meson Gun
Effect: RKA 15d6, NND (Does BODY) plus 6d6 Suppress
Electronics
END: 148
Range: 30 million kilometers
Description: See below.

Cost Powers END
149 Medium Spinal Meson Gun: (Total: 750 Active Cost,

149 Real Cost) RKA 15d6, MegaScale (1” = 1,000 km;
+1), Area Of Effect (180” Line; +1) (675 Active Points);
OIF Immobile (‑1 ½), Crew-Served ([17-32] people;
-1 ¼), Limited Arc Of Fire (Only on same horizontal
level; -1), Extra Time (1 Turn (Post-Segment 12), Only
to Activate, -¾), Increased Endurance Cost (x2 END;
-½) (Real Cost: 112) plus Suppress 6d6, Variable
Special Effects (Any SFX; All Unshielded Electronics;
+½), MegaScale (1” = 1,000 km; +1) (75 Active
Points); Custom Modifier (Linked to Spinal Meson
Gun; -½), Increased Endurance Cost (x2 END; -½)
(Real Cost: 37)

148

Heavy Spinal Meson Gun
Effect: RKA 18d6, NND (Does BODY) plus 8d6 Suppress
Electronics
END: 206
Range: 30 million kilometers
Description: See below.

Cost Powers END
215 Heavy Spinal Meson Gun: (Total: 1027 Active Cost,

215 Real Cost) RKA 18d6, NND ([Standard]; Meson
Screens or Black Globes; +1), MegaScale (1” = 10,000
km; +1 ¼) (877 Active Points); OIF Immobile (‑1 ½),
Crew-Served ([17-32] people; -1 ¼), Limited Arc Of
Fire (Only on same horizontal level; -1), Extra Time
(1 Turn (Post-Segment 12), Only to Activate, -¾),
Increased Endurance Cost (x2 END; -½), Beam (‑¼)
(Real Cost: 140) plus Suppress 8d6, Variable Special
Effects (Any SFX; All Unshielded Electronics; +½),
NND ([Standard]; Meson Screens or Black Globes; +1),
MegaScale (1” = 10,000 km; +1 ¼) (150 Active Points);
Custom Modifier (Linked to Spinal Meson Gun; -½),
Increased Endurance Cost (x2 END; -½) (Real Cost: 75)

206

Type T Spinal Meson Gun
Effect: RKA 13d6+1, NND (Does BODY)
END: 180
Range: 30 million kilometers
Description: See below.
156 Type T Spinal Meson Gun: RKA 13d6+1, NND

([Standard]; Force field or meson screen; +1),
Does BODY (+1), MegaScale (1” = 10,000 km;
+1 ¼), Can Be Scaled Down (+¼) (900 Active
Points); Extra Time (1 Turn (Post-Segment
12), -1 ¼), Limited Arc Of Fire (One hex row;
Only on same horizontal level; -1), OIF Bulky
(‑1), Crew-Served ([9-16] people; -1), Increased
Endurance Cost (x2 END; -½)

180

Particle Accelerators
Particle Accelerator weapons fire subatomic particles at

high speeds, but the speeds are only possible in space. They
cannot be used in an atmosphere.

50-Ton Particle Accelerator Bay
Effect: RKA 13d6+1, NND (Does BODY)
END: 180
Range: 30 million kilometers
Description: See below for various versions.

50 Ton PAW Bay: (Total: 443 Active Cost, 120 Real Cost)
RKA 8 ½d6, Area Of Effect (104” Line; +1), MegaScale
(1” = 100 km; +¾), Can Be Scaled Down 1” = 1km (+¼)
(390 Active Points); OIF Bulky (‑1), Increased Endurance
Cost (x2 END; -½), Custom Modifier (Cannot be used
in atmospheres; -½), Custom Modifier (60 degree firing
arc on same level; -½), Crew-Served (2 people; -¼),
Real Weapon (‑¼) (Real Cost: 97) plus Suppress 4d6,
MegaScale (1” = 100 km; +¾), Can Be Scaled Down 1”
= 1km (+¼) (40 Active Points); OIF Bulky (‑1), Linked
(Meson Beam; -½), Increased Endurance Cost (x2 END;
-½), Custom Modifier (60 degree firing arc on same level;
-½), Crew-Served (2 people; -¼), Real Weapon (‑¼) (Real
Cost: 10) plus +4 with any single attack with one specific
weapon (Real Cost: 4) plus Penalty Skill Levels: +6 vs.
Range Modifier with a single attack (Real Cost: 9)

100 Ton PAW Bay: (Total: 533 Active Cost, 143 Real Cost)
RKA 10 ½d6, Area Of Effect (128” Line; +1), MegaScale
(1” = 100 km; +¾), Can Be Scaled Down 1” = 1km (+¼)
(480 Active Points); OIF Bulky (‑1), Increased Endurance
Cost (x2 END; -½), Custom Modifier (Cannot be used
in atmospheres; -½), Custom Modifier (60 degree firing
arc on same level; -½), Crew-Served (2 people; -¼),
Real Weapon (‑¼) (Real Cost: 120) plus Suppress 4d6,
MegaScale (1” = 100 km; +¾), Can Be Scaled Down 1”
= 1km (+¼) (40 Active Points); OIF Bulky (‑1), Linked
(Meson Beam; -½), Increased Endurance Cost (x2 END;
-½), Custom Modifier (60 degree firing arc on same level;
-½), Crew-Served (2 people; -¼), Real Weapon (‑¼) (Real
Cost: 10) plus +4 with any single attack with one specific
weapon (Real Cost: 4) plus Penalty Skill Levels: +6 vs.
Range Modifier with a single attack (Real Cost: 9)

Particle Accelerator Barbette: (Total: 328 Active
Cost, 106 Real Cost) RKA 6 ½d6, Area Of Effect (80”
Line; +1), MegaScale (1” = 100 km; +¾), Can Be
Scaled Down 1” = 1km (+¼) (300 Active Points); OIF
Bulky (‑1), Increased Endurance Cost (x2 END; -½),

Traveller Hero, Book 2	 Traveller Starship Tech

97

Custom Modifier (Cannot be used in atmospheres; -½),
Real Weapon (‑¼) (Real Cost: 92) plus Suppress 2d6,
MegaScale (1” = 100 km; +¾), Can Be Scaled Down 1”
= 1km (+¼) (20 Active Points); OIF Bulky (‑1), Linked
(Meson Beam; -½), Increased Endurance Cost (x2 END;
-½), Real Weapon (‑¼) (Real Cost: 6) plus +2 with any
single attack with one specific weapon (Real Cost: 2) plus
Penalty Skill Levels: +4 vs. Range Modifier with a single
attack (Real Cost: 6)

Light Spinal Particle Accelerator: (Total: 647 Active
Cost, 121 Real Cost) RKA 13d6, MegaScale (1” = 1,000
km; +1), Area Of Effect (156” Line; +1) (585 Active
Points); OIF Immobile (‑1 ½), Crew-Served ([17-32]
people; -1 ¼), Limited Arc Of Fire (180 degrees; Only
on same horizontal level; -1), Extra Time (1 Turn (Post-
Segment 12), Only to Activate, -¾), Increased Endurance
Cost (x2 END; -½), Custom Modifier (cannot be used
in atmospheres; -½) (Real Cost: 90) plus Suppress
5d6, Variable Special Effects (Any SFX; All Unshielded
Electronics; +½), MegaScale (1” = 1,000 km; +1) (62
Active Points); Custom Modifier (Linked to Spinal Meson
Gun; -½), Increased Endurance Cost (x2 END; -½) (Real
Cost: 31)

Medium Spinal Particle Accelerator: (Total: 780 Active
Cost, 156 Real Cost) RKA 15d6, MegaScale (1” = 1,000
km; +1), NND (Meson Screens or Force fields; +1) (675
Active Points); OIF Immobile (‑1 ½), Crew-Served ([17-
32] people; -1 ¼), Limited Arc Of Fire (180 degrees; Only
on same horizontal level; -1), Extra Time (1 Turn (Post-
Segment 12), Only to Activate, -¾), Increased Endurance
Cost (x2 END; -½), Custom Modifier (cannot be used
in atmospheres; -½) (Real Cost: 104) plus Suppress
6d6, Variable Special Effects (Any SFX; All Unshielded
Electronics; +½), MegaScale (1” = 1,000 km; +1), NND
(Meson Screens or Force fields; +1) (105 Active Points);
Custom Modifier (Linked to Spinal Meson Gun; -½),
Increased Endurance Cost (x2 END; -½) (Real Cost: 52)	
154

Heavy Spinal Particle Accelerator: (Total: 987 Active
Cost, 190 Real Cost) RKA 18d6, Area Of Effect (242”
Line; +1), MegaScale (1” = 10,000 km; +1 ¼) (877
Active Points); OIF Immobile (‑1 ½), Crew-Served ([17-
32] people; -1 ¼), Limited Arc Of Fire (180 degrees; Only
on same horizontal level; -1), Extra Time (1 Turn (Post-
Segment 12), Only to Activate, -¾), Increased Endurance
Cost (x2 END; -½), Custom Modifier (cannot be used
in atmospheres; -½) (Real Cost: 135) plus Suppress
8d6, Variable Special Effects (Any SFX; All Unshielded
Electronics; +½), MegaScale (1” = 10,000 km; +1 ¼)
(110 Active Points); Custom Modifier (Linked to Spinal
Meson Gun; -½), Increased Endurance Cost (x2 END; -½)
(Real Cost: 55)

Fusion Guns
Dual Fusion Gun Turret-12: RKA 6 ½d6, Area Of Effect
Nonselective (One Hex; +¼), Armor Piercing (+½),
MegaScale (1” = 100 km; +¾), Can Be Scaled Down 1”
= 1km (+¼), Autofire (2 shots; +1 ¼) (400 Active Points);
OIF Immobile (‑1 ½), Crew-Served (2 people; -¼), Real

Weapon (‑¼), Reduced By Range (‑¼). Total Cost: 123
points

Plasma Guns
50 Ton Plasma Gun Bay-12: RKA 9 ½d6, Area Of Effect
Nonselective (One Hex; +¼), Armor Piercing (+½),
MegaScale (1” = 1,000 km; +1), Can Be Scaled Down
1” = 1km (+¼) (435 Active Points); OAF Bulky (‑1 ½),
Extra Time (1 Turn (Post-Segment 12), -1 ¼), Increased
Endurance Cost (x2 END; -½), Custom Modifier (Limited
Arc of Fire, 2 Hexsides; -½), Crew-Served (2 people; -¼),
Real Weapon (‑¼), Reduced By Range (‑¼). Total Cost:
79 points.

Note: Maximum Range of 39,000 km

Missiles

Missile Rack
A missile rack contains 12 conventional missiles, which

may be fired singly upon a successful target lock. Although
highly accurate with non-moving targets, the travel time and
physical nature of missiles makes them susceptible to inter-
ception before they can reach their target.
Effect: RKA 6½d6 Explosion
Shots: 12
Range: 1,500,000 kilometers

Missile Rack: (Total: 818 Active Cost, 371 Real Cost)
RKA 6 ½d6, Explosion (+½) (150 Active Points); OIF
Bulky (‑1), Limited Power Must Have Viable Target
Lock To Fire Missile (‑½), Limited Power Must Travel
To Target: Velocity 40,000” per phase (‑½), Real
Weapon (‑¼), 12 Charges (‑¼), Can Be Missile Deflected
(‑¼) (Real Cost: 40) plus Variable Advantage (+1 ½
Advantages; Limited Group of Advantages; MegaScale
or Increased Maximum Range plus Reduced Range
Mod only; +2 ¾) for up to 150 Active Points of Missile,
Reduced Endurance (0 END; +½) (618 Active Points);
OIF Bulky (‑1) (Real Cost: 309) plus +10 with Ranged
Combat (50 Active Points); OIF Bulky (‑1), Real Weapon
(‑¼) (Real Cost: 22)

5 Ton Missile Pod
Each pod takes up 5 displacement tons of space (10

Hexes) and contains 125 standard space combat missiles, with
either kinetic energy (KE, treated as AP) or High Explosive (Ex-
plosion). The pods are mounted in cargo bays or small craft
bays.
Effect: RKA 6½d6 Explosion, AF(5)
Shots: 125
Range: 1,500,000 kilometers

Five Ton Missile Pod: (Total: 2100 Active Cost, 954
Real Cost) RKA 6 ½d6, Explosion (+½), 125 Charges
(Recovers Under Limited Circumstances; Base or
Tender to Reload Pods, cannot be loaded from inside the
ship; +1), Autofire (5 shots; +1 ½) (400 Active Points);
OIF Bulky (‑1), Limited Power Must Have Viable Target
Lock To Fire Missile (‑½), Limited Power Must Travel
To Target: Velocity 40,000” per phase (‑½), Real Weapon
(‑¼), Can Be Missile Deflected (‑¼), Crew-Served (2
people; -¼) (Real Cost: 107) plus Variable Advantage

Traveller Starship Tech	 Traveller Hero, Book 2

98

(+1 ½ Advantages; Limited Group of Advantages;
MegaScale or Increased Maximum Range plus Reduced
Range Mod only; +2 ¾) for up to 400 Active Points of
Missile, Reduced Endurance (0 END; +½) (1650 Active
Points); OIF Bulky (‑1) (Real Cost: 825) plus +10 with
Ranged Combat (50 Active Points); OIF Bulky (‑1), Real
Weapon (‑¼) (Real Cost: 22)

Small Missile Bay
A small missile bay contains 1000 space combat mis-

siles, either kinetic energy (KE, treated as AP) or High Explo-
sive (Explosion).
Effect: RKA 8d6 Explosion, AF(20)
Shots: 1000
Range: 1,500,000 kilometers

Small Missile Bay: (Total: 3125 Active Cost, 1400 Real
Cost) RKA 8d6, Explosion (+½), 1000 Charges (Recovers
Under Limited Circumstances; Base or Tender to Reload
Pods, cannot be loaded from inside the ship; +1),
Autofire (20 shots; +2 ½) (600 Active Points); OIF Bulky
(‑1), Limited Power Must Have Viable Target Lock To
Fire Missile (‑½), Limited Power Must Travel To Target:
Velocity 40,000” per phase (‑½), Crew-Served ([3-4]
people; -½), Real Weapon (‑¼), Can Be Missile Deflected
(‑¼), Limited Arc Of Fire (180 degrees; -¼) (Real Cost:
141) plus Variable Advantage (+1 ½ Advantages;
Limited Group of Advantages; MegaScale or Increased
Maximum Range plus Reduced Range Mod only; +2
¾) for up to 600 Active Points of Missile, Reduced
Endurance (0 END; +½) (2475 Active Points); OIF Bulky
(‑1) (Real Cost: 1237) plus +10 with Ranged Combat (50
Active Points); OIF Bulky (‑1), Real Weapon (‑¼) (Real
Cost: 22)

Sandcaster Launcher
Effect: 50% Resistant Physical and Energy Damage Reduction
END: [12 cc]
Range: 600,000 kilometers

Sandcaster: (Total: 60 Active Cost, 30 Real Cost)
Physical Damage Reduction, Resistant, 50%, 12
Continuing Charges lasting 5 Minutes each (+0) (30
Active Points); OIF Bulky (‑1) (Real Cost: 15) plus Energy
Damage Reduction, Resistant, 50%, 12 Continuing
Charges lasting 5 Minutes each (+0) (30 Active Points);
OIF Bulky (‑1) (Real Cost: 15)

Meson Screen

Meson Screen: (Total: 120 Active Cost, 26 Real Cost)
Physical Damage Reduction, Resistant, 75% (60 Active
Points); OIF Immobile (‑1 ½), Custom Modifier (only stops
damage from Meson weapons and radiation effects;
-1), Crew-Served ([3-4] people; -½), Costs Endurance
(‑½) (Real Cost: 13) plus Energy Damage Reduction,
Resistant, 75% (60 Active Points); OIF Immobile (‑1
½), Custom Modifier (only stops damage from Meson
weapons and radiation effects; -1), Crew-Served ([3-4]
people; -½), Costs Endurance (‑½) (Real Cost: 13)

Nuclear Dampers

Nuclear Damper: (Total: 120 Active Cost, 26 Real Cost)
Physical Damage Reduction, Resistant, 75% (60 Active

Points); OIF Immobile (‑1 ½), Custom Modifier (only stops
damage from nuclear weapons and radiation effects;
-1), Crew-Served ([3-4] people; -½), Costs Endurance
(‑½) (Real Cost: 13) plus Energy Damage Reduction,
Resistant, 75% (60 Active Points); OIF Immobile (‑1
½), Custom Modifier (only stops damage from nuclear
weapons and radiation effects; -1), Crew-Served ([3-4]
people; -½), Costs Endurance (‑½) (Real Cost: 13)

Ship’s Vehicles
A ship may have one or more subordinate vehicles

specified as part of the ship’s equipment, and tonnage may be
devoted to the permanent stowage or hangarage of the vehi-
cles. The vehicles list indicates those vehicles and small craft
commonly available.

Air/rafts, ATVs, GCarriers, and speeders are described
in the chapter on Vehicles. In most cases, vehicles will have
ports or bay doors opening to the outside; air/rafts, GCarri-
ers, and speeders can reach orbit, and are often launched to a
world surface from orbit. If an ATV is carried, provision must
be made to move it to a world surface if the ship is not stream-
lined (unless the vehicle is intended for use only on worlds
without atmospheres).

When small craft are carried on a ship, it must have suf-
ficient tonnage to hold each small craft allocated as small craft
hangars or compartments.

Small Craft Design
Vessels under 100 tons are considered to be small craft.

There are eight standard designs available; each design plan
is available for Cr100. All take approximately twelve months
to build. All are streamlined, and can enter atmospheres. All
can operate with unrefined fuel; they have fuel scoops which
allow them to skim fuel from a gas giant. Each small craft de-
sign is intended to be as useful as possible. As a result, the de-
scription covers basic performance of the craft, and indicates
price, crew, and other details. Each craft also has a feature
called excess space: this interior tonnage may be used by the
purchaser for a wide variety of purposes. In effect, when the
craft is procured, it is customized by the purchaser for some
specific use. Any fitting or combination of fittings shown on
the fitting table may be specified for a standard design small
craft. The prices, however, are ignored, and are considered
to be included in the standard design price. For example, the
launch, with 13 tons excess space, could utilize that space for
5 tons of fuel, 10 passenger couches, a small craft cabin, and
one ton of cargo. As another example, the vessel could have
all 13 tons allocated to cargo. In either case, the price of the
launch remains MCr14.

Fittings: The fittings table indicates items which may be
allocated to small craft. Staterooms, low berths, and emer-
gency low berths are the same as those used in larger ships.
The small craft cabin is a small, one-passenger stateroom for
use on longer duration voyages. It can be used double occu-
pancy on small craft which have no bridge, but the crew will
become increasingly uncomfortable. Small craft couches are
individual passenger seats; one is required for each passenger
carried (if a stateroom or cabin is not provided). Each small
craft except the fighter already has two small craft passenger
couches installed (the fighter has one). Cargo and fuel tank-
age are simply allocated; one ton of cargo space carries one
ton of cargo, while one ton of fuel tankage carries one ton of

Traveller Hero, Book 2	 Traveller Starship Tech

99

fuel. The fuel tankage listed for each small craft supports four
weeks of operation. Each additional increment of fuel tonnage
added supports an additional four weeks of operation.
Fitting Description Tons Cost (in Cr)
Stateroom 4.0 500,000
Low Berth 0.5 50,000
Emergency Low Berth 1.0 100,000
Small Craft Stateroom 2.0 50,000
Small Craft Couch 0.5 25,000
Cargo - as required
Fuel - as required

Listed crew for all small craft except the fighter is two:
pilot and rider. The craft may be operated by one pilot if de-
sired. The pilot must have Transport Familiarity (Ship’s Boat)
skill (or may Combat Piloting with the associated familiarity).
The rider may be a gunner, a passenger, or a co-pilot. If the
craft is armed, but carries no gunner, the pilot may fire the
weapon with a DM of -1 on the weapon (with an additional -3
if he does not have the proper Weapon Familiarity).

Computers may be added to small craft, but such
computers must be purchased normally. Specific computer
restrictions are indicated in the small craft descriptions.

Weaponry may be added to small craft. Each small
craft may allocate one ton to weaponry and install up to three
weapons. The individual listings indicate specific weapons
which are available for the small craft.

Below are eight standard small craft descriptions.
Launch/Lifeboat: Using a 20-ton hull, the launch is ca-

pable of 1G acceleration, carries 1 ton of fuel tankage, and has
a crew of two. A launch may mount missile racks and sand-
casters; it may not mount lasers. The maximum computer
for the launch is the Model/2bis. The craft has 13 tons excess
space available for custom use, and costs MCr14.

Ship’s Boat: Using a 30-ton hull, the ship’s boat is
capable of 6G acceleration, carries 1.8 tons of fuel tankage,
and has a crew of two. A ship’s boat may mount one beam
or pulse laser; remaining weapons must be missile racks and
sandcasters. The maximum computer for the ship’s boat is
the Model/3; if the computer is Model/3, lasers may not be
mounted. The craft has 13.7 tons of excess space available,
and costs MCr16.

Slow Boat: Using a 30-ton hull, the slow boat is capable
1 of 3G acceleration, carries 1 ton of fuel tankage, and has a
crew of two. A slow boat may mount one beam or pulse laser;
remaining weapons must be missile racks or sandcasters. The
maximum computer for the slow boat is the Model/3; if the
computer is Model/3 lasers may not be installed. The craft has
19.9 tons of excess space, and costs MCr15.

Pinnace: Using a 40-ton hull, the pinnace is capable of
5G acceleration, carries 2 tons of fuel, and has a crew of two.
It may mount two lasers, and any remaining weapons must
be missile racks or sandcasters. The maximum computer for
the pinnace is the Model/4. If a Model/3 is installed, only one
laser may be mounted; if a Model/4 is installed, no lasers may
be installed. The craft has 22.4 tons of excess space, and costs
MCr20.

Slow Pinnace: Using a 40-ton hull, the slow pinnace
is capable of 2G acceleration, carries 1 ton of fuel, and has a
crew of two. It may mount one beam or pulse laser; remaining
weapons must be missile racks or sandcasters. The maximum
computer for the slow pinnace is the Model/3; if the computer
is a Model/3, lasers may not be mounted. It has 31.6 tons
excess space, and costs MCr18.

Modular Cutter: Using a 50-ton hull, the cutter is ca-

pable of 4G, carries 2 tons of fuel, and has a crew of 2. It has
30 tons committed to special detachable modules; the craft
has 2.5 tons excess space available for weaponry, computer,
and possibly a couch for a third crew member. The cutter may
mount up to two lasers; remaining weapons must be missile
racks or sandcasters. The maximum computer for the cutter
is the Model/4. If a Model/3 is installed, only one laser may be
mounted; if a Model/4 is installed no lasers may be mounted.
The cutter, without any modules, costs MCr28. Three inter-
changeable modules are routinely available for the modular
cutter.

The ATV module (which includes an operational ATV)
is 30 tons. It can land (and retrieve) an ATV on a world
surface from orbit. The module can serve as an ATV storage
location, if desired. It costs MCr1.8.

The fuel module, with 30 tons of fuel tankage, serves as
a fuel skimming vehicle and storage tank. It costs MCr1.

The open module is a customizable frame with 30 tons
of excess space which can be allocated to passenger couches,
fuel, cargo, cabin, or staterooms. It costs MCr2.

Shuttle: Using a 95-ton hull, the shuttle is capable of
3G acceleration, carries 2.85 tons of fuel, and has a crew of
2. It may mount up to two lasers; remaining weapons must
be missile racks or sandcasters. The maximum computer for
the shuttle is the Model/4. If a Model/3 is installed, only one
laser may be mounted; if a Model/4 is installed, no lasers are
allowed. It has 71 tons of excess space, and costs MCr33.

Fighter: Using a 10-ton hull, the fighter is capable of 6G
acceleration, carries 1 ton of fuel, and has a crew of one. It
includes a computer Model/1 and can mount only one type
of weapon: one laser, up to three missile racks, or up to three
sandcasters. The maximum computer for the fighter is the
Model/3; if a Model/3 is installed, then no lasers are permitted.
It has one ton of excess space, and costs MCr18.

Starships	 Traveller Hero, Book 2

100

Starships
This chapter includes some of the standard Traveller

starships, converted to HERO. For more information on these
ships, see CT Book 2 - Starships.�

Commercial Starships
Type A1 Free Trader

The A1 Free Trader is a standard 200 ton commercial ves-
sel. It has Jump1 and 1G drives, with a capacity of 30 tons
fuel. The computer is a Model/1. Accommodations include 8
staterooms and 8 low passenger berths. It is fitted with 2 hard-
points, and the version here has one single laser turret and one
double turret with missiles and sandcaster. The Free Trader is
streamlined, and requires 4 crew.
Val Char Cost Notes
15 Size 75 Length 32”, Width 16”, Area 512”

Mass 3.3 kton KB -15
85 STR 0 Lift 3.3ktons; 17d6
10 DEX 0 OCV 3 DCV -7
29 BODY 0
8 DEF 18
2 SPD 0 Phases: 6, 12

Total Characteristic Cost: 79

Movement:	 Leaping: 0”
		 Flight: 30” / 60”
		 Teleportation: 3” / 3”
	
Cost Powers END

Construction
2 Wedge Configuration: +2 BODY (Modifiers

affect Base Characteristic)
4 Wedge Configuration: +2 with Combat Piloting
2 Crystaliron Hull: +2 BODY (Modifiers affect

Base Characteristic)
7 Crystaliron Hull: Armor (3 PD/3 ED) (9 Active

Points); Limited Coverage Nearly 360 Degrees
(Hull/Frame Only; -¼)

0

Engineering Section
3 Jump 1 Drive: Teleportation 3”, MegaScale (1”

= 1 lightyear; +3 ½), Can Be Scaled Down 1”
= 1km (+¼) (28 Active Points); Extra Time
(1 Week For Full Journey, -4 ½), Increased
Endurance Cost (x4 END; -1 ½), OIF Bulky
(‑1), Costs Endurance (‑½), Requires A Combat
Piloting Skill Roll (‑½), Cannot Be Safely Used
Inside A Gravity Well (‑½), Realistic END
Cost: Requires STR/5 Additional END per
phase (‑½), Real Equipment (‑¼)

12
+17

20 1G Maneuver Drive: Flight 30”, Position Shift
(65 Active Points); OIF Bulky (‑1), Costs
Endurance (‑½), Realistic END Cost: Requires
STR/5 Additional END per phase (‑½), Real
Equipment (‑¼)

6 +17

66 P1-200 Power Plant: Endurance Reserve (150
END, 150 REC) (165 Active Points); OIF Bulky
(‑1), Only Powers Electrical Devices (‑¼), Real
Equipment (‑¼)

0

11 Emergency Generator and Batteries:
Endurance Reserve (25 END, 25 REC) (27
Active Points); OIF Bulky (‑1), Only Powers
Electrical Devices (‑¼), Real Equipment (‑¼)

0

7 Fuel Purification Plant: Minor Transform 4d6
(Liquid Hydrogen or Water to Usable Fuel) (40
Active Points); Extra Time (6 Hours, -3 ½), OIF
Bulky (‑1), Real Equipment (‑¼)

4

8 Starship Life Support System: Life Support
(Safe in High Radiation; Safe in Intense Cold;
Safe in Intense Heat; Safe in Low Pressure/
Vacuum; Self-Contained Breathing) (18 Active
Points); Costs Endurance (‑½), Realistic END
Cost: END Cost Is Per 200 Hexes (‑½), Real
Equipment (‑¼)

2

26 Artificial Gravity: Telekinesis (30 STR), Area
Of Effect (One Hex; +½), Selective (+¼) (79
Active Points); OIF Bulky (‑1), Only To Pull
Objects Straight Down To The Floor (‑1)

8

Tactical
0 2 Hardpoints: Custom Power 0
264 TL9 Beam Laser: (Total: 625 Active Cost,

264 Real Cost) RKA 8d6 (120 Active Points);
OIF Bulky (‑1), Increased Endurance Cost
(x2 END; -½), Beam (‑¼), Real Weapon (‑¼)
(Real Cost: 40) plus Variable Advantage (+1
½ Advantages; Limited Group of Advantages;
MegaScale or Increased Maximum Range plus
Reduced Range Mod only; +2 ¾) for up to 120
Active Points of Laser, Reduced Endurance (0
END; +½) (495 Active Points); OIF Bulky (‑1),
Limited Power Range and Damage affected
by media (‑¼) (Real Cost: 220) plus +2 with
Ranged Combat (10 Active Points); OIF Bulky
(‑1), Costs Endurance (‑½), Real Weapon (‑¼)
(Real Cost: 4)

25

358 Missile Rack: (Total: 788 Active Cost, 358 Real
Cost) RKA 6 ½d6, Explosion (+½) (150 Active
Points); OIF Bulky (‑1), Limited Power Must
Have Viable Target Lock To Fire Missile (‑½),
Limited Power Must Travel To Target: Velocity
40,000” per phase (‑½), Real Weapon (‑¼), 12
Charges (‑¼), Can Be Missile Deflected (‑¼)
(Real Cost: 40) plus Variable Advantage (+1
½ Advantages; Limited Group of Advantages;
MegaScale or Increased Maximum Range plus
Reduced Range Mod only; +2 ¾) for up to 150
Active Points of Missile, Reduced Endurance
(0 END; +½) (618 Active Points); OIF Bulky
(‑1) (Real Cost: 309) plus +4 with Ranged
Combat (20 Active Points); OIF Bulky (‑1), Real
Weapon (‑¼) (Real Cost: 9)

[12]

15 Sandcaster: Energy Damage Reduction,
Resistant, 50%, 12 Continuing Charges lasting
5 Minutes each (+0) (30 Active Points); OIF
Bulky (‑1)

[12
cc]

Operations and Command
17 Active Sensor Array: Elemental Control, 70-

point powers, (35 Active Points); all slots OIF
Bulky (‑1)

Traveller Hero, Book 2	 Starships

101

12 1) Active Sensor Array: Detect Physical
Objects 23-/11- (Unusual Group),
Discriminatory, Increased Arc Of Perception
(360 Degrees), Range, Sense, Targeting,
Tracking (39 Active Points); OIF Bulky (‑1),
Costs Endurance (‑½), Sense Affected As More
Than One Sense [Radio, Sight, Hearing] (‑½)

4

14 2) Computer Enhancement: Analyze with
Detect (5 Active Points); OIF Bulky (‑1), Costs
Endurance (‑½)

1

35 3) Long Range Sensors: MegaScale (1” =
100,000 km; +1 ½), Can Be Scaled Down 1” =
1km (+¼) for up to 40 Active Points of Active
Sensor Array, Reduced Endurance (0 END;
+½) (105 Active Points); OIF Bulky (‑1)

0

17 4) Accurate Sensors: +12 PER with all Sense
Groups (36 Active Points); OIF Bulky (‑1)

0

17 Passive Sensor Array: Elemental Control, 70-
point powers, (35 Active Points); all slots OIF
Bulky (‑1)

17 1) IR Sensors: Infrared Perception (Sight
Group), Discriminatory, Analyze, Increased
Arc Of Perception (360 Degrees), MegaScale
(1” = 100,000 km; +1 ½), Can Be Scaled Down
1” = 1km (+¼) (55 Active Points); OIF Bulky
(‑1)

0

17 2) UV Sensors: Ultraviolet Perception (Sight
Group), Discriminatory, Analyze, Increased
Arc Of Perception (360 Degrees), MegaScale
(1” = 100,000 km; +1 ½), Can Be Scaled Down
1” = 1km (+¼) (55 Active Points); OIF Bulky
(‑1)

0

17 3) Optical Telescopic Array: +10 versus Range
Modifier for Sight Group (15 Active Points);
OIF Bulky (‑1)

0

20 4) Densitometer: Detect A Single Thing
[Density Of Objects] 21-/9- (Unusual Group),
Discriminatory, Analyze, Increased Arc
Of Perception (360 Degrees), Range, Sense,
Targeting, Tracking, MegaScale (1” = 100,000
km; +1 ½), Can Be Scaled Down 1” = 1km
(+¼) (110 Active Points); Extra Time (1 Turn
(Post-Segment 12), -1 ¼), OIF Bulky (‑1), Sense
Affected As More Than One Sense [Sight] (‑½)

0

21 5) Neutrino Scanner: Detect A Single
Thing [Neutrinos] 21-/9- (Unusual Group),
Discriminatory, Analyze, Increased Arc Of
Perception (360 Degrees), Range, Rapid: x10,
Targeting, Tracking, MegaScale (1” = 100,000
km; +1 ½), Can Be Scaled Down 1” = 1km
(+¼) (113 Active Points); Extra Time (1 Turn
(Post-Segment 12), -1 ¼), OIF Bulky (‑1), Sense
Affected As More Than One Sense [Sight] (‑½)

0

12 Radio Transceiver: High Range Radio
Perception (Radio Group), MegaScale (1” = 1
million km; +1 ¾), Can Be Scaled Down 1” =
1km (+¼) (36 Active Points); OIF Bulky (‑1),
Costs Endurance (‑½), Sense Affected As More
Than One Sense [Sight, Hearing] (‑½)

4

1 Basic Flight Control: +2 with Combat Piloting
(4 Active Points); OAF Bulky (‑1 ½), Costs
Endurance (‑½)

1

3 Basic Navigation Control: +2 with Navigation
(Air, Hyperspace, Space) (8 Active Points);
OAF Bulky (‑1 ½), Costs Endurance (‑½)

1

4 Basic Fire Control: +2 OCV with Ranged
Combat (10 Active Points); OIF Bulky (‑1),
Costs Endurance (‑½)

1

4 Basic Defense Control: +2 DCV with Ranged
Combat (10 Active Points); OIF Bulky (‑1),
Costs Endurance (‑½)

1

39 Model 1 Computer: Custom Power (39 Active
Points)

4

Personnel Section
16 Stateroom: Life Support (Sleeping: Character

does not sleep) (3 Active Points); OIF Bulky
(‑1)
(Notes: 8 Staterooms)

0

16 Low Berth (Safe Version): Life Support
(Longevity: 800 Years) (3 Active Points); OIF
Bulky (‑1), Costs Endurance (‑½)
(Notes: 8 Low Berths)

1

9 Sick Bay: Paramedics 12-
5 Sick Bay: SS: Medicine 11-

Vehicles
19 1) Closed Air Raft (19 Active Points) 0

Total Powers & Skill Cost: 1125
Total Cost: 1204

200+ Disadvantages
15 Distinctive Features: Standard Free Trader (Not

Concealable; Noticed and Recognizable; Detectable
By Commonly-Used Senses)

981 Experience Points

Total Disadvantage Points: 1204

Starships	 Traveller Hero, Book 2

102

Traveller Hero, Book 2	 Starships

103

Starships	 Traveller Hero, Book 2

104

Traveller Hero, Book 2	 Starships

105

Starships	 Traveller Hero, Book 2

106

Traveller Hero, Book 2	 Starships

107

Type A2 Far Trader
The Type A2 Far Trader is a TL11 commercial starship,

built using a standard 200-ton displacement hull. The A2 is a
common sight throughout Imperial space, designed as a small,
compact merchant vessel.

Standard crew is 6 personnel (1 Command, 1 Engineering,
2 Gunnery, 1 Medical, and 1 Steward). The standard model
has 8 large staterooms and 10 cold-sleep berths. It has a 51-ton
cargo hold, and carries one 4-ton displacement Air/Raft in an
internal compartment.

It’s purchase value new is MCr82.8.

Val Char Cost Notes
15 Size 75 Length 32”, Width 16”, Area 512”

Mass 3.3 kton KB -15
85 STR 0 Lift 3.3ktons; 17d6
10 DEX 0 OCV 3 DCV -7
29 BODY 0
8 DEF 18
2 SPD 0 Phases: 6, 12

Total Characteristic Cost: 79

Movement:	 Leaping: 0”
		 Flight: 30” / 60”
		 Teleportation: 7” / 14”
	
Cost Powers END

Construction
2 Wedge Configuration: +2 BODY (Modifiers

affect Base Characteristic)
4 Wedge Configuration: +2 with Combat Piloting
2 Crystaliron Hull: +2 BODY (Modifiers affect

Base Characteristic)
7 Crystaliron Hull: Armor (3 PD/3 ED) (9 Active

Points); Limited Coverage Nearly 360 Degrees
(Hull/Frame Only; -¼)

0

Engineering Section
7 Jump 2 Drive: Teleportation 7”, MegaScale (1”

= 1 lightyear; +3 ½), Can Be Scaled Down 1”
= 1km (+¼) (66 Active Points); Extra Time
(1 Week, For Full Journey; -4 ½), Increased
Endurance Cost (x4 END; -1 ½), OIF Bulky
(‑1), Requires A Combat Piloting Skill Roll
(‑½), Cannot Be Safely Used Inside A Gravity
Well (‑½), Realistic END Cost: Requires
STR/5 Additional END per phase (‑½), Real
Equipment (‑¼) Note: Full distance is 6.52 LY
(2 Parsecs)

0

20 1G Maneuver Drive: Flight 30”, Position Shift
(65 Active Points); OIF Bulky (‑1), Costs
Endurance (‑½), Realistic END Cost: Requires
STR/5 Additional END per phase (‑½), Real
Equipment (‑¼)

6

132 P2-200 Power Plant: Endurance Reserve (300
END, 300 REC) (330 Active Points); OIF Bulky
(‑1), Only Powers Electrical Devices (‑¼), Real
Equipment (‑¼)

0

11 Emergency Generator and Batteries: Endurance
Reserve (25 END, 25 REC) (27 Active Points);
OIF Bulky (‑1), Only Powers Electrical Devices
(‑¼), Real Equipment (‑¼)

0

7 Fuel Purification Plant: Minor Transform 4d6
(Liquid Hydrogen or Water to Usable Fuel) (40
Active Points); Extra Time (6 Hours, -3 ½), OIF
Bulky (‑1), Real Equipment (‑¼)

4

8 Starship Life Support System: Life Support
(Safe in High Radiation; Safe in Intense Cold;
Safe in Intense Heat; Safe in Low Pressure/
Vacuum; Self-Contained Breathing) (18 Active
Points); Costs Endurance (‑½), Realistic END
Cost: END Cost Is Per 200 Hexes (‑½), Real
Equipment (‑¼)

2

26 Artificial Gravity: Telekinesis (30 STR), Area
Of Effect (One Hex; +½), Selective (+¼) (79
Active Points); OIF Bulky (‑1), Only To Pull
Objects Straight Down To The Floor (‑1)

8

Tactical
0 2 Hardpoints: Custom Power 0
264 TL9 Beam Laser: (Total: 625 Active Cost,

264 Real Cost) RKA 8d6 (120 Active Points);
OIF Bulky (‑1), Increased Endurance Cost
(x2 END; -½), Beam (‑¼), Real Weapon (‑¼)
(Real Cost: 40) plus Variable Advantage (+1
½ Advantages; Limited Group of Advantages;
MegaScale or Increased Maximum Range plus
Reduced Range Mod only; +2 ¾) for up to 120
Active Points of Laser, Reduced Endurance (0
END; +½) (495 Active Points); OIF Bulky (‑1),
Limited Power Range and Damage affected
by media (‑¼) (Real Cost: 220) plus +2 with
Ranged Combat (10 Active Points); OIF Bulky
(‑1), Costs Endurance (‑½), Real Weapon (‑¼)
(Real Cost: 4)

25

358 Missile Rack: (Total: 788 Active Cost, 358 Real
Cost) RKA 6 ½d6, Explosion (+½) (150 Active
Points); OIF Bulky (‑1), Limited Power Must
Have Viable Target Lock To Fire Missile (‑½),
Limited Power Must Travel To Target: Velocity
40,000” per phase (‑½), Real Weapon (‑¼), 12
Charges (‑¼), Can Be Missile Deflected (‑¼)
(Real Cost: 40) plus Variable Advantage (+1
½ Advantages; Limited Group of Advantages;
MegaScale or Increased Maximum Range plus
Reduced Range Mod only; +2 ¾) for up to 150
Active Points of Missile, Reduced Endurance
(0 END; +½) (618 Active Points); OIF Bulky (‑1)
(Real Cost: 309) plus +4 with Ranged Combat
(20 Active Points); OIF Bulky (‑1), Real Weapon
(‑¼) (Real Cost: 9)

[12]

15 Sandcaster: Energy Damage Reduction,
Resistant, 50%, 12 Continuing Charges lasting
5 Minutes each (+0) (30 Active Points); OIF
Bulky (‑1)

[12
cc]

Operations and Command
17 Active Sensor Array: Elemental Control, 70-

point powers, (35 Active Points); all slots OIF
Bulky (‑1)

Starships	 Traveller Hero, Book 2

108

12 1) Active Sensor Array: Detect Physical Objects
23-/11- (Unusual Group), Discriminatory,
Increased Arc Of Perception (360 Degrees),
Range, Sense, Targeting, Tracking (39 Active
Points); OIF Bulky (‑1), Costs Endurance (‑½),
Sense Affected As More Than One Sense
[Radio, Sight, Hearing] (‑½)

4

14 2) Computer Enhancement: Analyze with
Detect (5 Active Points); OIF Bulky (‑1), Costs
Endurance (‑½)

1

35 3) Long Range Sensors: MegaScale (1” =
100,000 km; +1 ½), Can Be Scaled Down 1” =
1km (+¼) for up to 40 Active Points of Active
Sensor Array, Reduced Endurance (0 END;
+½) (105 Active Points); OIF Bulky (‑1)

0

17 4) Accurate Sensors: +12 PER with all Sense
Groups (36 Active Points); OIF Bulky (‑1)

0

17 Passive Sensor Array: Elemental Control, 70-
point powers, (35 Active Points); all slots OIF
Bulky (‑1)

17 1) IR Sensors: Infrared Perception (Sight
Group), Discriminatory, Analyze, Increased
Arc Of Perception (360 Degrees), MegaScale
(1” = 100,000 km; +1 ½), Can Be Scaled Down
1” = 1km (+¼) (55 Active Points); OIF Bulky
(‑1)

0

17 2) UV Sensors: Ultraviolet Perception (Sight
Group), Discriminatory, Analyze, Increased
Arc Of Perception (360 Degrees), MegaScale
(1” = 100,000 km; +1 ½), Can Be Scaled Down
1” = 1km (+¼) (55 Active Points); OIF Bulky
(‑1)

0

17 3) Optical Telescopic Array: +10 versus Range
Modifier for Sight Group (15 Active Points);
OIF Bulky (‑1)

0

20 4) Densitometer: Detect A Single Thing
[Density Of Objects] 21-/9- (Unusual Group),
Discriminatory, Analyze, Increased Arc
Of Perception (360 Degrees), Range, Sense,
Targeting, Tracking, MegaScale (1” = 100,000
km; +1 ½), Can Be Scaled Down 1” = 1km
(+¼) (110 Active Points); Extra Time (1 Turn
(Post-Segment 12), -1 ¼), OIF Bulky (‑1), Sense
Affected As More Than One Sense [Sight] (‑½)

0

21 5) Neutrino Scanner: Detect A Single
Thing [Neutrinos] 21-/9- (Unusual Group),
Discriminatory, Analyze, Increased Arc Of
Perception (360 Degrees), Range, Rapid: x10,
Targeting, Tracking, MegaScale (1” = 100,000
km; +1 ½), Can Be Scaled Down 1” = 1km
(+¼) (113 Active Points); Extra Time (1 Turn
(Post-Segment 12), -1 ¼), OIF Bulky (‑1), Sense
Affected As More Than One Sense [Sight] (‑½)

0

12 Radio Transceiver: High Range Radio
Perception (Radio Group), MegaScale (1” = 1
million km; +1 ¾), Can Be Scaled Down 1” =
1km (+¼) (36 Active Points); OIF Bulky (‑1),
Costs Endurance (‑½), Sense Affected As More
Than One Sense [Sight, Hearing] (‑½)

4

1 Basic Flight Control: +2 with Combat Piloting
(4 Active Points); OAF Bulky (‑1 ½), Costs
Endurance (‑½)

1

3 Basic Navigation Control: +2 with Navigation
(Air, Hyperspace, Space) (8 Active Points);
OAF Bulky (‑1 ½), Costs Endurance (‑½)

1

4 Basic Fire Control: +2 OCV with Ranged
Combat (10 Active Points); OIF Bulky (‑1),
Costs Endurance (‑½)

1

4 Basic Defense Control: +2 DCV with Ranged
Combat (10 Active Points); OIF Bulky (‑1),
Costs Endurance (‑½)

1

23 Model 1bis Computer: Custom Power (23
Active Points)

2

Personnel Section
16 Stateroom: Life Support (Sleeping: Character

does not sleep) (3 Active Points); OIF Bulky (‑1)
0

21 Low Berth (Safe Version): Life Support
(Longevity: 800 Years) (3 Active Points); OIF
Bulky (‑1), Costs Endurance (‑½)

1

9 Sick Bay: Paramedics 12-
5 Sick Bay: SS: Medicine 11-

Vehicles
19 1) Closed Air Raft (19 Active Points) 0

Total Powers & Skill Cost: 1184
Total Cost: 1263

200+ Disadvantages
15 Distinctive Features: Standard Far Trader (Not

Concealable; Noticed and Recognizable; Detectable
By Commonly-Used Senses)

1048 Experience Points

Total Disadvantage Points: 1263

Traveller Hero, Book 2	 Starships

109

Type A3 Fat Trader
The Fat Trader is a commercial vessel based on the stan-

dard 400 Displacement Ton hull. It has a crew of 10 (Captain,
Pilot, Navigator, Sensor Op, Comm Op, Steward, 2 Medics, 2
Engineers), with 13 Staterooms and 8 Low Berths. It can carry
165 Tons of cargo.

Val Char Cost Notes
16 Size 80 Length 40.32”, Width 20.16”, Area

812.75” Mass 6.6 kton KB -16
90 STR 0 Lift 6.6ktons; 18d6
10 DEX 0 OCV 3 DCV -7
30 BODY 0
8 DEF 18
2 SPD 0 Phases: 6, 12

Total Characteristic Cost: 84

Movement:	 Leaping: 0”
		 Flight: 30” / 60”
		 Teleportation: 3” / 6”
	
Cost Powers END

Construction
2 Wedge Configuration: +2 BODY (Modifiers

affect Base Characteristic)
4 Wedge Configuration: +2 with Combat

Piloting
2 Crystaliron Hull: +2 BODY (Modifiers affect

Base Characteristic)
7 Crystaliron Hull: Armor (3 PD/3 ED) (9 Active

Points); Limited Coverage Nearly 360 Degrees
(Hull/Frame Only; -¼)

0

Engineering Section
3 Jump 1 Drive: Teleportation 3”, MegaScale (1”

= 1 lightyear; +3 ½), Can Be Scaled Down 1”
= 1km (+¼) (28 Active Points); Extra Time
(1 Week, For Full Journey; -4 ½), Increased
Endurance Cost (x4 END; -1 ½), OIF Bulky
(‑1), Requires A Combat Piloting Skill Roll
(‑½), Cannot Be Safely Used Inside A Gravity
Well (‑½), Realistic END Cost: Requires
STR/5 Additional END per phase (‑½), Real
Equipment (‑¼) Note: Full distance is 3.26 LY
(1 Parsec)

0

20 1G Maneuver Drive: Flight 30”, Position Shift
(65 Active Points); OIF Bulky (‑1), Costs
Endurance (‑½), Realistic END Cost: Requires
STR/5 Additional END per phase (‑½), Real
Equipment (‑¼)

6

132 P1-400 Power Plant: Endurance Reserve (300
END, 300 REC) (330 Active Points); OIF Bulky
(‑1), Only Powers Electrical Devices (‑¼), Real
Equipment (‑¼)

0

11 Emergency Generator and Batteries:
Endurance Reserve (25 END, 25 REC) (27
Active Points); OIF Bulky (‑1), Only Powers
Electrical Devices (‑¼), Real Equipment (‑¼)

0

7 Fuel Purification Plant: Minor Transform 4d6
(Liquid Hydrogen or Water to Usable Fuel) (40
Active Points); Extra Time (6 Hours, -3 ½),
OIF Bulky (‑1), Real Equipment (‑¼)

4

8 Starship Life Support System: Life Support
(Safe in High Radiation; Safe in Intense Cold;
Safe in Intense Heat; Safe in Low Pressure/
Vacuum; Self-Contained Breathing) (18 Active
Points); Costs Endurance (‑½), Realistic END
Cost: END Cost Is Per 200 Hexes (‑½), Real
Equipment (‑¼)

2

26 Artificial Gravity: Telekinesis (30 STR), Area
Of Effect (One Hex; +½), Selective (+¼) (79
Active Points); OIF Bulky (‑1), Only To Pull
Objects Straight Down To The Floor (‑1)

8

Tactical
0 4 Hardpoints: Custom Power 0
264 TL9 Beam Laser: (Total: 625 Active Cost,

264 Real Cost) RKA 8d6 (120 Active Points);
OIF Bulky (‑1), Increased Endurance Cost
(x2 END; -½), Beam (‑¼), Real Weapon (‑¼)
(Real Cost: 40) plus Variable Advantage (+1
½ Advantages; Limited Group of Advantages;
MegaScale or Increased Maximum Range plus
Reduced Range Mod only; +2 ¾) for up to 120
Active Points of Laser, Reduced Endurance (0
END; +½) (495 Active Points); OIF Bulky (‑1),
Limited Power Range and Damage affected
by media (‑¼) (Real Cost: 220) plus +2 with
Ranged Combat (10 Active Points); OIF Bulky
(‑1), Costs Endurance (‑½), Real Weapon (‑¼)
(Real Cost: 4)

25

358 Missile Rack: (Total: 788 Active Cost, 358
Real Cost) RKA 6 ½d6, Explosion (+½)
(150 Active Points); OIF Bulky (‑1), Limited
Power Must Have Viable Target Lock To Fire
Missile (‑½), Limited Power Must Travel To
Target: Velocity 40,000” per phase (‑½), Real
Weapon (‑¼), 12 Charges (‑¼), Can Be Missile
Deflected (‑¼) (Real Cost: 40) plus Variable
Advantage (+1 ½ Advantages; Limited Group
of Advantages; MegaScale or Increased
Maximum Range plus Reduced Range Mod
only; +2 ¾) for up to 150 Active Points of
Missile, Reduced Endurance (0 END; +½)
(618 Active Points); OIF Bulky (‑1) (Real Cost:
309) plus +4 with Ranged Combat (20 Active
Points); OIF Bulky (‑1), Real Weapon (‑¼) (Real
Cost: 9)

[12]

15 Sandcaster: Energy Damage Reduction,
Resistant, 50%, 12 Continuing Charges lasting
5 Minutes each (+0) (30 Active Points); OIF
Bulky (‑1)

[12
cc]

Operations and Command
17 Active Sensor Array: Elemental Control, 70-

point powers, (35 Active Points); all slots OIF
Bulky (‑1)

12 1) Active Sensor Array: Detect Physical
Objects 23-/11- (Unusual Group),
Discriminatory, Increased Arc Of Perception
(360 Degrees), Range, Sense, Targeting,
Tracking (39 Active Points); OIF Bulky (‑1),
Costs Endurance (‑½), Sense Affected As
More Than One Sense [Radio, Sight, Hearing]
(‑½)

4

Starships	 Traveller Hero, Book 2

110

14 2) Computer Enhancement: Analyze with
Detect (5 Active Points); OIF Bulky (‑1), Costs
Endurance (‑½)

1

35 3) Long Range Sensors: MegaScale (1” =
100,000 km; +1 ½), Can Be Scaled Down 1” =
1km (+¼) for up to 40 Active Points of Active
Sensor Array, Reduced Endurance (0 END;
+½) (105 Active Points); OIF Bulky (‑1)

0

17 4) Accurate Sensors: +12 PER with all Sense
Groups (36 Active Points); OIF Bulky (‑1)

0

17 Passive Sensor Array: Elemental Control, 70-
point powers, (35 Active Points); all slots OIF
Bulky (‑1)

17 1) IR Sensors: Infrared Perception (Sight
Group), Discriminatory, Analyze, Increased
Arc Of Perception (360 Degrees), MegaScale
(1” = 100,000 km; +1 ½), Can Be Scaled Down
1” = 1km (+¼) (55 Active Points); OIF Bulky
(‑1)

0

17 2) UV Sensors: Ultraviolet Perception (Sight
Group), Discriminatory, Analyze, Increased
Arc Of Perception (360 Degrees), MegaScale
(1” = 100,000 km; +1 ½), Can Be Scaled Down
1” = 1km (+¼) (55 Active Points); OIF Bulky
(‑1)

0

17 3) Optical Telescopic Array: +10 versus Range
Modifier for Sight Group (15 Active Points);
OIF Bulky (‑1)

0

20 4) Densitometer: Detect A Single Thing
[Density Of Objects] 21-/9- (Unusual Group),
Discriminatory, Analyze, Increased Arc
Of Perception (360 Degrees), Range, Sense,
Targeting, Tracking, MegaScale (1” = 100,000
km; +1 ½), Can Be Scaled Down 1” = 1km
(+¼) (110 Active Points); Extra Time (1 Turn
(Post-Segment 12), -1 ¼), OIF Bulky (‑1), Sense
Affected As More Than One Sense [Sight] (‑½)

0

21 5) Neutrino Scanner: Detect A Single
Thing [Neutrinos] 21-/9- (Unusual Group),
Discriminatory, Analyze, Increased Arc Of
Perception (360 Degrees), Range, Rapid: x10,
Targeting, Tracking, MegaScale (1” = 100,000
km; +1 ½), Can Be Scaled Down 1” = 1km
(+¼) (113 Active Points); Extra Time (1 Turn
(Post-Segment 12), -1 ¼), OIF Bulky (‑1), Sense
Affected As More Than One Sense [Sight] (‑½)

0

12 Radio Transceiver: High Range Radio
Perception (Radio Group), MegaScale (1” =
1 million km; +1 ¾), Can Be Scaled Down
1” = 1km (+¼) (36 Active Points); OIF Bulky
(‑1), Costs Endurance (‑½), Sense Affected As
More Than One Sense [Sight, Hearing] (‑½)

4

9 Laser/Maser Comm System: Mind Link ,
Machine class of minds, Any Willing Target,
Any distance, Number of Minds (x2) (25
Active Points); OIF Bulky (‑1), Sense Affected
As More Than One Sense [Sight; Hearing]
(‑½), Costs Endurance (Only Costs END to
Activate; -¼)

2

1 Basic Flight Control: +2 with Combat Piloting
(4 Active Points); OAF Bulky (‑1 ½), Costs
Endurance (‑½)

1

3 Basic Navigation Control: +2 with Navigation
(Air, Hyperspace, Space) (8 Active Points);
OAF Bulky (‑1 ½), Costs Endurance (‑½)

1

4 Basic Fire Control: +2 OCV with Ranged
Combat (10 Active Points); OIF Bulky (‑1),
Costs Endurance (‑½)

1

4 Basic Defense Control: +2 DCV with Ranged
Combat (10 Active Points); OIF Bulky (‑1),
Costs Endurance (‑½)

1

23 Model 1bis Computer: Custom Power (23
Active Points)

2

Personnel Section
21 Stateroom: Life Support (Sleeping: Character

does not sleep) (3 Active Points); OIF Bulky
(‑1)

0

16 Low Berth (Safe Version): Life Support
(Longevity: 800 Years) (3 Active Points); OIF
Bulky (‑1), Costs Endurance (‑½)

1

9 Sick Bay: Paramedics 12-
5 Sick Bay: SS: Medicine 11-

Vehicles
12 1) Launch (12 Active Points) 0

Total Powers & Skill Cost: 1182
Total Cost: 1266

200+ Disadvantages
15 Distinctive Features: Standard Fat Trader (Not

Concealable; Noticed and Recognizable; Detectable
By Commonly-Used Senses)

1051 Experience Points

Total Disadvantage Points: 1266

Traveller Hero, Book 2	 Starships

111

Starships	 Traveller Hero, Book 2

112

Traveller Hero, Book 2	 Starships

113

Starships	 Traveller Hero, Book 2

114

Lab Ship
Using a 400-ton hull, the laboratory ship is a mobile base

for scientific analysis and investigation. It mounts a J2 jump
drive, 1G maneuver drive, and P2-400 power plant-F. Fuel
tankage for 90 tons supports the power plant and one J2
jump. Adjacent to the bridge is a model-2 computer. There are
twenty staterooms and no low berths. The ship has four hard-
points and four tons allocated to fire control. No weapons are
installed. There are three ship’s vehicles: two air/rafts and one
40-ton pinnace. Cargo capacity is 22 tons. Laboratory space
equals 85 tons. One ton is waste space. The ship is unstream-
lined.

The laboratory ship requires a crew of five: pilot, naviga-
tor, two engineers, and medic. Gunners and scientific research
personnel may be added. The pilot operates the pinnace; the
engineers operate the air/rafts. The ship can carry 20 passen-
gers (35 if double occupancy) on a noncommercial basis.
Val Char Cost Notes
16 Size 80 Length 40.32”, Width 20.16”, Area

812.75” Mass 6.6 kton KB -16
90 STR 0 Lift 6.6ktons; 18d6
10 DEX 0 OCV 3 DCV -7
32 BODY 0
8 DEF 18
2 SPD 0 Phases: 6, 12

Total Characteristic Cost: 84

Movement:	 Flight: 30” / 60”
		 Teleportation: 7” / 14”
	
Cost Powers END

Construction
4 Open Configuration: +4 BODY (Modifiers

affect Base Characteristic)
2 Crystaliron Hull: +2 BODY (Modifiers affect

Base Characteristic)
7 Crystaliron Hull: Armor (3 PD/3 ED) (9 Active

Points); Limited Coverage Nearly 360 Degrees
(Hull/Frame Only; -¼)

0

Engineering Section
7 Jump 2 Drive: Teleportation 7”, MegaScale (1”

= 1 lightyear; +3 ½), Can Be Scaled Down 1”
= 1km (+¼) (66 Active Points); Extra Time
(1 Week, For Full Journey; -4 ½), Increased
Endurance Cost (x4 END; -1 ½), OIF Bulky (‑1),
Requires A Combat Piloting Skill Roll (‑½),
Cannot Be Safely Used Inside A Gravity Well
(‑½), Realistic END Cost: Requires STR/5
Additional END per phase (‑½), Real Equipment
(‑¼) Note: Full distance is 6.52 LY (2 Parsecs)

0

20 1G Maneuver Drive: Flight 30”, Position Shift (65
Active Points); OIF Bulky (‑1), Costs Endurance
(‑½), Realistic END Cost: Requires STR/5
Additional END per phase (‑½), Real Equipment
(‑¼)

6

264 P2-400 Power Plant: Endurance Reserve (600
END, 600 REC) (660 Active Points); OIF Bulky
(‑1), Only Powers Electrical Devices (‑¼), Real
Equipment (‑¼)

0

11 Emergency Generator and Batteries: Endurance
Reserve (25 END, 25 REC) (27 Active Points);
OIF Bulky (‑1), Only Powers Electrical Devices
(‑¼), Real Equipment (‑¼)

0

7 Fuel Purification Plant: Minor Transform 4d6
(Liquid Hydrogen or Water to Usable Fuel) (40
Active Points); Extra Time (6 Hours, -3 ½), OIF
Bulky (‑1), Real Equipment (‑¼)

4

8 Starship Life Support System: Life Support (Safe
in High Radiation; Safe in Intense Cold; Safe
in Intense Heat; Safe in Low Pressure/Vacuum;
Self-Contained Breathing) (18 Active Points);
Costs Endurance (‑½), Realistic END Cost: END
Cost Is Per 200 Hexes (‑½), Real Equipment (‑¼)

2

26 Artificial Gravity: Telekinesis (30 STR), Area Of
Effect (One Hex; +½), Selective (+¼) (79 Active
Points); OIF Bulky (‑1), Only To Pull Objects
Straight Down To The Floor (‑1)

8

Tactical
0 4 Hardpoints: Custom Power 0
264 TL9 Beam Laser: (Total: 625 Active Cost, 264

Real Cost) RKA 8d6 (120 Active Points); OIF
Bulky (‑1), Increased Endurance Cost (x2 END;
-½), Beam (‑¼), Real Weapon (‑¼) (Real Cost:
40) plus Variable Advantage (+1 ½ Advantages;
Limited Group of Advantages; MegaScale or
Increased Maximum Range plus Reduced Range
Mod only; +2 ¾) for up to 120 Active Points of
Laser, Reduced Endurance (0 END; +½) (495
Active Points); OIF Bulky (‑1), Limited Power
Range and Damage affected by media (‑¼) (Real
Cost: 220) plus +2 with Ranged Combat (10
Active Points); OIF Bulky (‑1), Costs Endurance
(‑½), Real Weapon (‑¼) (Real Cost: 4)

25

358 Missile Rack: (Total: 788 Active Cost, 358 Real
Cost) RKA 6 ½d6, Explosion (+½) (150 Active
Points); OIF Bulky (‑1), Limited Power Must
Have Viable Target Lock To Fire Missile (‑½),
Limited Power Must Travel To Target: Velocity
40,000” per phase (‑½), Real Weapon (‑¼), 12
Charges (‑¼), Can Be Missile Deflected (‑¼)
(Real Cost: 40) plus Variable Advantage (+1
½ Advantages; Limited Group of Advantages;
MegaScale or Increased Maximum Range plus
Reduced Range Mod only; +2 ¾) for up to 150
Active Points of Missile, Reduced Endurance
(0 END; +½) (618 Active Points); OIF Bulky (‑1)
(Real Cost: 309) plus +4 with Ranged Combat
(20 Active Points); OIF Bulky (‑1), Real Weapon
(‑¼) (Real Cost: 9)

[12]

15 Sandcaster: Energy Damage Reduction,
Resistant, 50%, 12 Continuing Charges lasting 5
Minutes each (+0) (30 Active Points); OIF Bulky
(‑1)

[12
cc]

Operations and Command
17 Active Sensor Array: Elemental Control, 70-point

powers, (35 Active Points); all slots OIF Bulky
(‑1)

Traveller Hero, Book 2	 Starships

115

12 1) Active Sensor Array: Detect Physical Objects
23-/11- (Unusual Group), Discriminatory,
Increased Arc Of Perception (360 Degrees),
Range, Sense, Targeting, Tracking (39 Active
Points); OIF Bulky (‑1), Costs Endurance (‑½),
Sense Affected As More Than One Sense [Radio,
Sight, Hearing] (‑½)

4

14 2) Computer Enhancement: Analyze with
Detect (5 Active Points); OIF Bulky (‑1), Costs
Endurance (‑½)

1

35 3) Long Range Sensors: MegaScale (1” = 100,000
km; +1 ½), Can Be Scaled Down 1” = 1km
(+¼) for up to 40 Active Points of Active Sensor
Array, Reduced Endurance (0 END; +½) (105
Active Points); OIF Bulky (‑1)

0

17 4) Accurate Sensors: +12 PER with all Sense
Groups (36 Active Points); OIF Bulky (‑1)

0

17 Passive Sensor Array: Elemental Control, 70-
point powers, (35 Active Points); all slots OIF
Bulky (‑1)

17 1) IR Sensors: Infrared Perception (Sight Group),
Discriminatory, Analyze, Increased Arc Of
Perception (360 Degrees), MegaScale (1” =
100,000 km; +1 ½), Can Be Scaled Down 1” =
1km (+¼) (55 Active Points); OIF Bulky (‑1)

0

17 2) UV Sensors: Ultraviolet Perception (Sight
Group), Discriminatory, Analyze, Increased Arc
Of Perception (360 Degrees), MegaScale (1” =
100,000 km; +1 ½), Can Be Scaled Down 1” =
1km (+¼) (55 Active Points); OIF Bulky (‑1)

0

17 3) Optical Telescopic Array: +10 versus Range
Modifier for Sight Group (15 Active Points); OIF
Bulky (‑1)

0

20 4) Densitometer: Detect A Single Thing
[Density Of Objects] 21-/9- (Unusual Group),
Discriminatory, Analyze, Increased Arc
Of Perception (360 Degrees), Range, Sense,
Targeting, Tracking, MegaScale (1” = 100,000
km; +1 ½), Can Be Scaled Down 1” = 1km
(+¼) (110 Active Points); Extra Time (1 Turn
(Post-Segment 12), -1 ¼), OIF Bulky (‑1), Sense
Affected As More Than One Sense [Sight] (‑½)

0

21 5) Neutrino Scanner: Detect A Single
Thing [Neutrinos] 21-/9- (Unusual Group),
Discriminatory, Analyze, Increased Arc Of
Perception (360 Degrees), Range, Rapid: x10,
Targeting, Tracking, MegaScale (1” = 100,000
km; +1 ½), Can Be Scaled Down 1” = 1km
(+¼) (113 Active Points); Extra Time (1 Turn
(Post-Segment 12), -1 ¼), OIF Bulky (‑1), Sense
Affected As More Than One Sense [Sight] (‑½)

0

12 Radio Transceiver: High Range Radio Perception
(Radio Group), MegaScale (1” = 1 million km;
+1 ¾), Can Be Scaled Down 1” = 1km (+¼) (36
Active Points); OIF Bulky (‑1), Costs Endurance
(‑½), Sense Affected As More Than One Sense
[Sight, Hearing] (‑½)

4

9 Laser/Maser Comm System: Mind Link ,
Machine class of minds, Any Willing Target,
Any distance, Number of Minds (x2) (25 Active
Points); OIF Bulky (‑1), Sense Affected As More
Than One Sense [Sight; Hearing] (‑½), Costs
Endurance (Only Costs END to Activate; -¼)

2

29 Sensor Probes and Recon Drones: Clairsentience
(Sight And Radio Groups), x2 Range (1,190”),
2 Perception Points, Mobile Perception Point
(can move up to 6” per Phase), Telescopic: +1,
Tracking, Transmit, 1 Continuing Charge lasting
6 Hours (+0), MegaScale (1” = 10,000 km; +1 ¼),
Can Be Scaled Down 1” = 1km (+¼) (131 Active
Points); OIF Immobile (‑1 ½), Fixed Perception
Point (‑1), Sense Affected As More Than One
Sense [Sight; Hearing] (‑½), Concentration (½
DCV; -¼), Probe Must Travel Intervening Space
To Target (‑¼)

[1 cc]

1 Basic Flight Control: +2 with Combat Piloting
(4 Active Points); OAF Bulky (‑1 ½), Costs
Endurance (‑½)

1

3 Basic Navigation Control: +2 with Navigation
(Air, Hyperspace, Space) (8 Active Points); OAF
Bulky (‑1 ½), Costs Endurance (‑½)

1

4 Basic Fire Control: +2 OCV with Ranged
Combat (10 Active Points); OIF Bulky (‑1), Costs
Endurance (‑½)

1

4 Basic Defense Control: +2 DCV with Ranged
Combat (10 Active Points); OIF Bulky (‑1), Costs
Endurance (‑½)

1

25 Model 2 Computer: Custom Power (25 Active
Points)

2

Personnel Section
26 Stateroom: Life Support (Sleeping: Character

does not sleep) (3 Active Points); OIF Bulky (‑1)
0

9 Sick Bay: Paramedics 12-
5 Sick Bay: SS: Medicine 11-

Vehicles
24 1) Closed Air Raft (19 Active Points) x2 0
19 2) Pinnace (19 Active Points) 0

Skills
Labs

4 1) SS: choose 13-
4 2) SS: choose 13-
4 3) SS: choose 13-
4 4) SS: choose 13-
4 5) SS: choose 13-

Total Powers & Skill Cost: 1387
Total Cost: 1471

200+ Disadvantages
15 Distinctive Features: Standard Lab Ship (Not

Concealable; Noticed and Recognizable; Detectable By
Commonly-Used Senses)

20 Physical Limitation: Unstreamlined - Cannot Enter
Atmosphere (Frequently, Greatly Impairing)

1254 Experience Points

Total Disadvantage Points: 1471

Starships	 Traveller Hero, Book 2

116

Safari Ship
Using a 200-ton hull, the safari ship is an excursion vessel

intended for trophy-taking (real or photographic) expeditions
to other worlds. It has J2 jump drive, 1G maneuver drive,
and P2-200 power plant. Fuel tankage for 60 tons supports
the power plant and one jump-2. Adjacent to the bridge is a
computer Model/1 bis. There are eleven staterooms and no
low berths. The ship has one hardpoint and one ton allocated
to fire control. A double turret is installed, but no weapons are
mounted. There are two ship’s vehicles: an air/raft and a 20-
ton launch. Cargo capacity is 6 tons. Two 7-ton capture tanks
hold specimens, and a 7-ton trophy lounge serves as a hunter’s
recreation area. The hull is streamlined.

The safari ship requires a crew of five: pilot, naviga-
tor, engineer, steward, and medic. A gunner and additional
expedition personnel may be added. The pilot operates the
launch; the steward operates the air/raft. The ship can carry a
party of six (or up to 8 if the crew goes to double occupancy)
on expeditions; it does not engage in commercial passenger
service. The ship costs MCr81.08 (including 10% discount for
standard designs) and takes 11 months to build.
Val Char Cost Notes
15 Size 75 Length 32”, Width 16”, Area 512”

Mass 3.3 kton KB -15
85 STR 0 Lift 3.3ktons; 17d6
10 DEX 0 OCV 3 DCV -7
29 BODY 0
8 DEF 18
2 SPD 0 Phases: 6, 12

Total Characteristic Cost: 79

Movement:	 Flight: 30” / 60”
		 Teleportation: 7” / 14”
	
Cost Powers END

Construction
2 Wedge Configuration: +2 BODY (Modifiers

affect Base Characteristic)
4 Wedge Configuration: +2 with Combat

Piloting
2 Crystaliron Hull: +2 BODY (Modifiers affect

Base Characteristic)
7 Crystaliron Hull: Armor (3 PD/3 ED) (9 Active

Points); Limited Coverage Nearly 360 Degrees
(Hull/Frame Only; -¼)

0

Engineering Section
7 Jump 2 Drive: Teleportation 7”, MegaScale (1”

= 1 lightyear; +3 ½), Can Be Scaled Down 1”
= 1km (+¼) (66 Active Points); Extra Time
(1 Week, For Full Journey; -4 ½), Increased
Endurance Cost (x4 END; -1 ½), OIF Bulky
(‑1), Requires A Combat Piloting Skill Roll
(‑½), Cannot Be Safely Used Inside A Gravity
Well (‑½), Realistic END Cost: Requires
STR/5 Additional END per phase (‑½), Real
Equipment (‑¼) Note: Full distance is 6.52 LY
(2 Parsecs)

0

20 1G Maneuver Drive: Flight 30”, Position Shift
(65 Active Points); OIF Bulky (‑1), Costs
Endurance (‑½), Realistic END Cost: Requires
STR/5 Additional END per phase (‑½), Real
Equipment (‑¼)

6

66 P2-200 Power Plant: Endurance Reserve (150
END, 150 REC) (165 Active Points); OIF Bulky
(‑1), Only Powers Electrical Devices (‑¼), Real
Equipment (‑¼)

0

11 Emergency Generator and Batteries:
Endurance Reserve (25 END, 25 REC) (27
Active Points); OIF Bulky (‑1), Only Powers
Electrical Devices (‑¼), Real Equipment (‑¼)

0

7 Fuel Purification Plant: Minor Transform 4d6
(Liquid Hydrogen or Water to Usable Fuel) (40
Active Points); Extra Time (6 Hours, -3 ½),
OIF Bulky (‑1), Real Equipment (‑¼)

4

8 Starship Life Support System: Life Support
(Safe in High Radiation; Safe in Intense Cold;
Safe in Intense Heat; Safe in Low Pressure/
Vacuum; Self-Contained Breathing) (18 Active
Points); Costs Endurance (‑½), Realistic END
Cost: END Cost Is Per 200 Hexes (‑½), Real
Equipment (‑¼)

2

26 Artificial Gravity: Telekinesis (30 STR), Area
Of Effect (One Hex; +½), Selective (+¼) (79
Active Points); OIF Bulky (‑1), Only To Pull
Objects Straight Down To The Floor (‑1)

8

Tactical
0 1 Hardpoints: Custom Power 0
264 TL9 Beam Laser: (Total: 625 Active Cost,

264 Real Cost) RKA 8d6 (120 Active Points);
OIF Bulky (‑1), Increased Endurance Cost
(x2 END; -½), Beam (‑¼), Real Weapon (‑¼)
(Real Cost: 40) plus Variable Advantage (+1
½ Advantages; Limited Group of Advantages;
MegaScale or Increased Maximum Range plus
Reduced Range Mod only; +2 ¾) for up to 120
Active Points of Laser, Reduced Endurance (0
END; +½) (495 Active Points); OIF Bulky (‑1),
Limited Power Range and Damage affected
by media (‑¼) (Real Cost: 220) plus +2 with
Ranged Combat (10 Active Points); OIF Bulky
(‑1), Costs Endurance (‑½), Real Weapon (‑¼)
(Real Cost: 4)

25

358 Missile Rack: (Total: 788 Active Cost, 358
Real Cost) RKA 6 ½d6, Explosion (+½)
(150 Active Points); OIF Bulky (‑1), Limited
Power Must Have Viable Target Lock To Fire
Missile (‑½), Limited Power Must Travel To
Target: Velocity 40,000” per phase (‑½), Real
Weapon (‑¼), 12 Charges (‑¼), Can Be Missile
Deflected (‑¼) (Real Cost: 40) plus Variable
Advantage (+1 ½ Advantages; Limited Group
of Advantages; MegaScale or Increased
Maximum Range plus Reduced Range Mod
only; +2 ¾) for up to 150 Active Points of
Missile, Reduced Endurance (0 END; +½)
(618 Active Points); OIF Bulky (‑1) (Real Cost:
309) plus +4 with Ranged Combat (20 Active
Points); OIF Bulky (‑1), Real Weapon (‑¼) (Real
Cost: 9)

[12]

15 Sandcaster: Energy Damage Reduction,
Resistant, 50%, 12 Continuing Charges lasting
5 Minutes each (+0) (30 Active Points); OIF
Bulky (‑1)

[12
cc]

Operations and Command

Traveller Hero, Book 2	 Starships

117

17 Active Sensor Array: Elemental Control, 70-
point powers, (35 Active Points); all slots OIF
Bulky (‑1)

12 1) Active Sensor Array: Detect Physical
Objects 23-/11- (Unusual Group),
Discriminatory, Increased Arc Of Perception
(360 Degrees), Range, Sense, Targeting,
Tracking (39 Active Points); OIF Bulky (‑1),
Costs Endurance (‑½), Sense Affected As
More Than One Sense [Radio, Sight, Hearing]
(‑½)

4

14 2) Computer Enhancement: Analyze with
Detect (5 Active Points); OIF Bulky (‑1), Costs
Endurance (‑½)

1

35 3) Long Range Sensors: MegaScale (1” =
100,000 km; +1 ½), Can Be Scaled Down 1” =
1km (+¼) for up to 40 Active Points of Active
Sensor Array, Reduced Endurance (0 END;
+½) (105 Active Points); OIF Bulky (‑1)

0

17 4) Accurate Sensors: +12 PER with all Sense
Groups (36 Active Points); OIF Bulky (‑1)

0

17 Passive Sensor Array: Elemental Control, 70-
point powers, (35 Active Points); all slots OIF
Bulky (‑1)

17 1) IR Sensors: Infrared Perception (Sight
Group), Discriminatory, Analyze, Increased
Arc Of Perception (360 Degrees), MegaScale
(1” = 100,000 km; +1 ½), Can Be Scaled Down
1” = 1km (+¼) (55 Active Points); OIF Bulky
(‑1)

0

17 2) UV Sensors: Ultraviolet Perception (Sight
Group), Discriminatory, Analyze, Increased
Arc Of Perception (360 Degrees), MegaScale
(1” = 100,000 km; +1 ½), Can Be Scaled Down
1” = 1km (+¼) (55 Active Points); OIF Bulky
(‑1)

0

17 3) Optical Telescopic Array: +10 versus Range
Modifier for Sight Group (15 Active Points);
OIF Bulky (‑1)

0

20 4) Densitometer: Detect A Single Thing
[Density Of Objects] 21-/9- (Unusual Group),
Discriminatory, Analyze, Increased Arc
Of Perception (360 Degrees), Range, Sense,
Targeting, Tracking, MegaScale (1” = 100,000
km; +1 ½), Can Be Scaled Down 1” = 1km
(+¼) (110 Active Points); Extra Time (1 Turn
(Post-Segment 12), -1 ¼), OIF Bulky (‑1), Sense
Affected As More Than One Sense [Sight] (‑½)

0

21 5) Neutrino Scanner: Detect A Single
Thing [Neutrinos] 21-/9- (Unusual Group),
Discriminatory, Analyze, Increased Arc Of
Perception (360 Degrees), Range, Rapid: x10,
Targeting, Tracking, MegaScale (1” = 100,000
km; +1 ½), Can Be Scaled Down 1” = 1km
(+¼) (113 Active Points); Extra Time (1 Turn
(Post-Segment 12), -1 ¼), OIF Bulky (‑1), Sense
Affected As More Than One Sense [Sight] (‑½)

0

12 Radio Transceiver: High Range Radio
Perception (Radio Group), MegaScale (1” =
1 million km; +1 ¾), Can Be Scaled Down
1” = 1km (+¼) (36 Active Points); OIF Bulky
(‑1), Costs Endurance (‑½), Sense Affected As
More Than One Sense [Sight, Hearing] (‑½)

4

9 Laser/Maser Comm System: Mind Link ,
Machine class of minds, Any Willing Target,
Any distance, Number of Minds (x2) (25
Active Points); OIF Bulky (‑1), Sense Affected
As More Than One Sense [Sight; Hearing]
(‑½), Costs Endurance (Only Costs END to
Activate; -¼)

2

1 Basic Flight Control: +2 with Combat Piloting
(4 Active Points); OAF Bulky (‑1 ½), Costs
Endurance (‑½)

1

3 Basic Navigation Control: +2 with Navigation
(Air, Hyperspace, Space) (8 Active Points);
OAF Bulky (‑1 ½), Costs Endurance (‑½)

1

4 Basic Fire Control: +2 OCV with Ranged
Combat (10 Active Points); OIF Bulky (‑1),
Costs Endurance (‑½)

1

4 Basic Defense Control: +2 DCV with Ranged
Combat (10 Active Points); OIF Bulky (‑1),
Costs Endurance (‑½)

1

25 Model 2 Computer: Custom Power (25 Active
Points)

2

Personnel Section
21 Stateroom: Life Support (Sleeping: Character

does not sleep) (3 Active Points); OIF Bulky
(‑1)

0

13 Capture Cages: Entangle 4d6, 8 DEF (60
Active Points); 4 Charges (‑1), Only To Form
Barriers (‑1), OIF Bulky (‑1), No Range (‑½)

[4]

7 Holographic Movie Theater: Sight and Hearing
Groups Images 1” radius, +/-1 to PER Rolls (18
Active Points); IIF Bulky (‑¾), No Range (‑½),
Real Equipment (‑¼)

2

9 Sick Bay: Paramedics 12-
5 Sick Bay: SS: Medicine 11-

Vehicles
19 1) Closed Air Raft (19 Active Points) 0
36 2) Ship’s Boat (36 Active Points) 0

Skills
6 Animal Lab and Equipment: +3 with Animal

Handler

Total Powers & Skill Cost: 1175
Total Cost: 1254

200+ Disadvantages
15 Distinctive Features: Standard Safari Ship

(Not Concealable; Noticed and Recognizable;
Detectable By Commonly-Used Senses)

20 Physical Limitation: Unstreamlined - Cannot Enter
Atmosphere (Frequently, Greatly Impairing)

1039 Experience Points

Total Disadvantage Points: 1254

Starships	 Traveller Hero, Book 2

118

Stellar Class Subsidized Liner
Using a 600-ton hull, the subsidized liner is a passenger

and freight carrier committed to long-haul routes. It has a J3
jump drive, 1G maneuver drive, and P3-600 power plant. Fuel
tankage for 210 tons supports the power plant and allows one
jump-3. Adjacent to the bridge are twenty low berths. The ship
has three hardpoints and three tons set aside for fire control.
No weapons are installed. There is one ship’s vehicle: a 20-ton
launch. Cargo capacity is 190 tons. The hull is unstreamlined.

The subsidized liner requires a crew of fifteen: pilot, navi-
gator, three engineers, three stewards, and one medic, and six
others. Up to three gunners may be added. The ship can carry
30 high or middle passengers and twenty low passengers. The
pilot operates the launch. The ship costs MCr236.97 (includ-
ing 10% discount for standard designs) and takes 22 months
to build.
Val Char Cost Notes
17 Size 85 Length 50.8”, Width 25.4”, Area

1,290.16” Mass 13.1 kton KB -17
95 STR 0 Lift 13.1ktons; 19d6
10 DEX 0 OCV 3 DCV -8
31 BODY 0
8 DEF 18
2 SPD 0 Phases: 6, 12

Total Characteristic Cost: 89

Movement:	 Flight: 30” / 60”
		 Teleportation: 10” / 20”
	
Cost Powers END

Construction
2 Wedge Configuration: +2 BODY (Modifiers

affect Base Characteristic)
4 Wedge Configuration: +2 with Combat

Piloting
2 Crystaliron Hull: +2 BODY (Modifiers affect

Base Characteristic)
7 Crystaliron Hull: Armor (3 PD/3 ED) (9 Active

Points); Limited Coverage Nearly 360 Degrees
(Hull/Frame Only; -¼)

0

Engineering Section
9 Jump 3 Drive: Teleportation 10”, MegaScale

(1” = 1 lightyear; +3 ½), Can Be Scaled Down
1” = 1km (+¼) (95 Active Points); Extra Time
(1 Week, For Full Journey; -4 ½), Increased
Endurance Cost (x4 END; -1 ½), OIF Bulky
(‑1), Requires A Combat Piloting Skill Roll
(‑½), Cannot Be Safely Used Inside A Gravity
Well (‑½), Realistic END Cost: Requires
STR/5 Additional END per phase (‑½), Costs
Endurance (‑½), Real Equipment (‑¼) Note:
Full distance is 9.52 LY (3 Parsecs)

36

20 1G Maneuver Drive: Flight 30”, Position Shift
(65 Active Points); OIF Bulky (‑1), Costs
Endurance (‑½), Realistic END Cost: Requires
STR/5 Additional END per phase (‑½), Real
Equipment (‑¼)

6

594 P3-600 Power Plant: Endurance Reserve (1350
END, 1350 REC) (1485 Active Points); OIF
Bulky (‑1), Only Powers Electrical Devices
(‑¼), Real Equipment (‑¼)

0

11 Emergency Generator and Batteries:
Endurance Reserve (25 END, 25 REC) (27
Active Points); OIF Bulky (‑1), Only Powers
Electrical Devices (‑¼), Real Equipment (‑¼)

0

7 Fuel Purification Plant: Minor Transform 4d6
(Liquid Hydrogen or Water to Usable Fuel) (40
Active Points); Extra Time (6 Hours, -3 ½),
OIF Bulky (‑1), Real Equipment (‑¼)

4

8 Starship Life Support System: Life Support
(Safe in High Radiation; Safe in Intense Cold;
Safe in Intense Heat; Safe in Low Pressure/
Vacuum; Self-Contained Breathing) (18 Active
Points); Costs Endurance (‑½), Realistic END
Cost: END Cost Is Per 200 Hexes (‑½), Real
Equipment (‑¼)

2

26 Artificial Gravity: Telekinesis (30 STR), Area
Of Effect (One Hex; +½), Selective (+¼) (79
Active Points); OIF Bulky (‑1), Only To Pull
Objects Straight Down To The Floor (‑1)

8

Tactical
0 6 Hardpoints: Custom Power 0
264 TL9 Beam Laser: (Total: 625 Active Cost,

264 Real Cost) RKA 8d6 (120 Active Points);
OIF Bulky (‑1), Increased Endurance Cost
(x2 END; -½), Beam (‑¼), Real Weapon (‑¼)
(Real Cost: 40) plus Variable Advantage (+1
½ Advantages; Limited Group of Advantages;
MegaScale or Increased Maximum Range plus
Reduced Range Mod only; +2 ¾) for up to 120
Active Points of Laser, Reduced Endurance (0
END; +½) (495 Active Points); OIF Bulky (‑1),
Limited Power Range and Damage affected
by media (‑¼) (Real Cost: 220) plus +2 with
Ranged Combat (10 Active Points); OIF Bulky
(‑1), Costs Endurance (‑½), Real Weapon (‑¼)
(Real Cost: 4)

25

358 Missile Rack: (Total: 788 Active Cost, 358
Real Cost) RKA 6 ½d6, Explosion (+½)
(150 Active Points); OIF Bulky (‑1), Limited
Power Must Have Viable Target Lock To Fire
Missile (‑½), Limited Power Must Travel To
Target: Velocity 40,000” per phase (‑½), Real
Weapon (‑¼), 12 Charges (‑¼), Can Be Missile
Deflected (‑¼) (Real Cost: 40) plus Variable
Advantage (+1 ½ Advantages; Limited Group
of Advantages; MegaScale or Increased
Maximum Range plus Reduced Range Mod
only; +2 ¾) for up to 150 Active Points of
Missile, Reduced Endurance (0 END; +½)
(618 Active Points); OIF Bulky (‑1) (Real Cost:
309) plus +4 with Ranged Combat (20 Active
Points); OIF Bulky (‑1), Real Weapon (‑¼) (Real
Cost: 9)

[12]

15 Sandcaster: Energy Damage Reduction,
Resistant, 50%, 12 Continuing Charges lasting
5 Minutes each (+0) (30 Active Points); OIF
Bulky (‑1)

[12
cc]

Operations and Command
17 Active Sensor Array: Elemental Control, 70-

point powers, (35 Active Points); all slots OIF
Bulky (‑1)

Traveller Hero, Book 2	 Starships

119

12 1) Active Sensor Array: Detect Physical
Objects 23-/11- (Unusual Group),
Discriminatory, Increased Arc Of Perception
(360 Degrees), Range, Sense, Targeting,
Tracking (39 Active Points); OIF Bulky (‑1),
Costs Endurance (‑½), Sense Affected As
More Than One Sense [Radio, Sight, Hearing]
(‑½)

4

14 2) Computer Enhancement: Analyze with
Detect (5 Active Points); OIF Bulky (‑1), Costs
Endurance (‑½)

1

35 3) Long Range Sensors: MegaScale (1” =
100,000 km; +1 ½), Can Be Scaled Down 1” =
1km (+¼) for up to 40 Active Points of Active
Sensor Array, Reduced Endurance (0 END;
+½) (105 Active Points); OIF Bulky (‑1)

0

17 4) Accurate Sensors: +12 PER with all Sense
Groups (36 Active Points); OIF Bulky (‑1)

0

17 Passive Sensor Array: Elemental Control, 70-
point powers, (35 Active Points); all slots OIF
Bulky (‑1)

17 1) IR Sensors: Infrared Perception (Sight
Group), Discriminatory, Analyze, Increased
Arc Of Perception (360 Degrees), MegaScale
(1” = 100,000 km; +1 ½), Can Be Scaled Down
1” = 1km (+¼) (55 Active Points); OIF Bulky
(‑1)

0

17 2) UV Sensors: Ultraviolet Perception (Sight
Group), Discriminatory, Analyze, Increased
Arc Of Perception (360 Degrees), MegaScale
(1” = 100,000 km; +1 ½), Can Be Scaled Down
1” = 1km (+¼) (55 Active Points); OIF Bulky
(‑1)

0

17 3) Optical Telescopic Array: +10 versus Range
Modifier for Sight Group (15 Active Points);
OIF Bulky (‑1)

0

20 4) Densitometer: Detect A Single Thing
[Density Of Objects] 21-/9- (Unusual Group),
Discriminatory, Analyze, Increased Arc
Of Perception (360 Degrees), Range, Sense,
Targeting, Tracking, MegaScale (1” = 100,000
km; +1 ½), Can Be Scaled Down 1” = 1km
(+¼) (110 Active Points); Extra Time (1 Turn
(Post-Segment 12), -1 ¼), OIF Bulky (‑1), Sense
Affected As More Than One Sense [Sight] (‑½)

0

21 5) Neutrino Scanner: Detect A Single
Thing [Neutrinos] 21-/9- (Unusual Group),
Discriminatory, Analyze, Increased Arc Of
Perception (360 Degrees), Range, Rapid: x10,
Targeting, Tracking, MegaScale (1” = 100,000
km; +1 ½), Can Be Scaled Down 1” = 1km
(+¼) (113 Active Points); Extra Time (1 Turn
(Post-Segment 12), -1 ¼), OIF Bulky (‑1), Sense
Affected As More Than One Sense [Sight] (‑½)

0

12 Radio Transceiver: High Range Radio
Perception (Radio Group), MegaScale (1” =
1 million km; +1 ¾), Can Be Scaled Down
1” = 1km (+¼) (36 Active Points); OIF Bulky
(‑1), Costs Endurance (‑½), Sense Affected As
More Than One Sense [Sight, Hearing] (‑½)

4

9 Laser/Maser Comm System: Mind Link ,
Machine class of minds, Any Willing Target,
Any distance, Number of Minds (x2) (25
Active Points); OIF Bulky (‑1), Sense Affected
As More Than One Sense [Sight; Hearing]
(‑½), Costs Endurance (Only Costs END to
Activate; -¼)

2

1 Basic Flight Control: +2 with Combat Piloting
(4 Active Points); OAF Bulky (‑1 ½), Costs
Endurance (‑½)

1

3 Basic Navigation Control: +2 with Navigation
(Air, Hyperspace, Space) (8 Active Points);
OAF Bulky (‑1 ½), Costs Endurance (‑½)

1

4 Basic Fire Control: +2 OCV with Ranged
Combat (10 Active Points); OIF Bulky (‑1),
Costs Endurance (‑½)

1

4 Basic Defense Control: +2 DCV with Ranged
Combat (10 Active Points); OIF Bulky (‑1),
Costs Endurance (‑½)

1

28 Model 3 Computer: Custom Power (28 Active
Points)

3

Personnel Section
26 Stateroom: Life Support (Sleeping: Character

does not sleep) (3 Active Points); OIF Bulky
(‑1)

0

12 Holographic Theater and Entertainment: Sight,
Hearing, Smell/Taste and Touch Groups
Images Increased Size (4” radius; +½) (37
Active Points); OIF Immobile (‑1 ½), Requires
A Computer Programming Skill Roll (‑½)

4

26 Low Berth (Safe Version): Life Support
(Longevity: 800 Years) (3 Active Points); OIF
Bulky (‑1), Costs Endurance (‑½)

1

9 Sick Bay: Paramedics 12-
5 Sick Bay: SS: Medicine 11-

Vehicles
40 1) Gig (40 Active Points) 0
40 2) Grav Cargo Carrier/Passenger Truck (40

Active Points)
0

Skills
5 Automated Kitchen: KS: Cuisine 14-
4 Electronics Shop: +2 with Electronics
4 Machine Shop: +2 with Mechanics
2 Steward’s Area: +2 with KS: Steward
7 Casino: Gambling 11-
7 Lounge: High Society 11-
7 Lounge: Trading 11-
4 Baggage Handling Equipment: PS: Cargo

Handling 13-

Total Powers & Skill Cost: 1790
Total Cost: 1879

200+ Disadvantages
15 Distinctive Features: Standard Fat Trader (Not

Concealable; Noticed and Recognizable; Detectable
By Commonly-Used Senses)

1659 Experience Points

Total Disadvantage Points: 1879

Starships	 Traveller Hero, Book 2

120

Type Y10 Yacht
Built on the 200-ton hull, the yacht is a noble’s plaything

used to entertain friends and undertake political or commer-
cial missions. It mounts J3 jump drive, 1G maneuver drive,
and P3-200 power plant-A. Fuel tankage of 50 tons supports
the power plant and allows two successive J3 jumps. Adja-
cent to the bridge is a model/1 computer. There are fourteen
staterooms (two have been combined into a suite for the
owner) and no low berths. There are two hardpoints and two
tons allocated for fire control. No weaponry is installed. There
are three ship’s vehicles: an air/raft, a 30-ton ship’s boat, and
an ATV. The ship’s boat is fitted to ferry the ATV from orbit
to surface and back. Cargo capacity is 4 tons. The yacht is
unstreamlined.

The yacht requires a crew of four: pilot, engineer, medic,
and steward. Additional stewards, gunners, navigators and
other personnel may be added. The steward operates the
ship’s boat, the air/raft, and the ATV. The ship can carry up
to 9 passengers in non-commercial service. The yacht costs
MCr51.057 (including 10% discount for standard designs) and
takes 11 months to build.

Val Char Cost Notes
15 Size 75 Length 32”, Width 16”, Area

512” Mass 3.3 kton KB -15
85 STR 0 Lift 3.3ktons; 17d6
10 DEX 0 OCV 3 DCV -7
27 BODY 0
8 DEF 18
2 SPD 0 Phases: 6, 12

Total Characteristic Cost: 79

Movement:	 Flight: 30” / 60”
		 Teleportation: 10”
	
Cost Powers END

Construction
2 Crystaliron Hull: +2 BODY (Modifiers affect

Base Characteristic)
7 Crystaliron Hull: Armor (3 PD/3 ED) (9 Active

Points); Limited Coverage Nearly 360 Degrees
(Hull/Frame Only; -¼)

0

Engineering Section
9 Jump 3 Drive: Teleportation 10”, MegaScale

(1” = 1 lightyear; +3 ½), Can Be Scaled Down
1” = 1km (+¼) (95 Active Points); Extra Time
(1 Week, For Full Journey; -4 ½), Increased
Endurance Cost (x4 END; -1 ½), OIF Bulky
(‑1), Requires A Combat Piloting Skill Roll
(‑½), Cannot Be Safely Used Inside A Gravity
Well (‑½), Realistic END Cost: Requires
STR/5 Additional END per phase (‑½), Costs
Endurance (‑½), Real Equipment (‑¼) Note:
Full distance is 9.52 LY (3 Parsecs)

36

20 1G Maneuver Drive: Flight 30”, Position Shift
(65 Active Points); OIF Bulky (‑1), Costs
Endurance (‑½), Realistic END Cost: Requires
STR/5 Additional END per phase (‑½), Real
Equipment (‑¼)

6

198 P3-200 Power Plant: Endurance Reserve (450
END, 450 REC) (495 Active Points); OIF Bulky
(‑1), Only Powers Electrical Devices (‑¼), Real
Equipment (‑¼)

0

11 Emergency Generator and Batteries:
Endurance Reserve (25 END, 25 REC) (27
Active Points); OIF Bulky (‑1), Only Powers
Electrical Devices (‑¼), Real Equipment (‑¼)

0

7 Fuel Purification Plant: Minor Transform 4d6
(Liquid Hydrogen or Water to Usable Fuel) (40
Active Points); Extra Time (6 Hours, -3 ½),
OIF Bulky (‑1), Real Equipment (‑¼)

4

8 Starship Life Support System: Life Support
(Safe in High Radiation; Safe in Intense Cold;
Safe in Intense Heat; Safe in Low Pressure/
Vacuum; Self-Contained Breathing) (18 Active
Points); Costs Endurance (‑½), Realistic END
Cost: END Cost Is Per 200 Hexes (‑½), Real
Equipment (‑¼)

2

26 Artificial Gravity: Telekinesis (30 STR), Area
Of Effect (One Hex; +½), Selective (+¼) (79
Active Points); OIF Bulky (‑1), Only To Pull
Objects Straight Down To The Floor (‑1)

8

Tactical
0 2 Hardpoints: Custom Power 0
264 TL9 Beam Laser: (Total: 625 Active Cost,

264 Real Cost) RKA 8d6 (120 Active Points);
OIF Bulky (‑1), Increased Endurance Cost
(x2 END; -½), Beam (‑¼), Real Weapon (‑¼)
(Real Cost: 40) plus Variable Advantage (+1
½ Advantages; Limited Group of Advantages;
MegaScale or Increased Maximum Range plus
Reduced Range Mod only; +2 ¾) for up to 120
Active Points of Laser, Reduced Endurance (0
END; +½) (495 Active Points); OIF Bulky (‑1),
Limited Power Range and Damage affected
by media (‑¼) (Real Cost: 220) plus +2 with
Ranged Combat (10 Active Points); OIF Bulky
(‑1), Costs Endurance (‑½), Real Weapon (‑¼)
(Real Cost: 4)

25

358 Missile Rack: (Total: 788 Active Cost, 358
Real Cost) RKA 6 ½d6, Explosion (+½)
(150 Active Points); OIF Bulky (‑1), Limited
Power Must Have Viable Target Lock To Fire
Missile (‑½), Limited Power Must Travel To
Target: Velocity 40,000” per phase (‑½), Real
Weapon (‑¼), 12 Charges (‑¼), Can Be Missile
Deflected (‑¼) (Real Cost: 40) plus Variable
Advantage (+1 ½ Advantages; Limited Group
of Advantages; MegaScale or Increased
Maximum Range plus Reduced Range Mod
only; +2 ¾) for up to 150 Active Points of
Missile, Reduced Endurance (0 END; +½)
(618 Active Points); OIF Bulky (‑1) (Real Cost:
309) plus +4 with Ranged Combat (20 Active
Points); OIF Bulky (‑1), Real Weapon (‑¼) (Real
Cost: 9)

[12]

15 Sandcaster: Energy Damage Reduction,
Resistant, 50%, 12 Continuing Charges lasting
5 Minutes each (+0) (30 Active Points); OIF
Bulky (‑1)

[12
cc]

Operations and Command

Traveller Hero, Book 2	 Starships

121

17 Active Sensor Array: Elemental Control, 70-
point powers, (35 Active Points); all slots OIF
Bulky (‑1)

12 1) Active Sensor Array: Detect Physical
Objects 23-/11- (Unusual Group),
Discriminatory, Increased Arc Of Perception
(360 Degrees), Range, Sense, Targeting,
Tracking (39 Active Points); OIF Bulky (‑1),
Costs Endurance (‑½), Sense Affected As
More Than One Sense [Radio, Sight, Hearing]
(‑½)

4

14 2) Computer Enhancement: Analyze with
Detect (5 Active Points); OIF Bulky (‑1), Costs
Endurance (‑½)

1

35 3) Long Range Sensors: MegaScale (1” =
100,000 km; +1 ½), Can Be Scaled Down 1” =
1km (+¼) for up to 40 Active Points of Active
Sensor Array, Reduced Endurance (0 END;
+½) (105 Active Points); OIF Bulky (‑1)

0

17 4) Accurate Sensors: +12 PER with all Sense
Groups (36 Active Points); OIF Bulky (‑1)

0

17 Passive Sensor Array: Elemental Control, 70-
point powers, (35 Active Points); all slots OIF
Bulky (‑1)

17 1) IR Sensors: Infrared Perception (Sight
Group), Discriminatory, Analyze, Increased
Arc Of Perception (360 Degrees), MegaScale
(1” = 100,000 km; +1 ½), Can Be Scaled Down
1” = 1km (+¼) (55 Active Points); OIF Bulky
(‑1)

0

17 2) UV Sensors: Ultraviolet Perception (Sight
Group), Discriminatory, Analyze, Increased
Arc Of Perception (360 Degrees), MegaScale
(1” = 100,000 km; +1 ½), Can Be Scaled Down
1” = 1km (+¼) (55 Active Points); OIF Bulky
(‑1)

0

17 3) Optical Telescopic Array: +10 versus Range
Modifier for Sight Group (15 Active Points);
OIF Bulky (‑1)

0

20 4) Densitometer: Detect A Single Thing
[Density Of Objects] 21-/9- (Unusual Group),
Discriminatory, Analyze, Increased Arc
Of Perception (360 Degrees), Range, Sense,
Targeting, Tracking, MegaScale (1” = 100,000
km; +1 ½), Can Be Scaled Down 1” = 1km
(+¼) (110 Active Points); Extra Time (1 Turn
(Post-Segment 12), -1 ¼), OIF Bulky (‑1), Sense
Affected As More Than One Sense [Sight] (‑½)

0

21 5) Neutrino Scanner: Detect A Single
Thing [Neutrinos] 21-/9- (Unusual Group),
Discriminatory, Analyze, Increased Arc Of
Perception (360 Degrees), Range, Rapid: x10,
Targeting, Tracking, MegaScale (1” = 100,000
km; +1 ½), Can Be Scaled Down 1” = 1km
(+¼) (113 Active Points); Extra Time (1 Turn
(Post-Segment 12), -1 ¼), OIF Bulky (‑1), Sense
Affected As More Than One Sense [Sight] (‑½)

0

12 Radio Transceiver: High Range Radio
Perception (Radio Group), MegaScale (1” =
1 million km; +1 ¾), Can Be Scaled Down
1” = 1km (+¼) (36 Active Points); OIF Bulky
(‑1), Costs Endurance (‑½), Sense Affected As
More Than One Sense [Sight, Hearing] (‑½)

4

9 Laser/Maser Comm System: Mind Link ,
Machine class of minds, Any Willing Target,
Any distance, Number of Minds (x2) (25
Active Points); OIF Bulky (‑1), Sense Affected
As More Than One Sense [Sight; Hearing]
(‑½), Costs Endurance (Only Costs END to
Activate; -¼)

2

1 Basic Flight Control: +2 with Combat Piloting
(4 Active Points); OAF Bulky (‑1 ½), Costs
Endurance (‑½)

1

3 Basic Navigation Control: +2 with Navigation
(Air, Hyperspace, Space) (8 Active Points);
OAF Bulky (‑1 ½), Costs Endurance (‑½)

1

4 Basic Fire Control: +2 OCV with Ranged
Combat (10 Active Points); OIF Bulky (‑1),
Costs Endurance (‑½)

1

4 Basic Defense Control: +2 DCV with Ranged
Combat (10 Active Points); OIF Bulky (‑1),
Costs Endurance (‑½)

1

28 Model 3 Computer: Custom Power (28 Active
Points)

3

Personnel Section
21 Stateroom: Life Support (Sleeping: Character

does not sleep) (3 Active Points); OIF Bulky
(‑1)

0

9 Sick Bay: Paramedics 12-
5 Sick Bay: SS: Medicine 11-

Vehicles
36 1) Ship’s Boat (36 Active Points) 0

Total Powers & Skill Cost: 1261
Total Cost: 1340

200+ Disadvantages
15 Distinctive Features: Standard Y10 Yacht (Not

Concealable; Noticed and Recognizable; Detectable
By Commonly-Used Senses)

20 Physical Limitation: Unstreamlined - Cannot Enter
Atmosphere (Frequently, Greatly Impairing)

1125 Experience Points

Total Disadvantage Points: 1340

Starships	 Traveller Hero, Book 2

122

Type Y12 Yacht
Built on the 200-ton hull, the yacht is a noble’s plaything

used to entertain friends and undertake political or commer-
cial missions. It mounts J3 jump drive, 3G maneuver drive,
and P3-200 power plant. Fuel tankage of 50 tons supports the
power plant and allows two successive J3 jumps. Adjacent to
the bridge is a model/1 computer. There are fourteen state-
rooms (two have been combined into a suite for the owner)
and no low berths. There are two hardpoints and two tons
allocated for fire control. No weaponry is installed. There
are three ship’s vehicles: an air/raft, a 30-ton ship’s boat, and
an ATV. The ship’s boat is fitted to ferry the ATV from orbit
to surface and back. Cargo capacity is 5 tons. The yacht is
unstreamlined.

The Y12 yacht requires a crew of nine: pilot, navigator,
sensors, 2 engineers, 2 medics, and 2 stewards. The stewards
operates the ship’s boat, the air/raft, and the ATV. The ship
can carry up to 14 passengers in non-commercial service. The
yacht takes 11 months to build.

Val Char Cost Notes
15 Size 75 Length 32”, Width 16”, Area

512” Mass 3.3 kton KB -15
85 STR 0 Lift 3.3ktons; 17d6
18 DEX 0 OCV 6 DCV -4
27 BODY 0
8 DEF 18
3 SPD 0 Phases: 4, 8, 12

Total Characteristic Cost: 79

Movement:	 Flight: 60” / 120”
		 Teleportation: 10” / 20”
	
Cost Powers END

Construction
2 Crystaliron Hull: +2 BODY (Modifiers affect

Base Characteristic)
7 Crystaliron Hull: Armor (3 PD/3 ED) (9 Active

Points); Limited Coverage Nearly 360 Degrees
(Hull/Frame Only; -¼)

0

Engineering Section
9 Jump 3 Drive: Teleportation 10”, MegaScale

(1” = 1 lightyear; +3 ½), Can Be Scaled Down
1” = 1km (+¼) (95 Active Points); Extra Time
(1 Week, For Full Journey; -4 ½), Increased
Endurance Cost (x4 END; -1 ½), OIF Bulky
(‑1), Requires A Combat Piloting Skill Roll
(‑½), Cannot Be Safely Used Inside A Gravity
Well (‑½), Realistic END Cost: Requires
STR/5 Additional END per phase (‑½), Costs
Endurance (‑½), Real Equipment (‑¼) Note:
Full distance is 9.52 LY (3 Parsecs)

36

56 3G Maneuver Drive: (Total: 159 Active Cost,
56 Real Cost) Flight 60”, Position Shift (125
Active Points); OIF Bulky (‑1), Realistic END
Cost: Requires STR/5 Additional END per
phase (‑½), Real Equipment (‑¼) (Real Cost:
45) plus +8 DEX (24 Active Points); OIF Bulky
(‑1), Linked (3G Drive; -½), Real Equipment
(‑½) (Real Cost: 8) plus +1 SPD (10 Active
Points); OIF Bulky (‑1), Linked (3G Drive; -½),
Real Equipment (‑½) (Real Cost: 3)

0

198 P3-200 Power Plant: Endurance Reserve (450
END, 450 REC) (495 Active Points); OIF Bulky
(‑1), Only Powers Electrical Devices (‑¼), Real
Equipment (‑¼)

0

11 Emergency Generator and Batteries:
Endurance Reserve (25 END, 25 REC) (27
Active Points); OIF Bulky (‑1), Only Powers
Electrical Devices (‑¼), Real Equipment (‑¼)

0

7 Fuel Purification Plant: Minor Transform 4d6
(Liquid Hydrogen or Water to Usable Fuel) (40
Active Points); Extra Time (6 Hours, -3 ½),
OIF Bulky (‑1), Real Equipment (‑¼)

4

8 Starship Life Support System: Life Support
(Safe in High Radiation; Safe in Intense Cold;
Safe in Intense Heat; Safe in Low Pressure/
Vacuum; Self-Contained Breathing) (18 Active
Points); Costs Endurance (‑½), Realistic END
Cost: END Cost Is Per 200 Hexes (‑½), Real
Equipment (‑¼)

2

26 Artificial Gravity: Telekinesis (30 STR), Area
Of Effect (One Hex; +½), Selective (+¼) (79
Active Points); OIF Bulky (‑1), Only To Pull
Objects Straight Down To The Floor (‑1)

8

Tactical
0 2 Hardpoints: Custom Power 0
264 TL9 Beam Laser: (Total: 625 Active Cost,

264 Real Cost) RKA 8d6 (120 Active Points);
OIF Bulky (‑1), Increased Endurance Cost
(x2 END; -½), Beam (‑¼), Real Weapon (‑¼)
(Real Cost: 40) plus Variable Advantage (+1
½ Advantages; Limited Group of Advantages;
MegaScale or Increased Maximum Range plus
Reduced Range Mod only; +2 ¾) for up to 120
Active Points of Laser, Reduced Endurance (0
END; +½) (495 Active Points); OIF Bulky (‑1),
Limited Power Range and Damage affected
by media (‑¼) (Real Cost: 220) plus +2 with
Ranged Combat (10 Active Points); OIF Bulky
(‑1), Costs Endurance (‑½), Real Weapon (‑¼)
(Real Cost: 4)

25

358 Missile Rack: (Total: 788 Active Cost, 358
Real Cost) RKA 6 ½d6, Explosion (+½)
(150 Active Points); OIF Bulky (‑1), Limited
Power Must Have Viable Target Lock To Fire
Missile (‑½), Limited Power Must Travel To
Target: Velocity 40,000” per phase (‑½), Real
Weapon (‑¼), 12 Charges (‑¼), Can Be Missile
Deflected (‑¼) (Real Cost: 40) plus Variable
Advantage (+1 ½ Advantages; Limited Group
of Advantages; MegaScale or Increased
Maximum Range plus Reduced Range Mod
only; +2 ¾) for up to 150 Active Points of
Missile, Reduced Endurance (0 END; +½)
(618 Active Points); OIF Bulky (‑1) (Real Cost:
309) plus +4 with Ranged Combat (20 Active
Points); OIF Bulky (‑1), Real Weapon (‑¼) (Real
Cost: 9)

[12]

15 Sandcaster: Energy Damage Reduction,
Resistant, 50%, 12 Continuing Charges lasting
5 Minutes each (+0) (30 Active Points); OIF
Bulky (‑1)

[12
cc]

Operations and Command

Traveller Hero, Book 2	 Starships

123

17 Active Sensor Array: Elemental Control, 70-
point powers, (35 Active Points); all slots OIF
Bulky (‑1)

12 1) Active Sensor Array: Detect Physical
Objects 23-/11- (Unusual Group),
Discriminatory, Increased Arc Of Perception
(360 Degrees), Range, Sense, Targeting,
Tracking (39 Active Points); OIF Bulky (‑1),
Costs Endurance (‑½), Sense Affected As
More Than One Sense [Radio, Sight, Hearing]
(‑½)

4

14 2) Computer Enhancement: Analyze with
Detect (5 Active Points); OIF Bulky (‑1), Costs
Endurance (‑½)

1

35 3) Long Range Sensors: MegaScale (1” =
100,000 km; +1 ½), Can Be Scaled Down 1” =
1km (+¼) for up to 40 Active Points of Active
Sensor Array, Reduced Endurance (0 END;
+½) (105 Active Points); OIF Bulky (‑1)

0

17 4) Accurate Sensors: +12 PER with all Sense
Groups (36 Active Points); OIF Bulky (‑1)

0

17 Passive Sensor Array: Elemental Control, 70-
point powers, (35 Active Points); all slots OIF
Bulky (‑1)

17 1) IR Sensors: Infrared Perception (Sight
Group), Discriminatory, Analyze, Increased
Arc Of Perception (360 Degrees), MegaScale
(1” = 100,000 km; +1 ½), Can Be Scaled Down
1” = 1km (+¼) (55 Active Points); OIF Bulky
(‑1)

0

17 2) UV Sensors: Ultraviolet Perception (Sight
Group), Discriminatory, Analyze, Increased
Arc Of Perception (360 Degrees), MegaScale
(1” = 100,000 km; +1 ½), Can Be Scaled Down
1” = 1km (+¼) (55 Active Points); OIF Bulky
(‑1)

0

17 3) Optical Telescopic Array: +10 versus Range
Modifier for Sight Group (15 Active Points);
OIF Bulky (‑1)

0

20 4) Densitometer: Detect A Single Thing
[Density Of Objects] 21-/9- (Unusual Group),
Discriminatory, Analyze, Increased Arc
Of Perception (360 Degrees), Range, Sense,
Targeting, Tracking, MegaScale (1” = 100,000
km; +1 ½), Can Be Scaled Down 1” = 1km
(+¼) (110 Active Points); Extra Time (1 Turn
(Post-Segment 12), -1 ¼), OIF Bulky (‑1), Sense
Affected As More Than One Sense [Sight] (‑½)

0

21 5) Neutrino Scanner: Detect A Single
Thing [Neutrinos] 21-/9- (Unusual Group),
Discriminatory, Analyze, Increased Arc Of
Perception (360 Degrees), Range, Rapid: x10,
Targeting, Tracking, MegaScale (1” = 100,000
km; +1 ½), Can Be Scaled Down 1” = 1km
(+¼) (113 Active Points); Extra Time (1 Turn
(Post-Segment 12), -1 ¼), OIF Bulky (‑1), Sense
Affected As More Than One Sense [Sight] (‑½)

0

12 Radio Transceiver: High Range Radio
Perception (Radio Group), MegaScale (1” =
1 million km; +1 ¾), Can Be Scaled Down
1” = 1km (+¼) (36 Active Points); OIF Bulky
(‑1), Costs Endurance (‑½), Sense Affected As
More Than One Sense [Sight, Hearing] (‑½)

4

9 Laser/Maser Comm System: Mind Link ,
Machine class of minds, Any Willing Target,
Any distance, Number of Minds (x2) (25
Active Points); OIF Bulky (‑1), Sense Affected
As More Than One Sense [Sight; Hearing]
(‑½), Costs Endurance (Only Costs END to
Activate; -¼)

2

1 Basic Flight Control: +2 with Combat Piloting
(4 Active Points); OAF Bulky (‑1 ½), Costs
Endurance (‑½)

1

3 Basic Navigation Control: +2 with Navigation
(Air, Hyperspace, Space) (8 Active Points);
OAF Bulky (‑1 ½), Costs Endurance (‑½)

1

4 Basic Fire Control: +2 OCV with Ranged
Combat (10 Active Points); OIF Bulky (‑1),
Costs Endurance (‑½)

1

4 Basic Defense Control: +2 DCV with Ranged
Combat (10 Active Points); OIF Bulky (‑1),
Costs Endurance (‑½)

1

28 Model 3 Computer: Custom Power (28 Active
Points)

3

Personnel Section
21 Stateroom: Life Support (Sleeping: Character

does not sleep) (3 Active Points); OIF Bulky
(‑1)

0

9 Sick Bay: Paramedics 12-
5 Sick Bay: SS: Medicine 11-

Vehicles
36 1) Ship’s Boat (36 Active Points) 0

Total Powers & Skill Cost: 1297
Total Cost: 1376

200+ Disadvantages
15 Distinctive Features: Standard Y12 Yacht (Not

Concealable; Noticed and Recognizable; Detectable
By Commonly-Used Senses)

20 Physical Limitation: Unstreamlined - Cannot Enter
Atmosphere (All the Time, Greatly Impairing)

1141 Experience Points

Total Disadvantage Points: 1376

Starships	 Traveller Hero, Book 2

124

GA1 Fast Courier
Using a 200-ton hull, the Fast Courier is a courier vessel, for

delivering passengers and sensitive cargo.
It mounts J3 jump drive, 2G maneuver drive, and P3-200

power plant. Fuel tankage supports the power plant and 1 J3
jump. Adjacent to the bridge is a computer Model/3. There are
4 staterooms and 4 low berths.

The ship has 2 hardpoints and 2 tons allocated for fire con-
trol. There is one Launch. The hull is streamlined.

There are 12 tons of cargo space dedicated as a smuggler’s
hold, resistant to scans.

Val Char Cost Notes
15 Size 75 Length 32”, Width 16”, Area

512” Mass 3.3 kton KB -15
85 STR 0 Lift 3.3ktons; 17d6
15 DEX 0 OCV 5 DCV -5
29 BODY 0
8 DEF 18
2 SPD 0 Phases: 6, 12

Total Characteristic Cost: 79

Movement:	 Flight: 60” / 120”
		 Teleportation: 10” / 10”
	
Cost Powers END

Construction
2 Wedge Configuration: +2 BODY (Modifiers

affect Base Characteristic)
6 Wedge Configuration: +2 with Combat

Piloting
2 Crystaliron Hull: +2 BODY (Modifiers affect

Base Characteristic)
7 Crystaliron Hull: Armor (3 PD/3 ED) (9 Active

Points); Limited Coverage Nearly 360 Degrees
(Hull/Frame Only; -¼)

0

Engineering Section
9 Jump 3 Drive: Teleportation 10”, MegaScale

(1” = 1 lightyear; +3 ½), Can Be Scaled Down
1” = 1km (+¼) (95 Active Points); Extra Time
(1 Week, For Full Journey; -4 ½), Increased
Endurance Cost (x4 END; -1 ½), OIF Bulky
(‑1), Requires A Combat Piloting Skill Roll
(‑½), Cannot Be Safely Used Inside A Gravity
Well (‑½), Realistic END Cost: Requires
STR/5 Additional END per phase (‑½), Costs
Endurance (‑½), Real Equipment (‑¼) Note:
Full distance is 9.52 LY (3 Parsecs)

36

43 2G Maneuver Drive: (Total: 140 Active Cost,
43 Real Cost) Flight 60”, Position Shift (125
Active Points); OIF Bulky (‑1), Realistic
END Cost: Requires STR/5 Additional END
per phase (‑½), Costs Endurance (‑½), Real
Equipment (‑¼) (Real Cost: 38) plus +5 DEX
(15 Active Points); OIF Bulky (‑1), Linked (2G
Drive; -½), Real Equipment (‑½) (Real Cost: 5)

12

198 P3-200 Power Plant: Endurance Reserve (450
END, 450 REC) (495 Active Points); OIF Bulky
(‑1), Only Powers Electrical Devices (‑¼), Real
Equipment (‑¼)

0

11 Emergency Generator and Batteries:
Endurance Reserve (25 END, 25 REC) (27
Active Points); OIF Bulky (‑1), Only Powers
Electrical Devices (‑¼), Real Equipment (‑¼)

0

7 Fuel Purification Plant: Minor Transform 4d6
(Liquid Hydrogen or Water to Usable Fuel) (40
Active Points); Extra Time (6 Hours, -3 ½),
OIF Bulky (‑1), Real Equipment (‑¼)

4

8 Starship Life Support System: Life Support
(Safe in High Radiation; Safe in Intense Cold;
Safe in Intense Heat; Safe in Low Pressure/
Vacuum; Self-Contained Breathing) (18 Active
Points); Costs Endurance (‑½), Realistic END
Cost: END Cost Is Per 200 Hexes (‑½), Real
Equipment (‑¼)

2

26 Artificial Gravity: Telekinesis (30 STR), Area
Of Effect (One Hex; +½), Selective (+¼) (79
Active Points); OIF Bulky (‑1), Only To Pull
Objects Straight Down To The Floor (‑1)

8

Tactical
0 2 Hardpoints: Custom Power 0
264 TL9 Beam Laser: (Total: 625 Active Cost,

264 Real Cost) RKA 8d6 (120 Active Points);
OIF Bulky (‑1), Increased Endurance Cost
(x2 END; -½), Beam (‑¼), Real Weapon (‑¼)
(Real Cost: 40) plus Variable Advantage (+1
½ Advantages; Limited Group of Advantages;
MegaScale or Increased Maximum Range plus
Reduced Range Mod only; +2 ¾) for up to 120
Active Points of Laser, Reduced Endurance (0
END; +½) (495 Active Points); OIF Bulky (‑1),
Limited Power Range and Damage affected
by media (‑¼) (Real Cost: 220) plus +2 with
Ranged Combat (10 Active Points); OIF Bulky
(‑1), Costs Endurance (‑½), Real Weapon (‑¼)
(Real Cost: 4)

25

358 Missile Rack: (Total: 788 Active Cost, 358
Real Cost) RKA 6 ½d6, Explosion (+½)
(150 Active Points); OIF Bulky (‑1), Limited
Power Must Have Viable Target Lock To Fire
Missile (‑½), Limited Power Must Travel To
Target: Velocity 40,000” per phase (‑½), Real
Weapon (‑¼), 12 Charges (‑¼), Can Be Missile
Deflected (‑¼) (Real Cost: 40) plus Variable
Advantage (+1 ½ Advantages; Limited Group
of Advantages; MegaScale or Increased
Maximum Range plus Reduced Range Mod
only; +2 ¾) for up to 150 Active Points of
Missile, Reduced Endurance (0 END; +½)
(618 Active Points); OIF Bulky (‑1) (Real Cost:
309) plus +4 with Ranged Combat (20 Active
Points); OIF Bulky (‑1), Real Weapon (‑¼)
(Real Cost: 9)

[12]

15 Sandcaster: Energy Damage Reduction,
Resistant, 50%, 12 Continuing Charges lasting
5 Minutes each (+0) (30 Active Points); OIF
Bulky (‑1)

[12
cc]

Operations and Command
17 Active Sensor Array: Elemental Control, 70-

point powers, (35 Active Points); all slots OIF
Bulky (‑1)

Traveller Hero, Book 2	 Starships

125

12 1) Active Sensor Array: Detect Physical
Objects 23-/11- (Unusual Group),
Discriminatory, Increased Arc Of Perception
(360 Degrees), Range, Sense, Targeting,
Tracking (39 Active Points); OIF Bulky (‑1),
Costs Endurance (‑½), Sense Affected As
More Than One Sense [Radio, Sight, Hearing]
(‑½)

4

14 2) Computer Enhancement: Analyze with
Detect (5 Active Points); OIF Bulky (‑1), Costs
Endurance (‑½)

1

35 3) Long Range Sensors: MegaScale (1” =
100,000 km; +1 ½), Can Be Scaled Down 1” =
1km (+¼) for up to 40 Active Points of Active
Sensor Array, Reduced Endurance (0 END;
+½) (105 Active Points); OIF Bulky (‑1)

0

17 4) Accurate Sensors: +12 PER with all Sense
Groups (36 Active Points); OIF Bulky (‑1)

0

17 Passive Sensor Array: Elemental Control, 70-
point powers, (35 Active Points); all slots OIF
Bulky (‑1)

17 1) IR Sensors: Infrared Perception (Sight
Group), Discriminatory, Analyze, Increased
Arc Of Perception (360 Degrees), MegaScale
(1” = 100,000 km; +1 ½), Can Be Scaled Down
1” = 1km (+¼) (55 Active Points); OIF Bulky
(‑1)

0

17 2) UV Sensors: Ultraviolet Perception (Sight
Group), Discriminatory, Analyze, Increased
Arc Of Perception (360 Degrees), MegaScale
(1” = 100,000 km; +1 ½), Can Be Scaled Down
1” = 1km (+¼) (55 Active Points); OIF Bulky
(‑1)

0

17 3) Optical Telescopic Array: +10 versus Range
Modifier for Sight Group (15 Active Points);
OIF Bulky (‑1)

0

20 4) Densitometer: Detect A Single Thing
[Density Of Objects] 21-/9- (Unusual Group),
Discriminatory, Analyze, Increased Arc
Of Perception (360 Degrees), Range, Sense,
Targeting, Tracking, MegaScale (1” = 100,000
km; +1 ½), Can Be Scaled Down 1” = 1km
(+¼) (110 Active Points); Extra Time (1 Turn
(Post-Segment 12), -1 ¼), OIF Bulky (‑1), Sense
Affected As More Than One Sense [Sight] (‑½)

0

21 5) Neutrino Scanner: Detect A Single
Thing [Neutrinos] 21-/9- (Unusual Group),
Discriminatory, Analyze, Increased Arc Of
Perception (360 Degrees), Range, Rapid: x10,
Targeting, Tracking, MegaScale (1” = 100,000
km; +1 ½), Can Be Scaled Down 1” = 1km
(+¼) (113 Active Points); Extra Time (1 Turn
(Post-Segment 12), -1 ¼), OIF Bulky (‑1), Sense
Affected As More Than One Sense [Sight] (‑½)

0

12 Radio Transceiver: High Range Radio
Perception (Radio Group), MegaScale (1” =
1 million km; +1 ¾), Can Be Scaled Down
1” = 1km (+¼) (36 Active Points); OIF Bulky
(‑1), Costs Endurance (‑½), Sense Affected As
More Than One Sense [Sight, Hearing] (‑½)

4

1 Basic Flight Control: +2 with Combat Piloting
(4 Active Points); OAF Bulky (‑1 ½), Costs
Endurance (‑½)

1

3 Basic Navigation Control: +2 with Navigation
(Air, Hyperspace, Space) (8 Active Points);
OAF Bulky (‑1 ½), Costs Endurance (‑½)

1

4 Basic Fire Control: +2 OCV with Ranged
Combat (10 Active Points); OIF Bulky (‑1),
Costs Endurance (‑½)

1

4 Basic Defense Control: +2 DCV with Ranged
Combat (10 Active Points); OIF Bulky (‑1),
Costs Endurance (‑½)

1

28 Model 3 Computer: Custom Power (28 Active
Points)

3

Personnel Section
11 Stateroom: Life Support (Sleeping: Character

does not sleep) (3 Active Points); OIF Bulky
(‑1)

0

11 Low Berth (Safe Version): Life Support
(Longevity: 800 Years) (3 Active Points); OIF
Bulky (‑1), Costs Endurance (‑½)

1

13 Smuggler’s Hold: Change Environment 2”
radius, -4 to Normal Hearing PER Rolls,
Reduced Endurance (0 END; +½), Persistent
(+½) (32 Active Points); OIF Immobile (‑1 ½)

0

9 Sick Bay: Paramedics 12-
5 Sick Bay: SS: Medicine 11-

Vehicles
40 1) Launch (40 Active Points) 0

Skills
15 Internal Security System: Security Systems 14-

Total Powers & Skill Cost: 1316
Total Cost: 1395

200+ Disadvantages
15 Distinctive Features: Standard Fast Courier (Not

Concealable; Noticed and Recognizable; Detectable
By Commonly-Used Senses)

1180 Experience Points

Total Disadvantage Points: 1395

Starships	 Traveller Hero, Book 2

126

Modular Cutter
Using a 50-ton hull, the cutter is capable of 4G, carries 2

tons of fuel, and has a crew of 2. It has 30 tons committed to
special detachable modules; the craft has 2.5 tons excess space
available for weaponry, computer, and possibly a couch for a
third crew member. The cutter may mount up to two lasers;
remaining weapons must be missile racks or sandcasters. The
maximum computer for the cutter is the Model/4. If a Model/3
is installed, only one laser may be mounted; if a Model/4 is
installed no lasers may be mounted. The cutter, without any
modules, costs MCr28. Three interchangeable modules are
routinely available for the modular cutter.

The ATV module (which includes an operational ATV) is
30 tons. It can land (and retrieve) an ATV on a world surface
from orbit. The module can serve as an ATV storage location,
if desired. It costs MCr1.8.

The fuel module, with 30 tons of fuel tankage, serves as a
fuel skimming vehicle and storage tank. It costs MCr1.

The open module is a customizable frame with 30 tons of
excess space which can be allocated to passenger couches,
fuel, cargo, cabin, or staterooms. It costs MCr2.

Val Char Cost Notes
12 Size 60 Length 16”, Width 8”, Area 128”

Mass 409.6 ton KB -12
70 STR 0 Lift 409.6tons; 14d6
21 DEX 0 OCV 7 DCV -1
24 BODY 0
8 DEF 18
5 SPD 0 Phases: 3, 5, 8, 10, 12

Total Characteristic Cost: 64

Movement:	 Flight: 60” / 120”
	
Cost Powers END

Construction
2 Crystaliron Hull: +2 BODY (Modifiers affect

Base Characteristic)
7 Crystaliron Hull: Armor (3 PD/3 ED) (9 Active

Points); Limited Coverage Nearly 360 Degrees
(Hull/Frame Only; -¼)

0

Engineering Section
56 4G Maneuver Drive: (Total: 178 Active Cost,

56 Real Cost) Flight 60”, Position Shift (125
Active Points); OIF Bulky (‑1), Realistic
END Cost: Requires STR/5 Additional END
per phase (‑½), Costs Endurance (‑½), Real
Equipment (‑¼) (Real Cost: 38) plus +11 DEX
(33 Active Points); OIF Bulky (‑1), Linked (4G
Drive; -½), Real Equipment (‑½) (Real Cost: 11)
plus +2 SPD (20 Active Points); OIF Bulky (‑1),
Linked (4G Drive; -½), Real Equipment (‑½)
(Real Cost: 7)

12

44 Standard Power Plant: Endurance Reserve
(100 END, 100 REC) (110 Active Points); OIF
Bulky (‑1), Only Powers Electrical Devices
(‑¼), Real Equipment (‑¼)

0

11 Emergency Generator and Batteries:
Endurance Reserve (25 END, 25 REC) (27
Active Points); OIF Bulky (‑1), Only Powers
Electrical Devices (‑¼), Real Equipment (‑¼)

0

8 Starship Life Support System: Life Support
(Safe in High Radiation; Safe in Intense Cold;
Safe in Intense Heat; Safe in Low Pressure/
Vacuum; Self-Contained Breathing) (18 Active
Points); Costs Endurance (‑½), Realistic END
Cost: END Cost Is Per 200 Hexes (‑½), Real
Equipment (‑¼)

2

26 Artificial Gravity: Telekinesis (30 STR), Area
Of Effect (One Hex; +½), Selective (+¼) (79
Active Points); OIF Bulky (‑1), Only To Pull
Objects Straight Down To The Floor (‑1)

8

Operations and Command
17 Active Sensor Array: Elemental Control, 70-

point powers, (35 Active Points); all slots OIF
Bulky (‑1)

12 1) Active Sensor Array: Detect Physical
Objects 23-/11- (Unusual Group),
Discriminatory, Increased Arc Of Perception
(360 Degrees), Range, Sense, Targeting,
Tracking (39 Active Points); OIF Bulky (‑1),
Costs Endurance (‑½), Sense Affected As
More Than One Sense [Radio, Sight, Hearing]
(‑½)

4

14 2) Computer Enhancement: Analyze with
Detect (5 Active Points); OIF Bulky (‑1), Costs
Endurance (‑½)

1

35 3) Long Range Sensors: MegaScale (1” =
100,000 km; +1 ½), Can Be Scaled Down 1” =
1km (+¼) for up to 40 Active Points of Active
Sensor Array, Reduced Endurance (0 END;
+½) (105 Active Points); OIF Bulky (‑1)

0

17 4) Accurate Sensors: +12 PER with all Sense
Groups (36 Active Points); OIF Bulky (‑1)

0

17 Passive Sensor Array: Elemental Control, 70-
point powers, (35 Active Points); all slots OIF
Bulky (‑1)

17 1) IR Sensors: Infrared Perception (Sight
Group), Discriminatory, Analyze, Increased
Arc Of Perception (360 Degrees), MegaScale
(1” = 100,000 km; +1 ½), Can Be Scaled Down
1” = 1km (+¼) (55 Active Points); OIF Bulky
(‑1)

0

17 2) UV Sensors: Ultraviolet Perception (Sight
Group), Discriminatory, Analyze, Increased
Arc Of Perception (360 Degrees), MegaScale
(1” = 100,000 km; +1 ½), Can Be Scaled Down
1” = 1km (+¼) (55 Active Points); OIF Bulky
(‑1)

0

17 3) Optical Telescopic Array: +10 versus Range
Modifier for Sight Group (15 Active Points);
OIF Bulky (‑1)

0

20 4) Densitometer: Detect A Single Thing
[Density Of Objects] 21-/9- (Unusual Group),
Discriminatory, Analyze, Increased Arc
Of Perception (360 Degrees), Range, Sense,
Targeting, Tracking, MegaScale (1” = 100,000
km; +1 ½), Can Be Scaled Down 1” = 1km
(+¼) (110 Active Points); Extra Time (1 Turn
(Post-Segment 12), -1 ¼), OIF Bulky (‑1), Sense
Affected As More Than One Sense [Sight] (‑½)

0

Traveller Hero, Book 2	 Starships

127

21 5) Neutrino Scanner: Detect A Single
Thing [Neutrinos] 21-/9- (Unusual Group),
Discriminatory, Analyze, Increased Arc Of
Perception (360 Degrees), Range, Rapid: x10,
Targeting, Tracking, MegaScale (1” = 100,000
km; +1 ½), Can Be Scaled Down 1” = 1km
(+¼) (113 Active Points); Extra Time (1 Turn
(Post-Segment 12), -1 ¼), OIF Bulky (‑1), Sense
Affected As More Than One Sense [Sight] (‑½)

0

12 Radio Transceiver: High Range Radio
Perception (Radio Group), MegaScale (1” =
1 million km; +1 ¾), Can Be Scaled Down
1” = 1km (+¼) (36 Active Points); OIF Bulky
(‑1), Costs Endurance (‑½), Sense Affected As
More Than One Sense [Sight, Hearing] (‑½)

4

1 Basic Flight Control: +2 with Combat Piloting
(4 Active Points); OAF Bulky (‑1 ½), Costs
Endurance (‑½)

1

3 Basic Navigation Control: +2 with Navigation
(Air, Hyperspace, Space) (8 Active Points);
OAF Bulky (‑1 ½), Costs Endurance (‑½)

1

4 Basic Fire Control: +2 OCV with Ranged
Combat (10 Active Points); OIF Bulky (‑1),
Costs Endurance (‑½)

1

4 Basic Defense Control: +2 DCV with Ranged
Combat (10 Active Points); OIF Bulky (‑1),
Costs Endurance (‑½)

1

28 Model 3 Computer: Custom Power (28 Active
Points)

3

Total Powers & Skill Cost: 410
Total Cost: 474

200+ Disadvantages
15 Distinctive Features: Standard Modular Cutter (Not

Concealable; Noticed and Recognizable; Detectable
By Commonly-Used Senses)

259 Experience Points

Total Disadvantage Points: 474

Each of the following is an optional module. Only one
optional module fits at any given time.
39 1) Passenger and Cargo Module: (Total: 39

Active Cost, 39 Real Cost) +20 STR (Real
Cost: 20) plus Life Support (Safe in High
Pressure; Safe in High Radiation; Safe in
Intense Cold; Safe in Intense Heat; Safe
in Low Pressure/Vacuum; Self-Contained
Breathing) (Real Cost: 19)

2

20 2) Assault Boat Module: (Total: 20 Active
Cost, 20 Real Cost) Tunneling 2” through 2
DEF material (Real Cost: 10) plus +10 STR
(Real Cost: 10)

1

7 3) Fuel Skimming and Refining Module:
Minor Transform 4d6 (Liquid Hydrogen or
Water to Usable Fuel) (40 Active Points); Extra
Time (6 Hours, -3 ½), OIF Bulky (‑1), Real
Equipment (‑¼)

4

264 4) Gunship Pod- Beam Laser: (Total: 625
Active Cost, 264 Real Cost) RKA 8d6 (120
Active Points); OIF Bulky (‑1), Increased
Endurance Cost (x2 END; -½), Beam (‑¼), Real
Weapon (‑¼) (Real Cost: 40) plus Variable
Advantage (+1 ½ Advantages; Limited Group
of Advantages; MegaScale or Increased
Maximum Range plus Reduced Range Mod
only; +2 ¾) for up to 120 Active Points of
Laser, Reduced Endurance (0 END; +½) (495
Active Points); OIF Bulky (‑1), Limited Power
Range and Damage affected by media (‑¼)
(Real Cost: 220) plus +2 with Ranged Combat
(10 Active Points); OIF Bulky (‑1), Costs
Endurance (‑½), Real Weapon (‑¼) (Real Cost:
4)

25

361 5) Gunship Pod- Missile: (Total: 788 Active
Cost, 361 Real Cost) RKA 6 ½d6, 16 Charges
(+0), Explosion (+½) (150 Active Points); OIF
Bulky (‑1), Limited Power Must Have Viable
Target Lock To Fire Missile (‑½), Limited
Power Must Travel To Target: Velocity
40,000” per phase (‑½), Real Weapon (‑¼),
Can Be Missile Deflected (‑¼) (Real Cost: 43)
plus Variable Advantage (+1 ½ Advantages;
Limited Group of Advantages; MegaScale or
Increased Maximum Range plus Reduced
Range Mod only; +2 ¾) for up to 150 Active
Points of Missile, Reduced Endurance (0 END;
+½) (618 Active Points); OIF Bulky (‑1) (Real
Cost: 309) plus +4 with Ranged Combat (20
Active Points); OIF Bulky (‑1), Real Weapon
(‑¼) (Real Cost: 9)

[16]

30 6) Zero G Mining Module: (Total: 30 Active
Cost, 30 Real Cost) Extra Limbs (4) (Real
Cost: 5) plus Detect A Large Class Of Things
26-/14- (Unusual Group), Discriminatory,
Analyze (Real Cost: 25)

0

Starships	 Traveller Hero, Book 2

128

Scout Starships
Donosev Class Survey Scout

The Donosev Class survey vessel is a TL15, 400 DT vessel.
It has Jump 3 and 2G Maneuver, and a Model 5 computer.

The survey scout is a typical ship in service with the IISS.
Its function is to continually re-survey the interior regions of
the Imperium, updating maps and charts, and maintaining
beacons and markers for astrogation hazards. Unarmed and
inoffensive, the Donosev is a peaceful vessel. It does, how-
ever, mount four hardpoints and can be armed with a variety
of weaponry if required. The Donosev class is named after
famous scouts in the Imperial service.

Val Char Cost Notes
16 Size 80 Length 40.32”, Width 20.16”, Area

812.75” Mass 6.6 kton KB -16
90 STR 0 Lift 6.6ktons; 18d6
15 DEX 0 OCV 5 DCV -5
28 BODY 0
6 DEF 0
2 SPD 0 Phases: 6, 12

Total Characteristic Cost: 80

Movement:	 Flight: 60” / 120”
	 Teleportation: 10” / 20”
	
Cost Powers END

Construction
2 Superdense: +2 BODY
12 Superdense: +4 DEF

Engineering Section
9 Jump 3 Drive: Teleportation 10”, MegaScale

(1” = 1 lightyear; +3 ½), Can Be Scaled Down
1” = 1km (+¼) (95 Active Points); Extra Time
(1 Week, For Full Journey; -4 ½), Increased
Endurance Cost (x4 END; -1 ½), OIF Bulky
(‑1), Requires A Combat Piloting Skill Roll
(‑½), Cannot Be Safely Used Inside A Gravity
Well (‑½), Realistic END Cost: Requires
STR/5 Additional END per phase (‑½), Costs
Endurance (‑½), Real Equipment (‑¼) Note:
Full distance is 9.52 LY (3 Parsecs)

36

44 2G Maneuver Drive: (Total: 140 Active Cost,
44 Real Cost) Flight 60”, Position Shift (125
Active Points); OIF Bulky (‑1), Realistic
END Cost: Requires STR/5 Additional END
per phase (‑½), Costs Endurance (‑½), Real
Equipment (‑¼) (Real Cost: 38) plus +5
DEX (15 Active Points); OIF Bulky (‑1), Real
Equipment (‑½) (Real Cost: 6)

12

330 P3-400 Power Plant: Endurance Reserve (900
END, 900 REC) (990 Active Points); OIF
Immobile (‑1 ½), Only To Power Electrical
Devices (‑¼), Real Equipment (‑¼)

0

11 Emergency Generator and Batteries:
Endurance Reserve (25 END, 25 REC) (27
Active Points); OIF Bulky (‑1), Only Powers
Electrical Devices (‑¼), Real Equipment (‑¼)

0

7 Fuel Purification Plant: Minor Transform 4d6
(Liquid Hydrogen or Water to Usable Fuel) (40
Active Points); Extra Time (6 Hours, -3 ½),
OIF Bulky (‑1), Real Equipment (‑¼)

4

7 Starship Life Support System: Life Support
(Safe in High Radiation; Safe in Intense Cold;
Safe in Intense Heat; Safe in Low Pressure/
Vacuum; Self-Contained Breathing) (18 Active
Points); Costs Endurance (‑½), Real Equipment
(‑½), Realistic END Cost END Cost Per 200
Hexes (‑½)

2

26 Artificial Gravity: Telekinesis (30 STR), Area
Of Effect (One Hex; +½), Selective (+¼) (79
Active Points); OIF Bulky (‑1), Only To Pull
Objects Straight Down To The Floor (‑1)

8

Tactical
0 4 Hardpoints: Custom Power 0

Operations and Command
17 Active Sensor Array: Elemental Control, 70-

point powers, (35 Active Points); all slots OIF
Bulky (‑1)

12 1) Active Sensor Array: Detect Physical
Objects 23-/11- (Unusual Group),
Discriminatory, Increased Arc Of Perception
(360 Degrees), Range, Sense, Targeting,
Tracking (39 Active Points); OIF Bulky (‑1),
Costs Endurance (‑½), Sense Affected As
More Than One Sense [Radio, Sight, Hearing]
(‑½)

4

14 2) Computer Enhancement: Analyze with
Detect (5 Active Points); OIF Bulky (‑1), Costs
Endurance (‑½)

1

35 3) Long Range Sensors: MegaScale (1” =
100,000 km; +1 ½), Can Be Scaled Down 1” =
1km (+¼) for up to 40 Active Points of Active
Sensor Array, Reduced Endurance (0 END;
+½) (105 Active Points); OIF Bulky (‑1)

0

17 4) Accurate Sensors: +12 PER with all Sense
Groups (36 Active Points); OIF Bulky (‑1)

0

17 Passive Sensor Array: Elemental Control, 70-
point powers, (35 Active Points); all slots OIF
Bulky (‑1)

17 1) IR Sensors: Infrared Perception (Sight
Group), Discriminatory, Analyze, Increased
Arc Of Perception (360 Degrees), MegaScale
(1” = 100,000 km; +1 ½), Can Be Scaled Down
1” = 1km (+¼) (55 Active Points); OIF Bulky
(‑1)

0

17 2) UV Sensors: Ultraviolet Perception (Sight
Group), Discriminatory, Analyze, Increased
Arc Of Perception (360 Degrees), MegaScale
(1” = 100,000 km; +1 ½), Can Be Scaled Down
1” = 1km (+¼) (55 Active Points); OIF Bulky
(‑1)

0

17 3) Optical Telescopic Array: +10 versus Range
Modifier for Sight Group (15 Active Points);
OIF Bulky (‑1)

0

Traveller Hero, Book 2	 Starships

129

20 4) Densitometer: Detect A Single Thing
[Density Of Objects] 21-/9- (Unusual Group),
Discriminatory, Analyze, Increased Arc
Of Perception (360 Degrees), Range, Sense,
Targeting, Tracking, MegaScale (1” = 100,000
km; +1 ½), Can Be Scaled Down 1” = 1km
(+¼) (110 Active Points); Extra Time (1 Turn
(Post-Segment 12), -1 ¼), OIF Bulky (‑1), Sense
Affected As More Than One Sense [Sight] (‑½)

0

21 5) Neutrino Scanner: Detect A Single
Thing [Neutrinos] 21-/9- (Unusual Group),
Discriminatory, Analyze, Increased Arc Of
Perception (360 Degrees), Range, Rapid: x10,
Targeting, Tracking, MegaScale (1” = 100,000
km; +1 ½), Can Be Scaled Down 1” = 1km
(+¼) (113 Active Points); Extra Time (1 Turn
(Post-Segment 12), -1 ¼), OIF Bulky (‑1), Sense
Affected As More Than One Sense [Sight] (‑½)

0

12 Radio Transceiver: High Range Radio
Perception (Radio Group), MegaScale (1” =
1 million km; +1 ¾), Can Be Scaled Down
1” = 1km (+¼) (36 Active Points); OIF Bulky
(‑1), Costs Endurance (‑½), Sense Affected As
More Than One Sense [Sight, Hearing] (‑½)

4

9 Laser/Maser Comm System: Mind Link ,
Machine class of minds, Any Willing Target,
Any distance, Number of Minds (x2) (25
Active Points); OIF Bulky (‑1), Sense Affected
As More Than One Sense [Sight; Hearing]
(‑½), Costs Endurance (Only Costs END to
Activate; -¼)

2

17 Meson Communicator: Mind Link , Machine
class of minds, Any Willing Target, No LOS
Needed, Number of Minds (x32), Indirect
(Same origin, always fired away from attacker;
+¼), Difficult To Dispel (x2 Active Points;
+¼) (75 Active Points); OIF Immobile (‑1 ½),
Only With Others Who Have Mind Link (‑1),
Costs Endurance (‑½), Sense Affected As
More Than One Sense [Sight; Hearing] (‑½)

7

38 Sensor Probes and Recon Drones:
Clairsentience (Sight And Radio Groups), x2
Range (1,540”), 2 Perception Points, Mobile
Perception Point (can move up to 6” per
Phase), Telescopic: +1, Tracking, Transmit,
4 Continuing Charges lasting 6 Hours each
(+¾), MegaScale (1” = 10,000 km; +1 ¼), Can
Be Scaled Down 1” = 1km (+¼) (171 Active
Points); OIF Immobile (‑1 ½), Fixed Perception
Point (‑1), Sense Affected As More Than One
Sense [Sight; Hearing] (‑½), Concentration
(½ DCV; -¼), Probe Must Travel Intervening
Space To Target (‑¼)

[4 cc]

1 Basic Flight Control: +2 with Combat Piloting
(4 Active Points); OAF Bulky (‑1 ½), Costs
Endurance (‑½)

1

3 Basic Navigation Control: +2 with Navigation
(Air, Hyperspace, Space) (8 Active Points);
OAF Bulky (‑1 ½), Costs Endurance (‑½)

1

4 Basic Fire Control: +2 OCV with Ranged
Combat (10 Active Points); OIF Bulky (‑1),
Costs Endurance (‑½)

1

4 Basic Defense Control: +2 DCV with Ranged
Combat (10 Active Points); OIF Bulky (‑1),
Costs Endurance (‑½)

1

35 Model 5 Computer: Custom Power (35 Active
Points)

3

Personnel Section
21 Stateroom: Life Support (Sleeping: Character

does not sleep) (3 Active Points); OIF Bulky
(‑1)

0

9 Sick Bay: Paramedics 12-
5 Sick Bay: SS: Medicine 11-

Vehicles
65 Modular Cutter: Custom Power (65 Active

Points)
0

29 Closed Air Raft: Custom Power (19 Active
Points)

2

Skills
6 Biology Lab: +2 with any three related Skills (e.g.

Biology, Botany, and Biochemistry)
2 Geology Lab: SS: Geology 11-
6 Survey Lab: +2 with any three related Skills (e.g.

Cartography, Astronomy, Planetology)
8 Machine Shop: +4 with Mechanics
8 Electronics Shop: +4 with Electronics
20 General Sciences Lab: +4 with any science skill

Total Powers & Skill Cost: 954
Total Cost: 1034

200+ Disadvantages
15 Distinctive Features: Ubiquitous Survey

Scout Ship Design seen everywhere (Not
Concealable; Noticed and Recognizable;
Detectable By Commonly-Used Senses)

20 Physical Limitation: Unstreamlined -
Cannot Enter Atmosphere (Frequently, Fully
Impairing)

799 Experience Points

Total Disadvantage Points: 1034

Starships	 Traveller Hero, Book 2

130

Type S Scout/Courier
Val Char Cost Notes
15 Size 75 Length 32”, Width 16”, Area 512”

Mass 3.3 kton KB -15
85 STR 0 Lift 3.3ktons; 17d6
15 DEX 0 OCV 5 DCV -5
27 BODY 0
8 DEF 18
2 SPD 0 Phases: 6, 12

Total Characteristic Cost: 79

Movement:	 Flight: 60” / 120”
	 Teleportation: 7” / 14”
	
Cost Powers END

Construction
8 1) Wedge Hull Configuration: (Total: 8 Active

Cost, 8 Real Cost) +2 BODY (Real Cost: 2) plus
+2 with Combat Piloting (Real Cost: 6) Note:
Can Enter Atmosphere, Cost *1.5, Highly
Maneuverable

0

0 2) Bonded Superdense: (Total: 0 Active Cost, 0
Real Cost) Note: Standard Cost, TL-14, Ships
Body +20%, May Add TSA

0

Engineering
6 1) Jump 2 Drive: Teleportation 7”, MegaScale

(1” = 1 lightyear; +3 ½), Can Be Scaled Down
1” = 1km (+¼) (66 Active Points); Extra Time
(1 Week, For Full Journey; -4 ½), Increased
Endurance Cost (x4 END; -1 ½), OIF Bulky
(‑1), Requires A Combat Piloting Skill Roll
(‑½), Cannot Be Safely Used Inside A Gravity
Well (‑½), Realistic END Cost: Requires
STR/5 Additional END per phase (‑½), Costs
Endurance (‑½), Real Equipment (‑¼) Note:
Full distance is 6.52 LY (2 Parsecs)

28

44 2) 2G Maneuver Drive: (Total: 140 Active
Cost, 44 Real Cost) Flight 60”, Position Shift
(125 Active Points); OIF Bulky (‑1), Realistic
END Cost: Requires STR/5 Additional END
per phase (‑½), Costs Endurance (‑½), Real
Equipment (‑¼) (Real Cost: 38) plus +5
DEX (15 Active Points); OIF Bulky (‑1), Real
Equipment (‑½) (Real Cost: 6)

12

110 3) P2-100 Power Plant: Endurance Reserve
(300 END, 300 REC) (330 Active Points); OIF
Immobile (‑1 ½), Only To Power Electrical
Devices (‑¼), Real Equipment (‑¼)

0

11 4) Emergency Generator and Batteries:
Endurance Reserve (25 END, 25 REC) (27
Active Points); OIF Bulky (‑1), Only Powers
Electrical Devices (‑¼), Real Equipment (‑¼)

0

7 5) Fuel Purification Plant: Minor Transform
4d6 (Liquid Hydrogen or Water to Usable
Fuel) (40 Active Points); Extra Time (6 Hours,
-3 ½), OIF Bulky (‑1), Real Equipment (‑¼)

4

0 6) Fuel Tankage: Custom Power Note: 40
Tons

0

26 7) Artificial Gravity: Telekinesis (30 STR),
Area Of Effect (One Hex; +½), Selective (+¼)
(79 Active Points); OIF Bulky (‑1), Only To
Pull Objects Straight Down To The Floor (‑1)

8

7 8) Starship Life Support System: Life Support
(Safe in High Radiation; Safe in Intense Cold;
Safe in Intense Heat; Safe in Low Pressure/
Vacuum; Self-Contained Breathing) (18 Active
Points); Costs Endurance (‑½), Real Equipment
(‑½), Realistic END Cost END Cost Per 200
Hexes (‑½)

2

1 9) Food Supplies: Life Support (Eating:
Character does not eat), 16 Continuing
Charges lasting 1 Month each (Easily
Replaced From Source Outside Of Vehicle;
+0) (3 Active Points); OIF Bulky (‑1)

[16
cc]

Tactical Section
0 4 Hardpoints: Custom Power 0
607 1) TL15 Beam Laser: (Total: 1393 Active Cost,

607 Real Cost) RKA 9d6, Invisible to Single
Sense (UV; +¼), Reduced Endurance (½ END;
+¼), Armor Piercing (+½) (270 Active Points);
OIF Bulky (‑1), Beam (‑¼), Real Weapon (‑¼)
(Real Cost: 108) plus Variable Advantage (+1
½ Advantages; Limited Group of Advantages;
MegaScale or Increased Maximum Range plus
Reduced Range Mod only; +2 ¾) for up to 270
Active Points of Laser, Reduced Endurance (0
END; +½) (1113 Active Points); OIF Bulky (‑1),
Limited Power Range and Damage affected
by media (‑¼) (Real Cost: 495) plus +2 with
Ranged Combat (10 Active Points); OIF Bulky
(‑1), Costs Endurance (‑½), Real Weapon (‑¼)
(Real Cost: 4)

13

358 2) Missile Rack: (Total: 788 Active Cost,
358 Real Cost) RKA 6 ½d6, Explosion (+½)
(150 Active Points); OIF Bulky (‑1), Limited
Power Must Have Viable Target Lock To Fire
Missile (‑½), Limited Power Must Travel To
Target: Velocity 40,000” per phase (‑½), Real
Weapon (‑¼), 12 Charges (‑¼), Can Be Missile
Deflected (‑¼) (Real Cost: 40) plus Variable
Advantage (+1 ½ Advantages; Limited Group
of Advantages; MegaScale or Increased
Maximum Range plus Reduced Range Mod
only; +2 ¾) for up to 150 Active Points of
Missile, Reduced Endurance (0 END; +½)
(618 Active Points); OIF Bulky (‑1) (Real Cost:
309) plus +4 with Ranged Combat (20 Active
Points); OIF Bulky (‑1), Real Weapon (‑¼) (Real
Cost: 9)

[12]

30 3) Sandcaster: (Total: 60 Active Cost, 30
Real Cost) Physical Damage Reduction,
Resistant, 50%, 12 Continuing Charges lasting
5 Minutes each (+0) (30 Active Points); OIF
Bulky (‑1) (Real Cost: 15) plus Energy Damage
Reduction, Resistant, 50%, 12 Continuing
Charges lasting 5 Minutes each (+0) (30
Active Points); OIF Bulky (‑1) (Real Cost: 15)

[12
cc]

Defensive Section
6 1) Sensor Blip Enhancer: Radio Group Images

1” radius, +/-5 to PER Rolls, 4 Continuing
Charges lasting 5 Minutes each (+0) (20
Active Points); OIF Immobile (‑1 ½), Set Effect
(only to increase size of sensor returns up to 4
size classes; -1)

[4 cc]

Traveller Hero, Book 2	 Starships

131

21 2) EMs Masking: Change Environment 1”
radius, -6 to Radar PER Rolls, -6 to Infrared
Perception PER Rolls, Multiple Combat
Effects, Reduced Endurance (0 END; +½),
Persistent (+½) (64 Active Points); OIF
Immobile (‑1 ½), No Range (‑½)

0

5 3) EMP shielding: Power Defense (15 points)
(15 Active Points); OIF Immobile (‑1 ½),
Custom Modifier (only vs. EMP and radiation
effects; -½)

0

4 4) Chaff and Flare Pod: Sight and Radio
Groups Images 1” radius, 8 Continuing
Charges lasting 1 Turn each (+0) (15 Active
Points); OIF Immobile (‑1 ½), Set Effect (only
to create images of ship; -1) Note: Mounted
on the lower part of the tailfin in a standard
socket

[8 cc]

Operations Section
25 1) Model 2 Computer: Custom Power (25

Active Points)
2

3 2) Basic Navigation Control: +2 with
Navigation (Air, Hyperspace, Space) (8 Active
Points); OAF Bulky (‑1 ½), Costs Endurance
(‑½)

1

1 3) Basic Flight Control: +2 with Combat
Piloting (4 Active Points); OAF Bulky (‑1 ½),
Costs Endurance (‑½)

1

17 Active Sensor Array: Elemental Control, 110-
point powers, (55 Active Points); all slots
OIF Immobile (‑1 ½), Costs Endurance (‑½),
Custom Modifier (Real Equipment; -¼)

17 1) Active Sensor Array: Detect Physical
Objects 23-/11- (Unusual Group),
Discriminatory, Increased Arc Of Perception
(360 Degrees), Range, Sense, Targeting,
Tracking (39 Active Points); OIF Bulky (‑1),
Costs Endurance (‑½), Sense Affected As
More Than One Sense [Radio, Sight, Hearing]
(‑½), Custom Modifier (Real Equipment; -¼)

4

20 2) Computer Enhancement: Analyze with
Detect (5 Active Points); OIF Bulky (‑1), Costs
Endurance (‑½), Custom Modifier (Real
Equipment; -¼)

1

20 3) Accurate Sensors: +12 PER with all Sense
Groups (36 Active Points); OIF Bulky (‑1),
Costs Endurance (‑½), Custom Modifier (Real
Equipment; -¼)

4

52 Long Range Sensors: MegaScale (1” = 100,000
km; +1 ½), Can Be Scaled Down 1” = 1km
(+¼) for up to 40 Active Points of Active
Sensor Array, Reduced Endurance (0 END;
+½) (105 Active Points); OIF Bulky (‑1)

0

20 Passive Sensor Array: Elemental Control,
110-point powers, (55 Active Points); all slots
OIF Immobile (‑1 ½), Custom Modifier (Real
Equipment; -¼)

20 1) IR Sensors: Infrared Perception (Sight
Group), Discriminatory, Analyze, Increased
Arc Of Perception (360 Degrees), MegaScale
(1” = 100,000 km; +1 ½), Can Be Scaled
Down 1” = 1km (+¼) (55 Active Points);
OIF Immobile (‑1 ½), Custom Modifier (Real
Equipment; -¼)

0

24 2) UV Sensors: Ultraviolet Perception (Sight
Group), Discriminatory, Analyze, Increased
Arc Of Perception (360 Degrees), MegaScale
(1” = 100,000 km; +1 ½), Can Be Scaled Down
1” = 1km (+¼) (55 Active Points); OIF Bulky
(‑1), Custom Modifier (Real Equipment; -¼)

0

24 3) Optical Telescopic Array: +10 versus
Range Modifier for Sight Group (15 Active
Points); OIF Bulky (‑1), Custom Modifier (Real
Equipment; -¼)

0

14 4) Densitometer: Detect A Single Thing
[Density Of Objects] 21-/9- (Unusual Group),
Discriminatory, Analyze, Increased Arc
Of Perception (360 Degrees), Range, Sense,
Targeting, Tracking, MegaScale (1” = 100,000
km; +1 ½), Can Be Scaled Down 1” = 1km
(+¼) (110 Active Points); Extra Time (1 Turn
(Post-Segment 12), -1 ¼), OIF Bulky (‑1), Sense
Affected As More Than One Sense [Sight]
(‑½), Custom Modifier (Real Equipment; -¼)

0

14 5) Neutrino Scanner: Detect A Single
Thing [Neutrinos] 21-/9- (Unusual Group),
Discriminatory, Analyze, Increased Arc Of
Perception (360 Degrees), Range, Rapid: x10,
Targeting, Tracking, MegaScale (1” = 100,000
km; +1 ½), Can Be Scaled Down 1” = 1km
(+¼) (113 Active Points); Extra Time (1 Turn
(Post-Segment 12), -1 ¼), OIF Bulky (‑1), Sense
Affected As More Than One Sense [Sight]
(‑½), Custom Modifier (Real Equipment; -¼)

0

Personnel Section
11 1) Stateroom: Life Support (Sleeping:

Character does not sleep) (3 Active Points);
OIF Bulky (‑1)

0

9 2) Sick Bay: Paramedics 12-
5 3) Sick Bay: SS: Medicine 11-
0 4) Cargo Hold: Custom Power Note: 3 Tons 0

Small Craft
0 1) Air Raft : Custom Power 0

Skills
5 Internal Security Systems: Security Systems 14- (15

Active Points); Crew-Served ([17-32] people; -1 ¼),
Costs Endurance (‑½)

6 Administrative System: Bureaucratics 14- (15 Active
Points); IIF Immobile Fragile (‑1 ½)

Total Powers & Skill Cost: 1558
Total Cost: 1637

Starships	 Traveller Hero, Book 2

132

200+ Disadvantages
10 Distinctive Features: (Not Concealable; Noticed

and Recognizable; Detectable By Commonly-Used
Senses; Not Distinctive In Some Cultures)

10 Physical Limitation: Poor Air Filtration System
(Frequently, Slightly Impairing) Note: Air
Filtration System needs frequent maintenance and
filters need replacing weekly

20 Hunted: IISS Detached Duty Office 11- (Mo Pow,
NCI, PC has a Public ID or is otherwise very easy to
find, Watching)

1397 Experience Points

Total Disadvantage Points: 1637

Traveller Hero, Book 2	 Starships

133

Traveller Hero, Book 2	 Starships

Starships	 Traveller Hero, Book 2

134

Starships	 Traveller Hero, Book 2

Traveller Hero, Book 2	 Starships

135

Military Starships
Azhanti High Lightning

Val Char Cost Notes
29 Size 145 Length 812.75”, Width 406.37”, Area

330,280.74” Mass 53,687.1 kton KB
-29

155 STR 0 Lift 53687.1ktons; 31d6
15 DEX 0 OCV 5 DCV -14
54 BODY 13
8 DEF 18
2 SPD 0 Phases: 6, 12

Total Characteristic Cost: 162

Movement:	 Flight: 60” / 120”
	 Teleportation: 16” / 32”
	
Cost Powers END

Construction Section
2 1) Closed Structure Hull: +2 BODY Note:

Cannot Enter Atmosphere, Cost *1.25
0 2) Bonded Superdense: (Total: 0 Active Cost,

0 Real Cost) Note: Standard Cost, TL-14,
Ships Body +20%, May Add TSA

0

32 3) Ablat Armor: Armor (19 PD/19 ED) (57
Active Points); Ablative BODY Only (‑½),
Limited Coverage (Hull/Frame only) (‑¼)
Note: Armored to High Guard Factor 5

0

12 4) Superconducting Armor Layer: Energy
Damage Reduction, Resistant, 50% (30 Active
Points); OIF Bulky (‑1), Ablative BODY Only
(‑½)

0

Engineering Section
15 1) Jump 5 Drive: Teleportation 16”, MegaScale

(1” = 1 lightyear; +3 ½), Can Be Scaled
Down 1” = 1km (+¼) (152 Active Points);
Extra Time (1 Week, For Full Journey; -4 ½),
Increased Endurance Cost (x4 END; -1 ½),
OIF Bulky (‑1), Requires A Combat Piloting
Skill Roll (‑½), Cannot Be Safely Used Inside
A Gravity Well (‑½), Realistic END Cost:
Requires STR/5 Additional END per phase
(‑½), Costs Endurance (‑½), Real Equipment
(‑¼) Note: Full distance is 16.3 LY (5 Parsecs)

60

44 2) 2G Maneuver Drive: (Total: 140 Active
Cost, 44 Real Cost) Flight 60”, Position Shift
(125 Active Points); OIF Bulky (‑1), Realistic
END Cost: Requires STR/5 Additional END
per phase (‑½), Costs Endurance (‑½), Real
Equipment (‑¼) (Real Cost: 38) plus +5
DEX (15 Active Points); OIF Bulky (‑1), Real
Equipment (‑½) (Real Cost: 6)

12

367 3) P5-100 Power Plant: Endurance Reserve
(1000 END, 1000 REC) (1100 Active Points);
OIF Immobile (‑1 ½), Only To Power Electrical
Devices (‑¼), Real Equipment (‑¼)

0

11 4) Emergency Generator and Batteries:
Endurance Reserve (25 END, 25 REC) (27
Active Points); OIF Bulky (‑1), Only Powers
Electrical Devices (‑¼), Real Equipment (‑¼)

0

7 5) Fuel Purification Plant: Minor Transform
4d6 (Liquid Hydrogen or Water to Usable
Fuel) (40 Active Points); Extra Time (6 Hours,
-3 ½), OIF Bulky (‑1), Real Equipment (‑¼)

4

0 6) Fuel Tankage: Custom Power Note: 33,000
tons

0

26 7) Artificial Gravity: Telekinesis (30 STR),
Area Of Effect (One Hex; +½), Selective (+¼)
(79 Active Points); OIF Bulky (‑1), Only To
Pull Objects Straight Down To The Floor (‑1)

8

7 8) Starship Life Support System: Life Support
(Safe in High Radiation; Safe in Intense Cold;
Safe in Intense Heat; Safe in Low Pressure/
Vacuum; Self-Contained Breathing) (18
Active Points); Costs Endurance (‑½), Real
Equipment (‑½), Realistic END Cost END Cost
Per 200 Hexes (‑½)

2

1 9) Food Supplies: Life Support (Eating:
Character does not eat), 16 Continuing
Charges lasting 1 Month each (Easily
Replaced From Source Outside Of Vehicle;
+0) (3 Active Points); OIF Bulky (‑1)

[16 cc]

Tactical Section
132 1) Type 3 Spinal Particle Accelerator : (Total:

980 Active Cost, 132 Real Cost) Killing Attack
- Ranged 21d6+1, MegaScale (1” = 10,000
km; +1 ¼), Can Be Scaled Down 1” = 1km
(+¼) (800 Active Points); OIF Immobile
(‑1 ½), Crew-Served ([33-64] people; -1 ½),
Increased Endurance Cost (x3 END; -1),
Custom Modifier (Spinal Weapon; -1), Extra
Time (1 Minute, Only to Activate, -¾), Real
Weapon (‑¼), Beam (‑¼) (Real Cost: 110) plus
Suppress 8d6, all [special effect] powers
simultaneously (+2), MegaScale (1” = 10,000
km; +1 ¼), Can Be Scaled Down 1” = 1km
(+¼) (180 Active Points); OIF Immobile (‑1 ½),
Crew-Served ([33-64] people; -1 ½), Increased
Endurance Cost (x3 END; -1), Custom
Modifier (Spinal Weapon; -1), Linked (Killing
Attack - Ranged; Lesser Power can only be
used when character uses greater Power at
full value; -¾), Extra Time (1 Minute, Only
to Activate, -¾), Real Weapon (‑¼), Beam (‑¼)
(Real Cost: 22)

294

438 2) TL12 Triple Turret Beam Laser: (Total:
1009 Active Cost, 438 Real Cost) RKA 8 ½d6,
Autofire (3 shots; +¼), Invisible to Single
Sense (+¼) (195 Active Points); Crew-Served
([17-32] people; -1 ¼), OIF Bulky (‑1), Beam
(‑¼), Real Weapon (‑¼) (Real Cost: 52) plus
Variable Advantage (+1 ½ Advantages;
Limited Group of Advantages; MegaScale or
Increased Maximum Range plus Reduced
Range Mod only; +2 ¾) for up to 195 Active
Points of Laser, Reduced Endurance (0 END;
+½) (804 Active Points); OIF Bulky (‑1),
Limited Power Range and Damage affected
by media (‑¼) (Real Cost: 357) plus +2 with
Ranged Combat (10 Active Points); OIF Bulky
(‑1), Costs Endurance (‑½), Real Weapon (‑¼)
(Real Cost: 4) Note: (x19 number of items)19
Batteries

20

Starships	 Traveller Hero, Book 2

136

861 3) Small Missile Bay: (Total: 3095 Active
Cost, 861 Real Cost) RKA 8d6, Explosion
(+½), 1000 Charges (Recovers Under Limited
Circumstances; Base or Tender to Reload
Pods, cannot be loaded from inside the
ship; +1), Autofire (20 shots; +2 ½) (600
Active Points); Crew-Served ([17-32] people;
-1 ¼), OIF Bulky (‑1), Limited Power Must
Have Viable Target Lock To Fire Missile
(‑½), Limited Power Must Travel To Target:
Velocity 40,000” per phase (‑½), Real Weapon
(‑¼), Can Be Missile Deflected (‑¼), Limited
Arc Of Fire (180 degrees; -¼) (Real Cost: 145)
plus Variable Advantage (+1 ½ Advantages;
Limited Group of Advantages; MegaScale or
Increased Maximum Range plus Reduced
Range Mod only; +2 ¾) for up to 600 Active
Points of Missile, Reduced Endurance (0
END; +½) (2475 Active Points); Crew-Served
([33-64] people; -1 ½), OIF Bulky (‑1) (Real
Cost: 707) plus +4 with Ranged Combat (20
Active Points); OIF Bulky (‑1), Real Weapon
(‑¼) (Real Cost: 9) Note: 24 Bays

[1000]

124 4) Dual Fusion Gun Turret: RKA 6 ½d6, Area
Of Effect Nonselective (One Hex; +¼), Armor
Piercing (+½), MegaScale (1” = 100 km; +¾),
Can Be Scaled Down 1” = 1km (+¼), Autofire
(2 shots; +1 ¼) (400 Active Points); OIF
Immobile (‑1 ½), Crew-Served ([3-4] people;
-½), Real Weapon (‑¼), Reduced By Range (‑¼)
Note: (x4 number of items)4 Batteries

40

Defensive Section
14 1) Type 2 Nuclear Damper: (Total: 60

Active Cost, 14 Real Cost) Physical Damage
Reduction, Resistant, 50% (30 Active Points);
OIF Immobile (‑1 ½), Custom Modifier (only
stops damage from nuclear weapons and
radiation effects; -1), Crew-Served ([3-4]
people; -½), Costs Endurance (‑½) (Real
Cost: 7) plus Energy Damage Reduction,
Resistant, 50% (30 Active Points); OIF
Immobile (‑1 ½), Custom Modifier (only stops
damage from nuclear weapons and radiation
effects; -1), Crew-Served ([3-4] people; -½),
Costs Endurance (‑½) (Real Cost: 7) Note:
Equivalent to High Guard Ratings 4-6

6

7 2) Type 2 Meson Screen: Energy Damage
Reduction, Resistant, 50% (30 Active Points);
OIF Immobile (‑1 ½), Custom Modifier (Only
Affects Meson Weapons; -1), Costs Endurance
(‑½), Crew-Served (2 people; -¼), Real Armor
(‑¼)

3

27 3) Point Defense Arrays: Missile Deflection
(Any Ranged Attack), Full Range (+1) (40
Active Points); OAF Immobile (‑2), Real
Armor (‑¼)

0

14 4) Active EMS Jammer: Suppress 8d6, Area
Of Effect Nonselective (8” Radius; +1) (80
Active Points); OIF Immobile (‑1 ½), Requires
A Skill Roll (Active Point penalty to Skill Roll
is -1 per 5 Active Points, RSR Skill is subject
to Skill vs. Skill contests; -1 ¼), Side Effects,
Side Effect occurs automatically whenever
Power is used (degrades ships own sensors by
half amount suppressed; -1), No Range (‑½),
Crew-Served (2 people; -¼)

8

5 5) EMP shielding: Power Defense (15 points)
(15 Active Points); OIF Immobile (‑1 ½),
Custom Modifier (only vs EMP and radiation
effects; -½)

0

40 6) Sandcaster: (Total: 60 Active Cost, 40
Real Cost) Physical Damage Reduction,
Resistant, 50%, 12 Continuing Charges
lasting 5 Minutes each (+0) (30 Active Points);
OIF Bulky (‑1), Crew-Served ([9-16] people;
-1) (Real Cost: 10) plus Energy Damage
Reduction, Resistant, 50%, 12 Continuing
Charges lasting 5 Minutes each (+0) (30
Active Points); OIF Bulky (‑1), Crew-Served
([9-16] people; -1) (Real Cost: 10) Note: (x13
number of items)13 Batteries

[12 cc]

4 7) Chaff and Flare Pod: Sight and Radio
Groups Images 1” radius, 8 Continuing
Charges lasting 1 Turn each (+0) (15 Active
Points); OIF Immobile (‑1 ½), Set Effect (only
to create images of ship; -1) Note: Mounted
on the lower part of the tail fin in a standard
socket

[8 cc]

Operations Section
39 1) Model 6 Computer: Custom Power (39

Active Points)
4

1 2) Basic Flight Control: +2 with Combat
Piloting (4 Active Points); OAF Bulky (‑1 ½),
Costs Endurance (‑½)

1

3 3) Basic Navigation Control: +2 with
Navigation (Air, Hyperspace, Space) (8 Active
Points); OAF Bulky (‑1 ½), Costs Endurance
(‑½)

1

4 4) Basic Fire Control: +2 OCV with Ranged
Combat (10 Active Points); OIF Bulky (‑1),
Costs Endurance (‑½)

1

4 5) Basic Defense Control: +2 DCV with
Ranged Combat (10 Active Points); OIF Bulky
(‑1), Costs Endurance (‑½)

1

25 6) Ships Repair and Maintenance Shops:
(Total: 25 Active Cost, 25 Real Cost) +2
with Electronics (Real Cost: 4) plus +2 with
Mechanics (Real Cost: 4) plus +2 with SS:
Starship Engineering (Real Cost: 2) plus +2
with KS: Emergency Damage Control (Real
Cost: 2) plus +2 with Armorsmith (Real Cost:
6) plus +2 with Weaponsmith (Firearms,
Missiles & Rockets) (Real Cost: 7)

0

Traveller Hero, Book 2	 Starships

137

10 7) Holographic Theater and Briefing Areas:
Sight, Hearing, Smell/Taste and Touch
Groups Images Increased Size (4” radius;
+½) (37 Active Points); OIF Immobile (‑1 ½),
Requires A Skill Roll (Variable RSR, Active
Point penalty to Skill Roll is -1 per 5 Active
Points; SR to program or reset training
parameters; -¾), Crew-Served (2 people; -¼)

4

17 Active Sensor Array: Elemental Control, 110-
point powers, (55 Active Points); all slots OIF
Immobile (‑1 ½), Crew-Served ([3-4] people;
-½), Custom Modifier (Real Equipment; -¼)

17 1) Computer Enhancement: Analyze with
Detect (5 Active Points); OIF Bulky (‑1), Costs
Endurance (‑½), Crew-Served ([3-4] people;
-½), Custom Modifier (Real Equipment; -¼)

1

15 2) Active Sensor Array: Detect Physical
Objects 11- (Unusual Group), Discriminatory,
Increased Arc Of Perception (360 Degrees),
Range, Sense, Targeting, Tracking (39 Active
Points); OIF Bulky (‑1), Costs Endurance (‑½),
Sense Affected As More Than One Sense
[Radio, Sight, Hearing] (‑½), Crew-Served
([3-4] people; -½), Custom Modifier (Real
Equipment; -¼)

4

20 3) Long Range Sensors: MegaScale (1” =
100,000 km; +1 ½), Can Be Scaled Down 1” =
1km (+¼) for up to 40 Active Points of Active
Sensor Array, Reduced Endurance (0 END;
+½) (105 Active Points); OIF Bulky (‑1), Crew-
Served ([3-4] people; -½), Custom Modifier
(Real Equipment; -¼)

0

1 Passive Sensor Array: Elemental Control, 10-
point powers, (5 Active Points); all slots OIF
Immobile (‑1 ½), Crew-Served ([3-4] people;
-½), Costs Endurance (‑½), Custom Modifier
(Real Equipment; -¼)

13 1) IR Sensors: Infrared Perception (Sight
Group), Discriminatory, Analyze, Increased
Arc Of Perception (360 Degrees), MegaScale
(1” = 100,000 km; +1 ½), Can Be Scaled
Down 1” = 1km (+¼) (55 Active Points); OIF
Immobile (‑1 ½), Crew-Served ([3-4] people;
-½), Costs Endurance (‑½), Custom Modifier
(Real Equipment; -¼)

5

15 2) UV Sensors: Ultraviolet Perception (Sight
Group), Discriminatory, Analyze, Increased
Arc Of Perception (360 Degrees), MegaScale
(1” = 100,000 km; +1 ½), Can Be Scaled
Down 1” = 1km (+¼) (55 Active Points); OIF
Bulky (‑1), Crew-Served ([3-4] people; -½),
Costs Endurance (‑½), Custom Modifier (Real
Equipment; -¼)

5

3 3) Optical Telescopic Array: +10 versus Range
Modifier for Sight Group (15 Active Points);
OIF Bulky (‑1), Crew-Served ([3-4] people; -½),
Costs Endurance (‑½), Custom Modifier (Real
Equipment; -¼)

1

21 4) Densitometer: Detect A Single Thing
[Density Of Objects] 9- (Unusual Group),
Discriminatory, Analyze, Increased Arc
Of Perception (360 Degrees), Range, Sense,
Targeting, Tracking, MegaScale (1” = 100,000
km; +1 ½), Can Be Scaled Down 1” = 1km
(+¼) (110 Active Points); Extra Time (1 Turn
(Post-Segment 12), -1 ¼), OIF Bulky (‑1),
Sense Affected As More Than One Sense
[Sight] (‑½), Crew-Served ([3-4] people; -½),
Costs Endurance (‑½), Custom Modifier (Real
Equipment; -¼)

11

22 5) Neutrino Scanner: Detect A Single
Thing [Neutrinos] 9- (Unusual Group),
Discriminatory, Analyze, Increased Arc
Of Perception (360 Degrees), Range, Rapid:
x10, Targeting, Tracking, MegaScale (1” =
100,000 km; +1 ½), Can Be Scaled Down 1”
= 1km (+¼) (113 Active Points); Extra Time
(1 Turn (Post-Segment 12), -1 ¼), OIF Bulky
(‑1), Sense Affected As More Than One Sense
[Sight] (‑½), Crew-Served ([3-4] people; -½),
Costs Endurance (‑½), Custom Modifier (Real
Equipment; -¼)

11

22 6) Sensor Probes and Recon Drones:
Clairsentience (Sight And Radio Groups), x2
Range (1,190”), 2 Perception Points, Mobile
Perception Point (can move up to 6” per
Phase), Telescopic: +1, Tracking, Transmit,
1 Continuing Charge lasting 6 Hours (+0),
MegaScale (1” = 10,000 km; +1 ¼), Can Be
Scaled Down 1” = 1km (+¼) (131 Active
Points); OIF Immobile (‑1 ½), Fixed Perception
Point (‑1), Sense Affected As More Than One
Sense [Sight; Hearing] (‑½), Crew-Served
([3-4] people; -½), Costs Endurance (‑½),
Concentration (½ DCV; -¼), Probe Must
Travel Intervening Space To Target (‑¼),
Custom Modifier (Real Equipment; -¼)

13

Personnel Section
0 1) Crew: Custom Power Note: 62 Officers,

333 Ratings, 150 Marines, 80 Pilots, 310
Staterooms

0

41 2) Low Berth (Safe Version): Life Support
(Longevity: 800 Years) (3 Active Points); OIF
Bulky (‑1), Costs Endurance (‑½)

1

0 3) Cargo Bay: Custom Power Note: 400 Tons 0

Starships	 Traveller Hero, Book 2

138

13 4) Ships Hospital Bay: (Total: 36 Active Cost,
13 Real Cost) +3 with Paramedics (6 Active
Points); OIF Bulky (‑1), Crew-Served ([3-4]
people; -½), Costs Endurance (Only Costs
END to Activate; -¼) (Real Cost: 2) plus +3
with KS: Surgery (3 Active Points); OIF Bulky
(‑1), Crew-Served ([3-4] people; -½), Costs
Endurance (Only Costs END to Activate; -¼)
(Real Cost: 1) plus +2 with SS: Anatomy (2
Active Points); OIF Bulky (‑1) (Real Cost: 1)
plus +2 with SS: Medicine (2 Active Points);
OIF Bulky (‑1), Crew-Served ([3-4] people;
-½), Costs Endurance (Only Costs END to
Activate; -¼) (Real Cost: 1) plus Detect A
Large Class Of Things 12- (Unusual Group),
Discriminatory, Analyze (23 Active Points);
OIF Bulky (‑1), Crew-Served ([3-4] people;
-½), Costs Endurance (Only Costs END to
Activate; -¼) (Real Cost: 8)

5

6 5) Ships Tactical Operations Center: (Total: 18
Active Cost, 6 Real Cost) +3 with Teamwork
(6 Active Points); OIF Immobile (‑1 ½),
Custom Modifier (must have working commo
and data links to other ships; -½), Crew-
Served (2 people; -¼) (Real Cost: 2) plus +3
with Tactics (6 Active Points); OIF Immobile
(‑1 ½), Custom Modifier (must have working
commo and data links to other ships; -½),
Crew-Served (2 people; -¼) (Real Cost: 2) plus
+3 with Analyze: Combat (6 Active Points);
OIF Immobile (‑1 ½), Custom Modifier (must
have working commo and data links to other
ships; -½), Crew-Served (2 people; -¼) (Real
Cost: 2)

0

14 6) Fighter Ops Bridge: (Total: 29 Active Cost,
14 Real Cost) +4 with Teamwork (14 Active
Points); Crew-Served ([5-8] people; -¾), Costs
Endurance (Only Costs END to Activate; -¼)
(Real Cost: 7) plus +3 with Tactics (6 Active
Points); Crew-Served ([5-8] people; -¾), Costs
Endurance (Only Costs END to Activate;
-¼) (Real Cost: 3) plus Systems Operation
(Communications Systems, Air/Space Traffic
Control Systems) 12- (9 Active Points); Crew-
Served ([5-8] people; -¾), Costs Endurance
(Only Costs END to Activate; -¼) (Real Cost:
4)

3

Small Craft
0 1) Fighters: Custom Power Note: 80 Light

Fighters
0

0 2) Fuel Shuttles: Custom Power Note: 4 400
Ton Fuel Shuttles

0

Skills
5 Security Systems 14- (15 Active Points); Crew-Served

([17-32] people; -1 ¼), Costs Endurance (‑½)
6 Bureaucratics 14- (15 Active Points); IIF Immobile

Fragile (‑1 ½)
4 +3 with SS: Emergency Damage Control
2 +2 with KS: Logistics
2 +2 with KS: Steward
4 +3 with KS: Cooking

2 SS: Stellar Cartography 12- (5 Active Points); OIF
Immobile (‑1 ½), Crew-Served (2 people; -¼), Custom
Modifier (Real Equipment; -¼)

2 SS: Astronomy 12- (5 Active Points); OIF Immobile
(‑1 ½), Crew-Served (2 people; -¼), Custom Modifier
(Real Equipment; -¼)

Total Powers & Skill Cost: 2543
Total Cost: 2705

Total Disadvantage Points: 2705

Traveller Hero, Book 2	 Starships

139

Broadsword Mercenary Cruiser

Val Char Cost Notes
20 Size 100 Length 101.59”, Width 50.8”, Area

5,160.64” Mass 104.9 kton KB -20
110 STR 0 Lift 104.9ktons; 22d6
18 DEX 0 OCV 6 DCV -7
34 BODY 0
10 DEF 0
3 SPD 0 Phases: 4, 8, 12

Total Characteristic Cost: 86

Movement:	 Flight: 60” / 120”
	 Teleportation: 10” / 20”
	
Cost Powers END

Construction
0 1) Sphere Hull: +0 BODY Note: Cannot Enter

Atmosphere, No Modifiers
14 2) Ablat Armor: Armor (8 PD/8 ED) (24 Active

Points); Ablative BODY Only (‑½), Limited
Coverage (Hull/Frame only) (‑¼)

0

12 3) Superconducting Armor Layer: Energy
Damage Reduction, Resistant, 50% (30 Active
Points); OIF Bulky (‑1), Ablative BODY Only
(‑½)

0

9 4) Bonded Superdense Hull: (Total: 28 Active
Cost, 9 Real Cost) +4 BODY (4 Active Points);
OIF Immobile (‑1 ½) (Real Cost: 2) plus +8
DEF (24 Active Points); OIF Immobile (‑1 ½),
Ablative BODY Only (‑½), Limited Coverage
Nearly 360 Degrees (Hull/Frame Only; -¼),
Real Armor (‑¼) (Real Cost: 7)

0

Engineering Section
9 1) Jump 3 Drive: Teleportation 10”, MegaScale

(1” = 1 lightyear; +3 ½), Can Be Scaled Down
1” = 1km (+¼) (95 Active Points); Extra Time
(1 Week, For Full Journey; -4 ½), Increased
Endurance Cost (x4 END; -1 ½), OIF Bulky
(‑1), Requires A Combat Piloting Skill Roll
(‑½), Cannot Be Safely Used Inside A Gravity
Well (‑½), Realistic END Cost: Requires
STR/5 Additional END per phase (‑½), Costs
Endurance (‑½), Real Equipment (‑¼) Note:
Full distance is 9.52 LY (3 Parsecs)

36

52 2) 3G Maneuver Drive: (Total: 159 Active
Cost, 52 Real Cost) Flight 60”, Position Shift
(125 Active Points); OIF Bulky (‑1), Realistic
END Cost: Requires STR/5 Additional
END per phase (‑½), Costs Endurance (‑½),
Real Equipment (‑¼) (Real Cost: 38) plus
+8 DEX (24 Active Points); OIF Bulky (‑1),
Real Equipment (‑½) (Real Cost: 10) plus +1
SPD (10 Active Points); OIF Bulky (‑1), Real
Equipment (‑½) (Real Cost: 4)

12

110 3) P2-100 Power Plant: Endurance Reserve
(300 END, 300 REC) (330 Active Points); OIF
Immobile (‑1 ½), Only To Power Electrical
Devices (‑¼), Real Equipment (‑¼)

0

11 4) Emergency Generator and Batteries:
Endurance Reserve (25 END, 25 REC) (27
Active Points); OIF Bulky (‑1), Only Powers
Electrical Devices (‑¼), Real Equipment (‑¼)

0

7 5) Fuel Purification Plant: Minor Transform
4d6 (Liquid Hydrogen or Water to Usable Fuel)
(40 Active Points); Extra Time (6 Hours, -3 ½),
OIF Bulky (‑1), Real Equipment (‑¼)

4

26 6) Artificial Gravity: Telekinesis (30 STR),
Area Of Effect (One Hex; +½), Selective (+¼)
(79 Active Points); OIF Bulky (‑1), Only To Pull
Objects Straight Down To The Floor (‑1)

8

7 7) Starship Life Support System: Life Support
(Safe in High Radiation; Safe in Intense Cold;
Safe in Intense Heat; Safe in Low Pressure/
Vacuum; Self-Contained Breathing) (18 Active
Points); Costs Endurance (‑½), Real Equipment
(‑½), Realistic END Cost END Cost Per 200
Hexes (‑½)

2

1 8) Food Supplies: Life Support (Eating:
Character does not eat), 16 Continuing
Charges lasting 1 Month each (Easily Replaced
From Source Outside Of Vehicle; +0) (3 Active
Points); OIF Bulky (‑1)

[16
cc]

0 9) Fuel Tankage: Custom Power Note: 278
tons, no refining capacity

0

Tactical Section
734 1) TL15 Triple Turret Beam Laser: (Total:

1737 Active Cost, 734 Real Cost) RKA 9d6,
Invisible to Single Sense (UV; +¼), Autofire
(3 shots; +¼), Armor Piercing (+½), Reduced
Endurance (½ END; +½) (337 Active Points);
OIF Bulky (‑1), Crew-Served ([3-4] people;
1 Gunner per Turret, turrets are remote
stations; -½), Beam (‑¼), Real Weapon (‑¼)
(Real Cost: 112) plus Variable Advantage (+1
½ Advantages; Limited Group of Advantages;
MegaScale or Increased Maximum Range plus
Reduced Range Mod only; +2 ¾) for up to 337
Active Points of Laser, Reduced Endurance (0
END; +½) (1390 Active Points); OIF Bulky (‑1),
Limited Power Range and Damage affected
by media (‑¼) (Real Cost: 618) plus +2 with
Ranged Combat (10 Active Points); OIF Bulky
(‑1), Costs Endurance (‑½), Real Weapon (‑¼)
(Real Cost: 4)

14

10 2) 3 more triple Laser Turrets for a total of 4:
Custom Power (10 Active Points)

1

Starships	 Traveller Hero, Book 2

140

393 3) Triple Missile Turret: (Total: 938 Active
Cost, 393 Real Cost) RKA 6 ½d6, 36 Charges
(+¼), Explosion (+½), Autofire (3 shots; +1
¼) (300 Active Points); OIF Bulky (‑1), Limited
Power Must Have Viable Target Lock To Fire
Missile (‑½), Limited Power Must Travel
To Target: Velocity 40,000” per phase (‑½),
Crew-Served ([3-4] people; 1 Gunner per
Turret, turrets are remote stations; -½), Real
Weapon (‑¼), Can Be Missile Deflected (‑¼)
(Real Cost: 75) plus Variable Advantage (+1
½ Advantages; Limited Group of Advantages;
MegaScale or Increased Maximum Range plus
Reduced Range Mod only; +2 ¾) for up to 150
Active Points of Missile, Reduced Endurance
(0 END; +½) (618 Active Points); OIF Bulky (‑1)
(Real Cost: 309) plus +4 with Ranged Combat
(20 Active Points); OIF Bulky (‑1), Real Weapon
(‑¼) (Real Cost: 9)

[36]

10 4) 3 more triple Missile Turrets for a total of 4:
Custom Power (10 Active Points)

1

Defensive Section
6 1) Basic Stealth and EMM: Change

Environment 1” radius, -2 to Radar PER
Rolls, -2 to Infrared Perception PER Rolls,
Multiple Combat Effects (16 Active Points);
OIF Immobile (‑1 ½), Custom Modifier (Real
Equipment; -¼)

2

4 2) Paradex C-31D2 Chaff and Flare Pod:
Sight and Radio Groups Images 1” radius, 8
Continuing Charges lasting 1 Turn each (+0)
(15 Active Points); OIF Immobile (‑1 ½), Set
Effect (only to create images of ship; -1)

[8 cc]

14 3) Active EMS Jammer: Suppress 8d6, Area Of
Effect Nonselective (8” Radius; +1) (80 Active
Points); OIF Immobile (‑1 ½), Requires A Skill
Roll (Active Point penalty to Skill Roll is -1
per 5 Active Points, RSR Skill is subject to
Skill vs. Skill contests; -1 ¼), Side Effects, Side
Effect occurs automatically whenever Power
is used (degrades ships own sensors by half
amount suppressed; -1), No Range (‑½), Crew-
Served (2 people; -¼)

8

14 4) Point Defense System: Missile Deflection
(Any Ranged Attack), Full Range (+1) (40
Active Points); OIF Immobile (‑1 ½), Real
Armor (‑¼)

0

5 5) EMP shielding: Power Defense (15 points)
(15 Active Points); OIF Immobile (‑1 ½),
Custom Modifier (only vs. EMP and radiation
effects; -½)

0

Operations Section
34 1) Model 5 Computer: Custom Power (34

Active Points)
3

1 2) Basic Flight Control: +2 with Combat
Piloting (4 Active Points); OAF Bulky (‑1 ½),
Costs Endurance (‑½)

1

3 3) Basic Navigation Station: +2 with
Navigation (Air, Hyperspace, Space) (8 Active
Points); OAF Bulky (‑1 ½), Costs Endurance
(‑½)

1

12 4) Radio Transceiver: High Range Radio
Perception (Radio Group), MegaScale (1” = 1
million km; +1 ¾), Can Be Scaled Down 1” =
1km (+¼) (36 Active Points); OIF Bulky (‑1),
Costs Endurance (‑½), Sense Affected As More
Than One Sense [Sight, Hearing] (‑½)

4

9 5) Laser/Maser Comm System: Mind Link ,
Machine class of minds, Any Willing Target,
Any distance, Number of Minds (x2) (25
Active Points); OIF Bulky (‑1), Sense Affected
As More Than One Sense [Sight; Hearing] (‑½),
Costs Endurance (Only Costs END to Activate;
-¼)

2

17 6) Meson Communicator: Mind Link ,
Machine class of minds, Any Willing Target,
No LOS Needed, Number of Minds (x32),
Indirect (Same origin, always fired away from
attacker; +¼), Difficult To Dispel (x2 Active
Points; +¼) (75 Active Points); OIF Immobile
(‑1 ½), Only With Others Who Have Mind Link
(‑1), Costs Endurance (‑½), Sense Affected As
More Than One Sense [Sight; Hearing] (‑½)

7

28 Active Sensor Array: Elemental Control, 70-
point powers, (35 Active Points); all slots
Crew-Served (2 people; -¼)

13 1) Computer Enhancement: Analyze with
Detect (5 Active Points); OIF Bulky (‑1), Costs
Endurance (‑½), Crew-Served (2 people; -¼)

1

31 2) Long Range Sensors: MegaScale (1” =
100,000 km; +1 ½), Can Be Scaled Down 1” =
1km (+¼) for up to 40 Active Points of Active
Sensor Array, Reduced Endurance (0 END;
+½) (105 Active Points); OIF Bulky (‑1), Crew-
Served (2 people; -¼)

0

15 3) Accurate Sensors: +12 PER with all Sense
Groups (36 Active Points); OIF Bulky (‑1),
Crew-Served (2 people; -¼)

0

16 Passive Sensor Array: Elemental Control,
110-point powers, (55 Active Points); all slots
OIF Immobile (‑1 ½), Costs Endurance (‑½),
Custom Modifier (Real Equipment; -¼), Crew-
Served (2 people; -¼)

18 1) Optical Telescopic Array: +10 versus Range
Modifier for Sight Group (15 Active Points);
OIF Bulky (‑1), Costs Endurance (‑½), Custom
Modifier (Real Equipment; -¼), Crew-Served
(2 people; -¼)

1

12 2) Neutrino Scanner: Detect A Single
Thing [Neutrinos] 21-/9- (Unusual Group),
Discriminatory, Analyze, Increased Arc Of
Perception (360 Degrees), Range, Rapid: x10,
Targeting, Tracking, MegaScale (1” = 100,000
km; +1 ½), Can Be Scaled Down 1” = 1km
(+¼) (113 Active Points); Extra Time (1 Turn
(Post-Segment 12), -1 ¼), OIF Bulky (‑1), Sense
Affected As More Than One Sense [Sight] (‑½),
Costs Endurance (‑½), Custom Modifier (Real
Equipment; -¼), Crew-Served (2 people; -¼)

11

Traveller Hero, Book 2	 Starships

141

11 3) Densitometer: Detect A Single Thing
[Density Of Objects] 21-/9- (Unusual Group),
Discriminatory, Analyze, Increased Arc
Of Perception (360 Degrees), Range, Sense,
Targeting, Tracking, MegaScale (1” = 100,000
km; +1 ½), Can Be Scaled Down 1” = 1km
(+¼) (110 Active Points); Extra Time (1 Turn
(Post-Segment 12), -1 ¼), OIF Bulky (‑1), Sense
Affected As More Than One Sense [Sight] (‑½),
Costs Endurance (‑½), Custom Modifier (Real
Equipment; -¼), Crew-Served (2 people; -¼)

11

16 4) IR Sensors: Infrared Perception (Sight
Group), Discriminatory, Analyze, Increased
Arc Of Perception (360 Degrees), MegaScale
(1” = 100,000 km; +1 ½), Can Be Scaled
Down 1” = 1km (+¼) (55 Active Points);
OIF Immobile (‑1 ½), Costs Endurance (‑½),
Custom Modifier (Real Equipment; -¼), Crew-
Served (2 people; -¼)

5

18 5) UV Sensors: Ultraviolet Perception (Sight
Group), Discriminatory, Analyze, Increased
Arc Of Perception (360 Degrees), MegaScale
(1” = 100,000 km; +1 ½), Can Be Scaled Down
1” = 1km (+¼) (55 Active Points); OIF Bulky
(‑1), Costs Endurance (‑½), Custom Modifier
(Real Equipment; -¼), Crew-Served (2 people;
-¼)

5

29 Sensor Probes and Recon Drones:
Clairsentience (Sight And Radio Groups), x2
Range (1,190”), 2 Perception Points, Mobile
Perception Point (can move up to 6” per
Phase), Telescopic: +1, Tracking, Transmit,
1 Continuing Charge lasting 6 Hours (+0),
MegaScale (1” = 10,000 km; +1 ¼), Can Be
Scaled Down 1” = 1km (+¼) (131 Active
Points); OIF Immobile (‑1 ½), Fixed Perception
Point (‑1), Sense Affected As More Than One
Sense [Sight; Hearing] (‑½), Concentration
(½ DCV; -¼), Probe Must Travel Intervening
Space To Target (‑¼)

[1 cc]

Personnel Section
26 1) Stateroom: Life Support (Sleeping:

Character does not sleep) (3 Active Points);
OIF Bulky (‑1) Note: (x19 number of items)13
Crew, 31 Troops

0

9 2) Sick Bay: Paramedics 12-
5 3) Sick Bay: SS: Medicine 11-
0 4) Cargo Hold: Custom Power Note: 80 Tons 0

Small Craft
0 1) 2 Cutters and 2 extra modules: Custom

Power Note: 4 Total Cutter Modules Carried
0

0 2) 2 ATV, Air Raft: Custom Power 0

Skills
5 Security Systems 14- (15 Active Points); Crew-Served

([17-32] people; -1 ¼), Costs Endurance (‑½)
6 Bureaucratics 14- (15 Active Points); IIF Immobile

Fragile (‑1 ½)
1 +2 with KS: Cooking and Food Prep (2 Active

Points); OIF Immobile (‑1 ½)

1 +1 with Mechanics (2 Active Points); OIF Bulky (‑1),
Reduces Vehicle to ½ DCV (‑¼), Custom Modifier
(Real Equipment; -¼)

3 +2 with Weaponsmith (Energy Weapons, Firearms,
Missiles & Rockets) (8 Active Points); OIF Immobile
(‑1 ½), Custom Modifier (Real Equipment; -¼), Crew-
Served (2 people; -¼)

Total Powers & Skill Cost: 1787
Total Cost: 1873

200+ Disadvantages
20 Physical Limitation: Unstreamlined, Cannot

Enter Atmosphere (Frequently, Greatly
Impairing)

10 Physical Limitation: Cannot Switch Cutter
Modules Inside Ship (Frequently, Slightly
Impairing)

10 Distinctive Features: Common Mercenary
Cruiser (Not Concealable; Noticed and
Recognizable; Detectable By Commonly-Used
Senses; Not Distinctive In Some Cultures)

1638 Experience Points

Total Disadvantage Points: 1873

Starships	 Traveller Hero, Book 2

142

Tigress Class Dreadnought
Val Char Cost Notes
34 Size 170 Length 2,580.32”, Width 1,290.16”,

Area 3,329,021.29” Mass 1,717,986.9
kton KB -34

180 STR 0 Lift 1717986.9ktons; 36d6
27 DEX 0 OCV 9 DCV -13
52 BODY 8
8 DEF 18
6 SPD -10 Phases: 2, 4, 6, 8, 10, 12

Total Characteristic Cost: 172

Movement:	 Flight: 60” / 120”
	 Teleportation: 13” / 26”
	
Cost Powers END

Construction
0 1) Sphere Hull: +0 BODY Note: Can Enter

Atmosphere, No Modifiers
0 2) Bonded Superdense: (Total: 0 Active Cost,

0 Real Cost) Note: Standard Cost, TL-14,
Ships Body +20%, May Add TSA

0

84 3) Ablat Armor: Armor (49 PD/49 ED) (147
Active Points); Ablative BODY Only (‑½),
Limited Coverage (Hull/Frame only) (‑¼)
Note: Factor 15 Armored Hull

0

Engineering
12 1) Jump 4 Drive: Teleportation 13”,

MegaScale (1” = 1 lightyear; +3 ½), Can Be
Scaled Down 1” = 1km (+¼) (123 Active
Points); Extra Time (1 Week, For Full
Journey; -4 ½), Increased Endurance Cost
(x4 END; -1 ½), OIF Bulky (‑1), Requires
A Combat Piloting Skill Roll (‑½), Cannot
Be Safely Used Inside A Gravity Well
(‑½), Realistic END Cost: Requires STR/5
Additional END per phase (‑½), Costs
Endurance (‑½), Real Equipment (‑¼) Note:
Full distance is 13.04 LY (4 Parsecs)

48

74 2) 6G Maneuver Drive: (Total: 216 Active
Cost, 74 Real Cost) Flight 60”, Position Shift
(125 Active Points); OIF Bulky (‑1), Realistic
END Cost: Requires STR/5 Additional
END per phase (‑½), Costs Endurance (‑½),
Real Equipment (‑¼) (Real Cost: 38) plus
+17 DEX (51 Active Points); OIF Bulky (‑1),
Real Equipment (‑½) (Real Cost: 20) plus +4
SPD (40 Active Points); OIF Bulky (‑1), Real
Equipment (‑½) (Real Cost: 16)

12

440 3) P2-100 Power Plant: Endurance Reserve
(1200 END, 1200 REC) (1320 Active Points);
OIF Immobile (‑1 ½), Only To Power
Electrical Devices (‑¼), Real Equipment (‑¼)

0

7 4) Fuel Purification Plant: Minor Transform
4d6 (Liquid Hydrogen or Water to Usable
Fuel) (40 Active Points); Extra Time (6 Hours,
-3 ½), OIF Bulky (‑1), Real Equipment (‑¼)

4

26 5) Artificial Gravity: Telekinesis (30 STR),
Area Of Effect (One Hex; +½), Selective (+¼)
(79 Active Points); OIF Bulky (‑1), Only To
Pull Objects Straight Down To The Floor (‑1)

8

1 6) Food Supplies: Life Support (Eating:
Character does not eat), 16 Continuing
Charges lasting 1 Month each (Easily
Replaced From Source Outside Of Vehicle;
+0) (3 Active Points); OIF Bulky (‑1)

[16 cc]

Tactical Systems
205 1) Type 4 Spinal Meson Gun: (Total: 1512

Active Cost, 205 Real Cost) Killing Attack
- Ranged 18d6+1, No Normal Defense
([Standard]; +1), Does BODY (+1), MegaScale
(1” = 10,000 km; +1 ¼), Can Be Scaled Down
1” = 1km (+¼) (1237 Active Points); OIF
Immobile (‑1 ½), Crew-Served ([33-64] people;
-1 ½), Increased Endurance Cost (x3 END; -1),
Custom Modifier (Spinal Weapon; -1), Extra
Time (1 Minute, Only to Activate, -¾), Real
Weapon (‑¼), Beam (‑¼) (Real Cost: 171) plus
Suppress 10d6, all [special effect] powers
simultaneously (+2), No Normal Defense
([Standard]; Meson Screens or Force Fields;
+1), MegaScale (1” = 10,000 km; +1 ¼), Can
Be Scaled Down 1” = 1km (+¼) (275 Active
Points); OIF Immobile (‑1 ½), Crew-Served
([33-64] people; -1 ½), Increased Endurance
Cost (x3 END; -1), Custom Modifier (Spinal
Weapon; -1), Linked (Killing Attack - Ranged;
Lesser Power can only be used when
character uses greater Power at full value;
-¾), Extra Time (1 Minute, Only to Activate,
-¾), Real Weapon (‑¼), Beam (‑¼) (Real Cost:
34)

453

97 2) TL-15 PAW Barbette: (Total: 227 Active
Cost, 97 Real Cost) Killing Attack - Ranged
6 ½d6, MegaScale (1” = 1,000 km; +1), Can
Be Scaled Down 1” = 1km (+¼) (225 Active
Points); OIF Bulky (‑1), Custom Modifier
(Half Value in Atmosphere; -½), Beam (‑¼),
Crew-Served (2 people; -¼) (Real Cost: 75)
plus +2 with any single attack with one
specific weapon (Real Cost: 2)

22

1417 Small Missile Bay: (Total: 3095 Active Cost,
1417 Real Cost) RKA 8d6, Explosion (+½),
1000 Charges (Recovers Under Limited
Circumstances; Base or Tender to Reload
Pods, cannot be loaded from inside the ship;
+1), Autofire (20 shots; +2 ½) (600 Active
Points); OIF Bulky (‑1), Limited Power Must
Have Viable Target Lock To Fire Missile
(‑½), Limited Power Must Travel To Target:
Velocity 40,000” per phase (‑½), Crew-Served
([3-4] people; -½), Real Weapon (‑¼), Can
Be Missile Deflected (‑¼), Limited Arc Of
Fire (180 degrees; -¼) (Real Cost: 141) plus
Variable Advantage (+1 ½ Advantages;
Limited Group of Advantages; MegaScale or
Increased Maximum Range plus Reduced
Range Mod only; +2 ¾) for up to 600 Active
Points of Missile, Reduced Endurance (0
END; +½) (2475 Active Points); OIF Bulky
(‑1) (Real Cost: 1237) plus +4 with Ranged
Combat (20 Active Points); OIF Bulky (‑1),
Real Weapon (‑¼) (Real Cost: 9)

[1000]

Traveller Hero, Book 2	 Starships

143

777 TL15 Triple Turret Beam Laser: (Total:
1737 Active Cost, 777 Real Cost) RKA 9d6,
Invisible to Single Sense (UV; +¼), Autofire
(3 shots; +¼), Armor Piercing (+½), Reduced
Endurance (½ END; +½) (337 Active Points);
OIF Bulky (‑1), Beam (‑¼), Real Weapon (‑¼)
(Real Cost: 135) plus Variable Advantage (+1
½ Advantages; Limited Group of Advantages;
MegaScale or Increased Maximum Range
plus Reduced Range Mod only; +2 ¾) for
up to 337 Active Points of Laser, Reduced
Endurance (0 END; +½) (1390 Active Points);
OIF Bulky (‑1), Limited Power Range and
Damage affected by media (‑¼) (Real Cost:
618) plus +2 with Ranged Combat (10 Active
Points); OIF Bulky (‑1), Costs Endurance (‑½),
Real Weapon (‑¼) (Real Cost: 4) Note: (x10
number of items)10 Batteries

14

84 Dual Fusion Gun Turret: RKA 6d6, Autofire
(2 shots; +¼), MegaScale (1” = 1,000 km; +1)
(202 Active Points); OAF Immobile (‑2), Real
Weapon (‑¼), Beam (‑¼), Reduced By Range
(‑¼)

20

0 PAW Barbette-15: (Total: 0 Active Cost, 0 Real
Cost)

0

Defensive Systems
13 1) Type 3 Meson Screen: Energy Damage

Reduction, Resistant, 75% (60 Active Points);
OIF Immobile (‑1 ½), Custom Modifier (Only
Affects Meson Weapons; -1), Costs Endurance
(‑½), Crew-Served (2 people; -¼), Real Armor
(‑¼)

6

26 2) Type 3 Nuclear Damper: (Total: 120
Active Cost, 26 Real Cost) Physical Damage
Reduction, Resistant, 75% (60 Active Points);
OIF Immobile (‑1 ½), Custom Modifier (only
stops damage from nuclear weapons and
radiation effects; -1), Crew-Served ([3-4]
people; -½), Costs Endurance (‑½) (Real
Cost: 13) plus Energy Damage Reduction,
Resistant, 75% (60 Active Points); OIF
Immobile (‑1 ½), Custom Modifier (only stops
damage from nuclear weapons and radiation
effects; -1), Crew-Served ([3-4] people; -½),
Costs Endurance (‑½) (Real Cost: 13) Note:
Equivalent to High Guard Ratings 4-6

12

48 3) Type 3 Sandcaster Launcher: (Total: 150
Active Cost, 48 Real Cost) Energy Damage
Reduction, Resistant, 75%, 12 Continuing
Charges lasting 1 Turn each (+¼) (75 Active
Points); OIF Immobile Fragile (‑1 ¾), Ablative
BODY or STUN (‑1), Custom Modifier (only
stops laser, plasma, or fusion fire; -1), Real
Armor (‑¼), Costs Endurance (Only Costs
END to Activate; -¼) (Real Cost: 14) plus
Physical Damage Reduction, Resistant, 75%,
12 Continuing Charges lasting 1 Turn each
(+¼) (75 Active Points); OIF Immobile Fragile
(‑1 ¾), Ablative BODY or STUN (‑1), Custom
Modifier (only stops laser, plasma, or fusion
fire; -1), Real Armor (‑¼), Costs Endurance
(Only Costs END to Activate; -¼) (Real Cost:
14) Note: (x10 number of items) mounted in
turret, HG Factor 4-6 Equivalent

14

60 4) Light Repulsor Bay: Telekinesis (25 STR),
MegaScale (1” = 100 km; +¾), Can Be Scaled
Down 1” = 1km (+¼), Area Of Effect (16”
Cone; +1), Selective (+¼) (122 Active Points);
OIF Immobile (‑1 ½), Crew-Served ([3-4]
people; -½), Real Weapon (‑¼), Reduced By
Range (‑¼) Note: (x22 number of items) 50
Ton Repulsor Bay

12

31 5) Point Defense System: Missile Deflection
(Any Ranged Attack) (20 Active Points); OIF
Immobile (‑1 ½), Costs Endurance (‑½), Crew-
Served (2 people; -¼), Real Armor (‑¼)

2

4 6) Chaff and Flare Pods: Radio Group and
Infrared Perception Images 1” radius (10
Active Points); OIF Bulky (‑1), 6 Continuing
Charges lasting 1 Turn each (‑¼), Custom
Modifier (Real Gear; -¼)

[6 cc]

Operations and Command Section
8 1) Flag Bridge: (Total: 8 Active Cost, 8 Real

Cost) +2 with KS: Fleet Tactics (Real Cost: 2)
plus +2 with KS: Logistics (Real Cost: 2) plus
+2 with Bureaucratics (Real Cost: 4)

0

15 2) Fighter Ops Bridge: (Total: 31 Active Cost,
15 Real Cost) +4 with Teamwork (16 Active
Points); Crew-Served ([5-8] people; -¾), Costs
Endurance (Only Costs END to Activate; -¼)
(Real Cost: 8) plus +3 with Tactics (6 Active
Points); Crew-Served ([5-8] people; -¾), Costs
Endurance (Only Costs END to Activate;
-¼) (Real Cost: 3) plus Systems Operation
(Communications Systems, Air/Space Traffic
Control Systems) 12- (9 Active Points); Crew-
Served ([5-8] people; -¾), Costs Endurance
(Only Costs END to Activate; -¼) (Real Cost:
4)

4

Starships	 Traveller Hero, Book 2

144

6 3) Ships Tactical Operations Center: (Total:
18 Active Cost, 6 Real Cost) +3 with
Teamwork (6 Active Points); OIF Immobile
(‑1 ½), Custom Modifier (must have working
commo and data links to other ships; -½),
Crew-Served (2 people; -¼) (Real Cost: 2)
plus +3 with Tactics (6 Active Points); OIF
Immobile (‑1 ½), Custom Modifier (must
have working commo and data links to other
ships; -½), Crew-Served (2 people; -¼) (Real
Cost: 2) plus +3 with Analyze: Combat (6
Active Points); OIF Immobile (‑1 ½), Custom
Modifier (must have working commo and
data links to other ships; -½), Crew-Served (2
people; -¼) (Real Cost: 2)

0

13 4) Ship’s Hospital Bay: (Total: 36 Active Cost,
13 Real Cost) +3 with Paramedics (6 Active
Points); OIF Bulky (‑1), Crew-Served ([3-4]
people; -½), Costs Endurance (Only Costs
END to Activate; -¼) (Real Cost: 2) plus +3
with KS: Surgery (3 Active Points); OIF Bulky
(‑1), Crew-Served ([3-4] people; -½), Costs
Endurance (Only Costs END to Activate; -¼)
(Real Cost: 1) plus +2 with SS: Anatomy (2
Active Points); OIF Bulky (‑1) (Real Cost: 1)
plus +2 with SS: Medicine (2 Active Points);
OIF Bulky (‑1), Crew-Served ([3-4] people;
-½), Costs Endurance (Only Costs END to
Activate; -¼) (Real Cost: 1) plus Detect A
Large Class Of Things 12- (Unusual Group),
Discriminatory, Analyze (23 Active Points);
OIF Bulky (‑1), Crew-Served ([3-4] people;
-½), Costs Endurance (Only Costs END to
Activate; -¼) (Real Cost: 8)

5

45 5) Model 9 Computer: Custom Power (45
Active Points)

4

1 6) Basic Flight Control: +2 with Combat
Piloting (4 Active Points); OAF Bulky (‑1 ½),
Costs Endurance (‑½)

1

3 7) Basic Navigation Station: +2 with
Navigation (Air, Hyperspace, Space) (8 Active
Points); OAF Bulky (‑1 ½), Costs Endurance
(‑½)

1

16 Active Sensor Array: Elemental Control, 110-
point powers, (55 Active Points); all slots OIF
Immobile (‑1 ½), Crew-Served ([5-8] people;
-¾), Custom Modifier (Real Equipment; -¼)

16 1) Computer Enhancement: Analyze with
Detect (5 Active Points); OIF Bulky (‑1), Crew-
Served ([5-8] people; -¾), Costs Endurance
(‑½), Custom Modifier (Real Equipment; -¼)

1

14 2) Active Sensor Array: Detect Physical
Objects 11- (Unusual Group), Discriminatory,
Increased Arc Of Perception (360 Degrees),
Range, Sense, Targeting, Tracking (39 Active
Points); OIF Bulky (‑1), Crew-Served ([5-8]
people; -¾), Costs Endurance (‑½), Sense
Affected As More Than One Sense [Radio,
Sight, Hearing] (‑½), Custom Modifier (Real
Equipment; -¼)

4

18 3) Long Range Sensors: MegaScale (1” =
100,000 km; +1 ½), Can Be Scaled Down
1” = 1km (+¼) for up to 40 Active Points of
Active Sensor Array, Reduced Endurance
(0 END; +½) (105 Active Points); OIF Bulky
(‑1), Crew-Served ([5-8] people; -¾), Custom
Modifier (Real Equipment; -¼)

0

16 Passive Sensor Arrays: Elemental Control,
110-point powers, (55 Active Points); all
slots OIF Immobile (‑1 ½), Crew-Served
([5-8] people; -¾), Custom Modifier (Real
Equipment; -¼)

16 1) IR Sensors: Infrared Perception (Sight
Group), Discriminatory, Analyze, Increased
Arc Of Perception (360 Degrees), MegaScale
(1” = 100,000 km; +1 ½), Can Be Scaled
Down 1” = 1km (+¼) (55 Active Points); OIF
Immobile (‑1 ½), Crew-Served ([5-8] people;
-¾), Custom Modifier (Real Equipment; -¼)

0

18 2) UV Sensors: Ultraviolet Perception (Sight
Group), Discriminatory, Analyze, Increased
Arc Of Perception (360 Degrees), MegaScale
(1” = 100,000 km; +1 ½), Can Be Scaled
Down 1” = 1km (+¼) (55 Active Points); OIF
Bulky (‑1), Crew-Served ([5-8] people; -¾),
Custom Modifier (Real Equipment; -¼)

0

18 3) Optical Telescopic Array: +10 versus
Range Modifier for Sight Group (15 Active
Points); OIF Bulky (‑1), Crew-Served ([5-
8] people; -¾), Custom Modifier (Real
Equipment; -¼)

0

11 4) Densitometer: Detect A Single Thing
[Density Of Objects] 9- (Unusual Group),
Discriminatory, Analyze, Increased Arc
Of Perception (360 Degrees), Range, Sense,
Targeting, Tracking, MegaScale (1” = 100,000
km; +1 ½), Can Be Scaled Down 1” = 1km
(+¼) (110 Active Points); Extra Time (1
Turn (Post-Segment 12), -1 ¼), OIF Bulky
(‑1), Crew-Served ([5-8] people; -¾), Sense
Affected As More Than One Sense [Sight]
(‑½), Custom Modifier (Real Equipment; -¼)

0

12 5) Neutrino Scanner: Detect A Single
Thing [Neutrinos] 9- (Unusual Group),
Discriminatory, Analyze, Increased Arc
Of Perception (360 Degrees), Range, Rapid:
x10, Targeting, Tracking, MegaScale (1” =
100,000 km; +1 ½), Can Be Scaled Down 1”
= 1km (+¼) (113 Active Points); Extra Time
(1 Turn (Post-Segment 12), -1 ¼), OIF Bulky
(‑1), Crew-Served ([5-8] people; -¾), Sense
Affected As More Than One Sense [Sight]
(‑½), Custom Modifier (Real Equipment; -¼)

0

Traveller Hero, Book 2	 Starships

145

29 Sensor Probes and Recon Drones:
Clairsentience (Sight And Radio Groups),
x2 Range (1,190”), 2 Perception Points,
Mobile Perception Point (can move up to
6” per Phase), Telescopic: +1, Tracking,
Transmit, 1 Continuing Charge lasting 6
Hours (+0), MegaScale (1” = 10,000 km; +1
¼), Can Be Scaled Down 1” = 1km (+¼)
(131 Active Points); OIF Immobile (‑1 ½),
Fixed Perception Point (‑1), Sense Affected
As More Than One Sense [Sight; Hearing]
(‑½), Concentration (½ DCV; -¼), Probe Must
Travel Intervening Space To Target (‑¼)

[1 cc]

12 Radio Transceiver: High Range Radio
Perception (Radio Group), MegaScale (1” =
1 million km; +1 ¾), Can Be Scaled Down
1” = 1km (+¼) (36 Active Points); OIF Bulky
(‑1), Costs Endurance (‑½), Sense Affected As
More Than One Sense [Sight, Hearing] (‑½)

4

17 Meson Communicator: Mind Link , Machine
class of minds, Any Willing Target, No
LOS Needed, Number of Minds (x32),
Indirect (Same origin, always fired away
from attacker; +¼), Difficult To Dispel (x2
Active Points; +¼) (75 Active Points); OIF
Immobile (‑1 ½), Only With Others Who Have
Mind Link (‑1), Costs Endurance (‑½), Sense
Affected As More Than One Sense [Sight;
Hearing] (‑½)

7

Other Ship Systems
0 1) Cargo Space: Custom Power 0

Personnel Systems
66 1) Stateroom: Life Support (Sleeping:

Character does not sleep) (3 Active Points);
OIF Bulky (‑1) Note: (x4200 number of items)
4,354 Crew

0

Small Craft
0 1) 300 Heavy Fighters: Custom Power 0

Total Powers & Skill Cost: 3776
Total Cost: 3948

Total Disadvantage Points: 3948

Starships	 Traveller Hero, Book 2

146

Rampart Light Fighter
Val Char Cost Notes
10 Size 50 Length 10.08”, Width 5.04”, Area

50.8” Mass 102.4 ton KB -10
60 STR 0 Lift 102.4tons; 12d6
27 DEX 0 OCV 9 DCV 3
25 BODY 5
26 DEF 30
6 SPD -10 Phases: 2, 4, 6, 8, 10, 12

Total Characteristic Cost: 61

Movement:	 Flight: 60” / 120”
	
Cost Powers END

Power Systems
259 Ships Fusion Power Plant: Endurance Reserve

(250 END, 250 REC) Reserve: (275 Active
Points); OIF Bulky (‑1), Custom Modifier (only
to power electrical devices; -¾)

0

Propulsion Systems
80 6G Maneuver Drive: (Total: 216 Active Cost,

80 Real Cost) +4 SPD (40 Active Points);
OIF Bulky (‑1), Linked (-½), Crew-Served
(2 people; -¼), Custom Modifier (Real
Equipment; -¼) (Real Cost: 13) plus Flight 60”,
Position Shift (125 Active Points); OIF Bulky
(‑1), Custom Modifier (Real Equipment; -¼),
Crew-Served (2 people; -¼) (Real Cost: 50)
plus +17 DEX (51 Active Points); OIF Bulky
(‑1), Linked (-½), Custom Modifier (Real
Equipment; -¼), Crew-Served (2 people; -¼)
(Real Cost: 17)

0

Tactical Systems
86 Beam Laser: RKA 8d6, Autofire (2 shots; +¼),

MegaScale (1” = 1,000 km; +1), Can Be Scaled
Down 1” = 1km (+¼) (300 Active Points); OIF
Bulky Fragile (‑1 ¼), Limited Arc Of Fire (60
degrees; Only on same horizontal level; -¾),
Beam (‑¼), Real Weapon (‑¼) Note: 2 Fixed
250mw Beam Lasers

30

24 Hull armor: +14 DEF (42 Active Points);
Ablative BODY Only (‑½), Real Armor (‑¼)

6 EMP shielding: Power Defense (15 points)
(15 Active Points); OIF Bulky (‑1), Custom
Modifier (only vs EMP and radiation effects;
-½)

0

26 EMs Masking: Change Environment 1”
radius, -6 to Radar PER Rolls, -6 to Infrared
Perception PER Rolls, Multiple Combat
Effects, Reduced Endurance (0 END; +½),
Persistent (+½) (64 Active Points); OIF Bulky
(‑1), No Range (‑½)

0

Operations Systems
15 Sensors and Communications: Multipower,

35-point reserve, (35 Active Points); all slots
OIF Bulky (‑1), Costs Endurance (Only Costs
END to Activate; -¼)

1u 1) Radar: Radar (Radio Group), MegaScale
(1” = 10,000 km; +1 ¼) (34 Active Points); OIF
Bulky (‑1), Costs Endurance (Only Costs END
to Activate; -¼)

3

1u 2) Radio Transceiver: Radio Perception/
Transmission (Radio Group), MegaScale (1”
= 10,000 km; +1 ¼) (22 Active Points); OIF
Bulky (‑1), Costs Endurance (Only Costs END
to Activate; -¼)

2

1u 3) Sensory Enhancement: IR Perception
(Sight Group), Discriminatory, Telescopic
(+1 versus Range Modifier): +1, Tracking,
MegaScale (1” = 1,000 km; +1) (31 Active
Points); OIF Bulky (‑1), Costs Endurance (Only
Costs END to Activate; -¼)

3

Personnel Systems
18 Environmental Control: Life Support

(Immunity All terrestrial diseases and
biowarfare agents; Immunity All terrestrial
poisons and chemical warfare agents; Safe
Environment: Zero Gravity; Safe in High
Pressure; Safe in High Radiation; Safe in
Intense Cold; Safe in Intense Heat; Safe
in Low Pressure/Vacuum; Self-Contained
Breathing), 1 Continuing Charge lasting 6
Hours (+0) (40 Active Points); OIF Bulky (‑1),
Costs Endurance (Only Costs END to Activate;
-¼)

4

Talents
3 Computer: Absolute Range Sense
3 Computer: Absolute Time Sense
3 Computer: Bump Of Direction
5 Computer: Eidetic Memory
3 Computer: Lightning Calculator

Skills
20 Agile Spacecraft: +6 with DCV (30 Active Points);

Custom Modifier (Linked to ships maneuver drive;
-½)

9 Targeting Computer: +4 with Ranged Combat (20
Active Points); OIF Bulky (‑1), Costs Endurance (Only
Costs END to Activate; -¼)

6 GPS System: Navigation (Air, Space) 14- (13 Active
Points); OIF Bulky (‑1), Costs Endurance (Only Costs
END to Activate; -¼)

Total Powers & Skill Cost: 569
Total Cost: 630

Total Disadvantage Points: 630

Traveller Hero, Book 2	 World Generation

147

Traveller has many existing supplements that
contain information about subsectors, stars, and
worlds of Known Traveller space. However, at

times you may wish or need to generate your own subsectors
and worlds. The information below comes from Classic Trav-
eller Book 3: Worlds and Adventure.

In Traveller, the universe is mapped in convenient seg-
ments, called subsectors. Each subsector is an area of hex-
agonal cells measuring eight hexes by ten hexes. Since the
recommended scale is one parsec (3.26 light years) per hex,
the subsector covers an area ten parsecs by eight parsecs.

Sixteen subsectors (arranged in four rows of four
subsectors each) form a sector, probably the largest size practi-
cal for a continuing Traveller campaign. Mapping subsectors
consists of two sequences: star mapping and world mapping.

Star mapping examines each hexagon in the subsector
grid and determines if there is a star system present. It also
determines the presence or absence of starports, bases, and
fuel for starships. All of this information is coded onto the
subsector hexes, and serves as a guide to the referee and to the
players during interstellar travel.

World mapping examines the single most important
world in each system and determines the basic characteristics
for it. This information is retained for use in adventures on
the world surface.

Star Mapping
In order to create a subsector, the referee uses a blank

subsector grid and dice to determine the presence of systems,
starports, and bases. The system hex format table shows the
coding and placement of information about worlds within a
subsector. This format should be used to allow players and
referees to note the information that would normally be avail-
able to them. The referee may elect to omit some information,
and only allow it to be inserted after the players have deter-
mined it themselves.

World Occurrence: There is a basic one-half chance
normally that a world (and its attendant stellar system) will
be in a hex. Systematically check each hex, throwing one die
and marking the hex with a circle if the result is a 4,5, or 6.
This indicates that a world is present; otherwise, leave the hex
blank.

The referee may elect to alter the normal chances of
worlds, making them more frequent or less frequent to corre-
spond to specific regions of the galaxy. This is easily accom-
plished by imposing a DM of +1 or -1 on the whole subsector,
or on broad areas within a subsector.

Starport Type
Many worlds have starports, their presence being essen-

tial to interstellar trade and commerce. Each world must be
checked for its starport type; throw two dice for each world in
the subsector, and mark the world with the letter indicated on
the System Contents: Starports table.

The System Contents: Starports table indicates one
specific distribution of starports as a basis for starmapping.
Just as the distribution of stars can be altered (as indicated
in world occurrence), the referee is also free to create other
starport distributions.

Starports are further described in the System Contents:
Starports table. In many cases, starports will be accompanied
by naval or scout bases, and will have a wide range of facili-
ties. In nearly all cases, a planet will consider that a starport
is extraterritorial, and not subject to local law, but will also
enforce strict entrance and exit controls.

System Contents: Starports
Die Roll Starport Notes
2-4 A Excellent quality installation.

Refined fuel available. Annual
maintenance overhaul available.
Shipyard capable of constructing
starships and non-starships present.
Naval base and/or scout base may be
present.

5-6 B Good quality installation.
Refined fuel available. Annual
maintenance overhaul available.
Shipyard capable of constructing non-
starships present. Naval base and/or
scout base may be present.

7-8 C Routine quality installation.
Only unrefined fuel available.
Reasonable repair facilities present.
Scout base may be present.

9 D Poor quality installation.
Only unrefined fuel available. No
repair or shipyard facilities present.
Scout base may be present.

10-11 E Frontier installation.
Essentially a marked spot of bedrock
with no fuel, facilities, or bases present.

12 X No starport. No provision is made for
any ship landings.

Bases
Stellar systems may have bases for military forces, the

navy, the scouts, or for other arms of interstellar government.
The system contents table indicates the die throws for specific
types of bases to be present at a world, depending on the star-
port type. If a base is present, it should be marked in the hex
in accordance with the world format.

System Contents: Bases
Die Roll Naval Base Scout Base Notes
2-7 no no
8-12 yes yes
Roll twice, once for each base.
Scout base: Apply DM -1 if starport C; -2 if starport B; and
-3 if starport A. Do not roll if starport E or X.
Naval base: Do not roll if starport C, D, E or X.

Gas Giants
A star system may have one or more gas giant planets

(similar to Jupiter or Saturn). The presence of a gas giant
allows streamlined starships to refuel by skimming; this
eliminates fuel cost for the vessel and increases profit. It also
allows refueling at systems that do not have starports. Refuel-
ing in this fashion generally requires a week. Fuel gained by

GM Vault: World Generation

World Generation	 Traveller Hero, Book 2

148

skimming is unrefined.
Gas giants are relatively common. As indicated on the

System Contents: Gas Giants table, throw 10+ for a gas giant
not to be present in the system. If one is present, mark the
system hex in accordance with the world format.

System Contents: Gas Giants
Die Roll Gas Giant Notes
2-9 yes
10-12 no

System Name
Each system is generally named for the primary world

within. This name should be decided upon by the referee and
placed in the hex for identification.

Travel Zones
Most worlds are assumed to be civilized, or at least

amenable to travelers and visitors. Some, however, are caught
in the throes of war, plagued by disease, or simply not ready
for interstellar visitors. Such worlds are classified by travel
zones to denote such status. In most cases, the referee should
indicate travel zones based on the information available. Two
such zone types exist: amber and red.

Amber travel zones indicate that travelers should exer-
cise caution when visiting such worlds. The amber code may
mean that the citizens of the world are xenophobic, that the
political situation is chaotic, or that some other danger exists
within the system.

Red travel zones usually indicates that a major danger
exists within the system. This danger may be disease and
the world is quarantined. The system may be involved in a
war, and surface or space battles may be probable. Red travel
zones are also used to show a government edict prohibiting
entry to the system or world.

This may be to protect a local civilization which is still
developing and not yet ready for interstellar contacts, or to
protect valuable resources until the government can mine
them.

Communications Routes: Within the subsector, local
governments will have established communications or trade
routes connecting some (but not all) worlds. These routes
serve as a conduit for messages between businesses and
between governments as well as between people. They also
serve as the basic routes that liners and large freighters travel.
The referee should examine the subsector map and connect
key worlds with communications routes. If the subsector is an
isolated community, the routes may not leave the map; if it is
part of a larger confederation or empire, the routes will prob-
ably leave the edges to join with other parts of the sector.

Communications routes should be carefully drawn so
as to avoid making all parts of the subsector accessible; a
subsector should have some areas as backwaters for explora-
tion and adventure. Communications routes are drawn as
single lines connecting hexes on the subsector grid.

The star map, once generated, shows the distribution of
star systems in space, and shows their relationships to each
other in terms of relative distance and commercial space-lane
connections.

World Creation
The term world refers to the various bodies that are con-

tained in a stellar system; it encompasses planets, satellites,
and asteroid belts. For example, the single most important
world in a system may not be a planet; it could be a satellite of
a gas giant, or it could be a planetoid within an asteroid belt.

The worlds contained in the star systems on the
subsector map may be further classified in terms of their gross
physical characteristics and their effects on persons living
on them or traveling to them. These characteristics (starport,
six basics, plus a technological index) indicate specific facts
about a world through the use of single digits (the numbers 0
through 9) and letters (A through Z, omitting 0 and I as they
may be confused with numbers). In most cases, the instruc-
tions below concentrate on numbers, reserving letters for use
by the referee to describe extraordinary situations.

This world creation process applies only to the single
most important world in a star system; additional planets in a
system should be generated by the referee as necessary.

The six basic planetary characteristics are generated
using two-dice throws, with modifiers applied based on other
characteristics. After these six are established, a technological
index is created from the information they contain and from
the world’s starport type. Starport type, the six basic charac-
teristics, and tech level establish the basic identity of a world.
Additional information can be generated, and should be, to
more fully describe a world.

When originally generating a world, a subsector index
containing world name, location, universal planetary profile,
and other basic data should be compiled. This listing should
be available to players who travel through the subsector.

In addition, each world should be allocated at least one
(and preferably several) pages in a central notebook main-
tained by the referee. As characteristics are generated, they
should be recorded along with the name of the world and its
location (generally its subsector and hex number). In addi-
tion, the referee should generate other information which may
be pertinent; this may include details of other planets in the
star system, radiation characteristics of the star, the types of
terrain present on the planetary surface; unique encounter
tables (as prescribed by the section on animal encounters),
data on flora and fauna, industrial or agricultural capacity,
data on social structure and government, or possibly actual
maps of the planetary surface.

Note: One such source to develop more information about the
sectors and worlds is Star Hero, pages 70-94.

The individual characteristics for worlds are produced
by six two-dice throws, modified by circumstances and by
some previous characteristics. The specific throws are given
in formula form below, and in the world generation checklist.

Starports (from starport table): The starport type has
already been generated when the subsector was mapped, and
the information should be noted from the map.

Planetary Size
Planetary Size (2D-2): The digit representing planetary

size indicates the diameter of the planetary sphere stated in
thousands of miles. This size is used in book 1 to compute
varying gravitational strengths. It is used in book 2 for the
creation of planetary templates for space combat using minia-
tures.

Traveller Hero, Book 2	 World Generation

149

Size
Digit Description/Diameter
0 Asteroid/Planetoid Belt
1 1000 miles (1600 km)
2 2000 miles (3200 km)
3 3000 miles (4800 km)
4 4000 miles (6400 km)
5 5000 miles (8000 km)
6 6000 miles (9600 km)
7 7000 miles (11200 km)
8 8000 miles (12800 km)
9 9000 miles (14400 km)
A 10000 miles (16000 km)
Note: World sizes greater than A may be created by the
referee.

Atmosphere
Planetary Atmosphere (2D-7+size; if size 0 then

atmosphere 0): The digit indicating planetary atmosphere
represents the type of atmosphere encountered on the world.
Varying types of atmospheres require the use of protective
clothing or masks.

Atmosphere
Digit Description Survival Notes
0 No atmosphere Requires use of a vac suit
1 Trace Requires use of a vac suit
2 Very thin, tainted Requires a combination

respirator/filter mask for
survival

3 Very thin Requires use of compressors
to insure sufficient oxygen to
breathe

4 Thin, tainted Requires use of filter masks
5 Thin Breathable without assistance
6 Standard Breathable without assistance
7 Standard, tainted Requires use of filter masks
8 Dense Breathable without assistance
9 Dense, tainted Requires use of filter masks
A Exotic Requires use of oxygen tanks,

but protective suits are not
required

B Corrosive Requires use of protective suits
or vac suits

C Insidious Similar to corrosive
atmospheres, but will defeat
any personal protective
measures in 2 to 12 hours

Hydrographics
Hydrographic Percentage (2D-7+atmosphere; if size 0

then hydrographics 0, if atmosphere 0, 1, or A+, then apply
DM -4): The digit indicating hydrographic percentage repre-
sents the percentage of planetary surface (in increments of
10%) covered by seas or oceans. For normal worlds, this will
be water; on other worlds (with exotic, corrosive, or insidious
atmospheres), it may instead be other liquids, such as ammo-
nia.

It is possible for some worlds with vacuum atmospheres
to have hydrographic percentages greater than 0. In such
cases, the world has ice-caps present; the water will not be
free-standing liquid.

Hydrographics
Digit Description
0 No free standing water. Desert.
1 10% water
2 20% water
3 30% water
4 40% water
5 50% water
6 60% water
7 70% water
8 80% water
9 90% water
A No land masses. Water World.

Population
Population (2D-2): The digit indicating population is an

exponent of 10. This may be viewed as the number of zeros
following a one. Thus, a population digit of 6 indicates a
population of approximately 1,000,000.

Population
Digit Description
0 No inhabitants
1 Tens of inhabitants
2 Hundreds of inhabitants
3 Thousands of inhabitants
4 Tens of thousands
5 Hundreds of thousands
6 Millions of inhabitants
7 Tens of millions
8 Hundreds of millions
9 Billions of inhabitants
A Tens of billions

Government
Planetary Government (2D-7+population): The digit

representing planetary government indicates a range of pos-
sible ruling systems, from anarchy to totalitarianism.

The planetary government table gives a brief descrip-
tion of the general characteristics of each government type.
Balkanization is a special result, and indicates that there is
no world government; instead several rival territorial govern-
ments exist. In such cases, the referee should generate the
specific qualities of each territory on the planet separately.

Government
Digit Description
0 No government structure. In many cases, family

bonds predominate.
1 Company/Corporation. Government by a company

managerial elite; citizens are company employees.
2 Participating Democracy. Government by advice

and consent of the citizens.
3 Self-Perpetuating Oligarchy. Government by a

restricted minority, with little or no input from the
masses.

4 Representative Democracy. Government by elected
representatives.

World Generation	 Traveller Hero, Book 2

150

5 Feudal Technocracy. Government by specific
individuals for those who agree to be ruled.
Relationships are based on the performance of
technical activities which are mutually beneficial.

6 Captive Government. Government by an imposed
leadership answerable to an outside group. A colony
or conquered area.

7 Balkanization. No central ruling authority exists;
rival governments compete for control.

8 Civil Service Bureaucracy. Government by agencies
employing individuals selected for their expertise.

9 Impersonal Bureaucracy. Government by agencies
which are insulated from the governed.

A Charismatic Dictator. Government by a single
leader enjoying the confidence of the citizens.

B Non-Charismatic Leader. A previous charismatic
dictator has been replaced by a leader through
normal channels.

C Charismatic Oligarchy. Government by a
select group, organization, or class enjoying the
overwhelming confidence of the citizenry.

D Religious Dictatorship. Government by a religious
organization without regard to the specific needs of
the citizenry.

Law Level
Law Level (2D-7+ government): The digit represent-

ing law level indicates the relative force of law extant on the
world. The level specifically states the restrictions in force
concerning the possession and use of weapons by individuals.

Law level is an indication of the relative oppressiveness
of the world. The digit is classified on the law level table to
show prohibitions against weapons. It is also the throw (law
level +) to avoid being harassed or arrested by local authori-
ties.

Law Level
Digit Description
0 No prohibitions.
1 Body pistols undetectable by standard detectors,

explosives (bombs, grenades), and poison gas
prohibited.

2 Portable energy weapons (laser carbine, laser rifle)
prohibited. Ship’s gunnery not affected.

3 Weapons of a strict military nature (machine guns,
automatic rifles) prohibited.

4 Light assault weapons (submachine guns)
prohibited.

5 Personal concealable firearms (such as pistols and
revolvers) prohibited.

6 Most firearms (all except shotguns) prohibited.
The carrying of any type of weapon openly is
discouraged.

7 Shotguns are prohibited.
8 Long bladed weapons (all but daggers) are

controlled, and open possession is prohibited.
9 Possession of any weapon outside one’s residence is

prohibited.
Note: Law level is also the general throw for police
or enforcement harassment for violations. Thus, on a
world with law level 4, the throw to avoid arrest when
encountering an enforcement agent such as a customs
official or policeman is 4+.

World Generation Notes
At times, the referee (or the players) will find combina-

tions of features which may seem contradictory or unreason-
able. Common sense should rule in such cases; either the
players or referee will generate a rationale which explains the
situation, or an alternative description should be made.

Finally, the referee should always feel free to create
worlds which have been deliberately (rather than randomly)
generated.

Technological Level
Tech Level (1D + mods): The degree of technological

expertise, and thus the capabilities of local industry, depends
greatly on the basic characteristics of a world. This techno-
logical index is generated based on a one die throw, modified
by DMs dependent on planetary characteristics.

Consult the tech level table and reference the appropri-
ate planetary digits with the descriptions; note all DMs indi-
cated, and sum them to form one total DM. Throw one die,
and modify the result, thus determining the local technologi-
cal level. Note the result in the appropriate records.

Technological index may vary from zero to 20, more
commonly ranging from 4 through about 10. Higher numbers
indicate greater capability.

The technological level is used in conjunction with the
technological level table to determine the general quality and
capability of local industry. The tables indicate the general
types or categories of goods in general use on the world. In
most cases, such goods are the best which may be produced
locally, although better goods may be imported by local orga-
nizations or businesses when a specific need is felt. In most
cases, local citizenry will not be armed with weapons of a type
which cannot be produced locally, although police or military
may be. Technological level also indicates the general ability
of local technology to repair or maintain items which have
failed or malfunctioned.

Tech Level Table
Digit Starport Size Atm Hyd Pop Govt
0 +2 +1 +0 +0 +1
1 +2 +1 +0 +1 +0
2 +1 +1 +0 +1 +0
3 +1 +1 +0 +1 +0
4 +1 +0 +0 +1 +0
5 +0 +0 +0 +1 +1
6 +0 +0 +0 +0 +0
7 +0 +0 +0 +0 +0
8 +0 +0 +0 +0 +0
9 +0 +0 +1 +2 +0
A +6 +0 +1 +2 +4 +0
B +4 +1 +0
C +2 +1 +0
D +0 +1 +0
E +0 +1 +0
F -2
X -4

Trade Classifications
The term trade classification is a general catch-all phrase

that covers world attributes which influence trade and com-
merce, and other information that is of interest to travelers.
Some trade classifications influence the trade and commerce
table in Classic Traveller Book 2.

Traveller Hero, Book 2	 World Generation

151

Agricultural worlds (A) have large portions of their
economies devoted to agriculture. They must have an atmo-
sphere of 4 through 9, hydrographic percentage of 4 through 8,
and a population of 5 through 7.

Non-agricultural worlds (NA) must import much of
their foodstuffs from off planet. While such a world may
produce synthetic foodstuffs for local consumption, it prob-
ably imports quality foods as luxury items. A non-agricultural
world must have an atmosphere of 3 or less, a hydrographic
percentage of 3 or less, and a population of 6 or more.

Industrial worlds (I) have large production bases and
can easily engage in the manufacture of finished goods. Such
a world must have an atmosphere of 0,1,2,4, 7, or 9 (vacuum,
trace, or tainted), and a population of 9 or greater.

Non-industrial worlds (NI) are forced to import much
of their finished goods. Nonindustrial worlds must have a
population of 6 or less.

Rich worlds (R) have good climates and environments
and are sought after by most individuals as living places. A
rich world must have government type 4 through 9, an atmo-
sphere of 6 or 8, and a population of 6 through 8.

Poor worlds (P) are undeveloped and marginal backwa-
ters. A poor world must have an atmosphere of 2 through 5
and a hydrographic percentage of 3 or less.

Water worlds (W) are totally covered by seas and
oceans. Each has a hydrographic percentage of A.

Desert worlds (D) have no standing water. Each has a
hydrographic percentage of 0.

Vacuum worlds (V) have no atmosphere. Each has an
atmosphere of 0.

Asteroid belts (AB) are accumulations of small plane-
toids in a belt around the central star of the system. Each must
have a size 0.

Ice-capped worlds (IW) have water present only in
the form of ice caps; these are mostly vacuum worlds which
would ordinarily have no water. Each must have an atmo-
sphere of 0 or 1 and a hydrographic percentage of 1 or greater.

Subsector capital (SC) is the term given to the single
most important world in the subsector, especially if the entire
sector is under one interstellar government.

Capital (C) is the term given to a world which is the seat
of an interstellar government.

If there are several interstellar governments within a
subsector, each will probably have a capital. Capital designa-
tions are assigned by the referee.

World Data Format
When noting universal planetary profiles, the following

format should be used in order to insure recording all neces-
sary information. Information should include:
Name Hex

Location
UPP Bases Trade

Classifications
Travel
Zones

Gas
Giant

Speer 0108 C432430 - 8 S Poor. Non-
industrial.

R G

Cybernetics	 Traveller Hero, Book 2

152

Cybernetics is not a part of mainstream Traveller,
although it does appear in Fire, Fusion, and Steel as a mili-
tary option. The use of Cybernetics should be rare, and only
allowed with GM approval.

Caution: The inclusion of cybernetics in a mainstream
Traveller player team will have repercussions on how the
Traveller universe behaves and possible playability issues
regarding some of the cybernetic devices. Use with caution!

Notes on Cybernetics
Cybernetics are implants requiring surgery to add or

remove, and may augment or replace existing limbs or organs.
As such, they do not receive any kind of Focus limitation.

Cybernetics do have the Restrainable limitation, since
arms can be held, eyes covered, and so forth.

Cybernetics are easily identifiable with a Perception roll.
Cyber eyes and ears cannot appear normal; cyber subdermal
armor gives the appearance of armor, with a change in skin
hue.

Cybernetics are easily identified by metal detectors and
X-Rays (starport security and medical scans, respectively).
Those with cybernetics typically carry identification cards to
be allowed to pass through security, and some types of cyber-
netics may not be allowed through.

Traveller Cybernetic Equipment

Limbs

Power Legs
Power legs increase the strength of the legs, affecting

such factors as leaping distance and damage from kicks. The
disadvantage is that their rigidity halves the running speed.

Notes: Available TL 10/13
Cost: 40,000 CR

Power Legs: +5 STR (5 Active Points); Restrainable
(-½), No Figured Characteristics (-½), Side Effects, Side
Effect occurs automatically whenever Power is used (x1/2
Running; -½), Custom Modifier (strength only for tasks
and damage using legs; -½). Total cost: 2 points.

Speed Legs
Speed legs enhance the running speed of the legs.
Notes: Available TL 11/14
Cost: 60,000 CR

Speed Legs: Running +3” (12” total) (6 Active Points);
Restrainable (-½). Total cost: 4 points.

Dynalegs
Dynalegs combine Speed Legs and Power Legs using a

non-rigid enhancement, adding to both the running speed and
power of the legs.

Notes: Available TL 12/15
Cost: 70,000 CR

Dynalegs: (Total: 11 Active Cost, 6 Real Cost) Running
+3” (12” total) (6 Active Points); Restrainable (-½) (Real
Cost: 4) plus +5 STR (5 Active Points); Custom Modifier

(strength only for tasks and damage using legs; -½),
Restrainable (-½) (Real Cost: 2). Total cost: 6 points.

Optical

Chronometer
Internal chronometer visible from within the cybernetic

eye.
Notes: Available TL 11/12
Cost: 1,000 CR

Chronometer: Absolute Time Sense (3 Active Points);
Restrainable (Only by means other than Grabs and
Entangles; -¼). Total cost: 2 points.	

Audio

Amplified Hearing
Essentially an internal hearing aid, it amplifies sounds

in the normal hearing range.
Notes: Available TL 8/10
Cost: 1,000 CR

Amplified Hearing: +2 PER with Hearing Group (4
Active Points); Restrainable (Only by means other than
Grabs and Entangles; -¼). Total cost: 3 points.

Low Frequency Hearing
This version amplifies only low frequency sounds.
Notes: Available TL 9/12
Cost: 20,000 CR

Low Frequency Hearing: +2 PER with Hearing Group
(4 Active Points); Custom Modifier (Low Frequencies
only; -½), Restrainable (Only by means other than Grabs
and Entangles; -¼). Total cost: 2 points.

High Frequency Hearing
This version amplifies only high frequency sounds.
Notes: Available TL 9/13, 2 Slots
Cost: 20,000 CR

High Frequency Hearing: +2 PER with Hearing Group
(4 Active Points); Custom Modifier (High Frequencies
only; -½), Restrainable (Only by means other than Grabs
and Entangles; -¼). Total cost: 2 points.

Sound Dampening
The sound dampener gives the ability to focus on par-

ticular sounds and provides information about those sounds.
Notes: Available TL 9/11
Cost: 30,000 CR

Sound Dampening: Discriminatory with Normal
Hearing (5 Active Points); Restrainable (Only by means
other than Grabs and Entangles; -¼). Total cost: 4 points.

Audio Recorder
The audio recorder provides the ability to record and

review up to 1 hour of continuous sound.
Notes: Available TL 10/13
Cost: 40,000 CR

GM Vault: Cybernetics

Traveller Hero, Book 2	 Cybernetics

153

Audio Recorder: Eidetic Memory (5 Active Points);
Custom Modifier (Audio only; -1), 1 Continuing Charge
lasting 1 Hour (-¼), Restrainable (Only by means other
than Grabs and Entangles; -¼). Total cost: 2 points.

Sonar
Provides sonar superior to that of a bat.
Notes: Available TL 12/14
Cost: 100,000 CR

Sonar : Ultrasonic Perception (Hearing Group),
Discriminatory, Analyze (13 Active Points); Restrainable
(Only by means other than Grabs and Entangles; -¼).
Total cost: 10 points.

Other Senses

Neural Activity Sensor
Detect neural activity within 5 meters, can recognize

those scanned previously.
Notes: Available TL 15/17
Cost: 50,000 CR

Neural Activity Sensor: Mind Scan 3d6 (Human
and Additional Class Of Minds classes of minds) (25
Active Points); Neither Character nor Target Can Attack
Through Link (-1), Custom Modifier (5 Meter range; -1).
Total cost: 8 points.

Inertial Navigation System
Provide internal navigation enhancement.
Notes: Available TL 11/12
Cost: 1,000 CR

Inertial Navigation System: (Total: 7 Active Cost,
5 Real Cost) Bump Of Direction (3 Active Points);
Restrainable (Only by means other than Grabs and
Entangles; -¼) (Real Cost: 2) plus +2 with Navigation (4
Active Points); Restrainable (Only by means other than
Grabs and Entangles; -¼) (Real Cost: 3). Total cost: 5
points.

Nervous System

Hypercharger
Cannot be used with Supercharger.
Notes: Available TL 12
Cost: 40,000 CR

Hypercharger: (Total: 11 Active Cost, 8 Real Cost) +3
CON (6 Active Points); No Figured Characteristics (-½),
Restrainable (Only by means other than Grabs and
Entangles; -¼) (Real Cost: 3) plus +9 END (Real Cost: 4).
Total cost: 8 points.

Supercharger
Cannot be used with Hypercharger.
Notes: Available TL 11
Cost: 30,000 CR

Supercharger: (Total: 7 Active Cost, 4 Real Cost) +2
CON (4 Active Points); No Figured Characteristics (-½),
Restrainable (Only by means other than Grabs and
Entangles; -¼) (Real Cost: 2) plus +6 END (3 Active
Points); Restrainable (Only by means other than Grabs
and Entangles; -¼) (Real Cost: 2). Total cost: 4 points.

Respiratory

Filter Lungs
Notes: Available TL 9/11
Cost: 300,000 CR

Filter Lungs: Life Support (Expanded Breathing;
Immunity All terrestrial poisons and chemical warfare
agents; Immunity: All terrestrial diseases and biowarfare
agents) (25 Active Points); Side Effects, Side Effect
occurs automatically whenever Power is used (Needs
double normal liquid intake in hostile environments;
-½), Custom Modifier (only vs atmospheric taints and
breathable gasses; -½), Restrainable (Only by means
other than Grabs and Entangles; -¼). Total cost: 11
points.

Gill Implant
Notes: Available TL 11/13
Cost: 300,000 CR

Gill Implant: Life Support (Expanded Breathing) (5
Active Points); Custom Modifier (Requires installation of
a hypercharger also; -½), Restrainable (Only by means
other than Grabs and Entangles; -¼). Total cost: 3
points.

Circulatory

Aquatic Skin
Notes: Available TL 11/15
Cost: 1,000,000 CR

Aquatic Skin: Life Support (Safe in High Pressure);
Custom Modifier (must be kept moist ; -½). Total cost: 1
point.

Vac Skin
Notes: Available TL 15/18
Cost: 2,000,000 CR

Vacc Skin: Life Support (Safe in Low Pressure/Vacuum).
Total cost: 2 points.

Armor

Subdermal Chest Armor
Notes: Same availability as Head Armor
Cost:

Subdermal Chest Armor: Armor (2 PD/0 ED) (3
Active Points); Short Vest (Protects Locations 12-13; -2),
Restrainable (Only by means other than Grabs and
Entangles; -¼). Total cost: 1 point.

Subdermal Chest Armor +1
Notes: Available TL 10/11
Cost: 250,000 CR

Subdermal Chest Armor +1: Armor (4 PD/0 ED) (6
Active Points); Standard Vest (Protects Locations 11-13; -1
½), Restrainable (Only by means other than Grabs and
Entangles; -¼). Total cost: 2 points.

Cybernetics	 Traveller Hero, Book 2

154

Subdermal Chest Armor +2
Notes: Available TL 12/13
Cost: 200,000 CR

Subdermal Chest Armor +2: Armor (6 PD/0 ED) (9
Active Points); Standard Vest (Protects Locations 11-13; -1
½), Restrainable (Only by means other than Grabs and
Entangles; -¼). Total cost: 3 points.

Subdermal Head Armor +1
Notes: Available TL 10/11
Cost: 250,000 CR

Subdermal Head Armor +1: Armor (2 PD/0 ED) (3
Active Points); Limited Coverage [1-60] Degrees (-1),
Restrainable (Only by means other than Grabs and
Entangles; -¼). Total cost: 2 points.

Subdermal Head Armor +2
Notes: Available TL 12/13
Cost: 200,000 CR

Subdermal Head Armor +2: Armor (4 PD/0 ED) (6
Active Points); Limited Coverage [1-60] Degrees (-1),
Restrainable (Only by means other than Grabs and
Entangles; -¼). Total cost: 3 points.

Subdermal Head Armor +3
Notes: Available TL 17/18
Cost: 150,000 CR

Subdermal Head Armor +3: Armor (6 PD/0 ED) (9
Active Points); Limited Coverage [1-60] Degrees (-1),
Restrainable (Only by means other than Grabs and
Entangles; -¼). Total cost: 4 points.

Tools

Tentacle Hand
Notes:
Cost:

Tentacle Hand: Stretching 2” (10 Active Points);
Restrainable (-½), Cannot Do Damage (-½), Custom
Modifier (-1 Dexterity with that hand only; -½), no
Noncombat Stretching (-¼), No Velocity Damage (-¼).
Total cost: 3 points.

Grapple Hand
Notes: Available TL 10/12
Cost: 2,000 CR

Grapple Hand: (Total: 20 Active Cost, 10 Real Cost)
Clinging (normal STR) (10 Active Points); Restrainable
(-½), Custom Modifier (No manipulation; -½) (Real Cost:
5) plus Swinging 10” (10 Active Points); Restrainable (-½),
Custom Modifier (No manipulation; -½) (Real Cost: 5).
Total cost: 10 points.

Power Hand
Notes: Available TL 10/12
Cost: 10,000 CR

Power Hand: Clinging (30 STR) (13 Active Points);
Restrainable (Only by means other than Grabs and
Entangles; -¼). Total cost: 10 points.

Weapons

Power Jaws
Notes: Available TL 9/11
Cost: 5,000 CR

Power Jaws: Killing Attack - Hand-To-Hand ½d6 (1d6+1
w/STR) (10 Active Points); Restrainable (-½). Total cost:
7 points.

Jaws Of Death
Notes: Available TL 9/11
Cost: 5,000 CR

Jaws of Death: Killing Attack - Hand-To-Hand 1d6+1
(2d6 w/STR) (20 Active Points); Restrainable (-½), Side
Effects, Side Effect occurs automatically whenever Power
is used (-2 COM due to appearance; -½). Total cost: 10
points.

Chainsaw Hand
Notes: Available TL 10
Cost: 2,000 CR

Chainsaw Hand: Killing Attack - Hand-To-Hand 1d6+1
(2 ½d6 w/STR) (20 Active Points); Activation Roll 14-,
Jammed (-1), Restrainable (-½), Custom Modifier (No
manipulation; -½), Side Effects, Side Effect occurs
automatically whenever Power is used (-2 COM due to
appearance; -½), Real Weapon (-¼). Total cost: 5 points.

Hardfist
Notes: Available TL 9/10
Cost: 3,000 CR

Hardfist: Hand-To-Hand Attack +2d6 (10 Active
Points); Hand-To-Hand Attack (-½), Restrainable (-½),
Side Effects, Side Effect occurs automatically whenever
Power is used (-1 Dexterity with that hand only; -½), Real
Weapon (-¼). Total cost: 4 points.

Knuckle Blades
Notes: Available TL 9/12
Cost: 10,000 CR

Knuckle Blades: Killing Attack - Hand-To-Hand ½d6
(1d6+1 w/STR) (10 Active Points); Side Effects, Side
Effect occurs automatically whenever Power is used (-1
Dexterity with that hand only; -½), Restrainable (-½),
Real Weapon (-¼). Total cost: 4 points.

Pistol Hand
Notes: Available TL 9/13
Cost: 1,000 CR and cost of pistol

Pistol Hand: Killing Attack - Ranged 1d6 (15 Active
Points); 8 Charges (-½), Real Weapon (-¼), Restrainable
(Only by means other than Grabs and Entangles; -¼).
Total cost: 7 points.

Torch Hand
Notes: Available TL 11/13
Cost: 30,000 CR

Torch Hand: Killing Attack - Hand-To-Hand 1d6+1,
Continuous (+1) (40 Active Points); Fuel Dependent (fuel
is Very Common; must refuel Once per Minute; -1 ¾), 2

Traveller Hero, Book 2	 Cybernetics

155

Charges (-1 ½), Restrainable (-½), No STR Bonus (-½),
Side Effects, Side Effect occurs automatically whenever
Power is used (-2 COM due to appearance; -½), Real
Weapon (-¼). Total cost: 7 points.

Other Systems

Communicator Implant
There are a wide variety of systems available depending

on model, TL, and price.
Notes: Available TL 8/9
Cost: 5,000 CR

Communicator Implant: High Range Radio Perception
(Radio Group), +3 to PER Roll (15 Active Points); Sense
Affected As More Than One Sense [very common Sense]
(-½), Restrainable (Only by means other than Grabs and
Entangles; -¼). Total cost: 8 points.

Neural Jack
Notes: Available TL 9/10
Cost: 800,000 CR

Neural Jack: (Total: 8 Active Cost, 4 Real Cost) Speed
Reading (x10) (4 Active Points); Custom Modifier (only
for scanning electronic data when connected to a
computer via jack; -1), Restrainable (Only by means
other than Grabs and Entangles; -¼) (Real Cost: 2) plus
+1 with Systems Operation (2 Active Points); Custom
Modifier (only when connected to a computer via jack;
-1), Restrainable (Only by means other than Grabs and
Entangles; -¼) (Real Cost: 1) plus +1 with Computer
Programming (2 Active Points); Custom Modifier (only
when connected to a computer via jack; -1), Restrainable
(Only by means other than Grabs and Entangles; -¼)
(Real Cost: 1). Total cost: 4 points.

Psionic Shield
Notes: Available TL 13/14
Cost: 40,000 CR

Psionic Shield: Mental Defense (17 points total) (15
Active Points); Restrainable (Only by means other than
Grabs and Entangles; -¼). Total cost: 12 points.

Index	 Traveller Hero, Book 2

156

Index
Symbols
1248: Out Of The Darkness.................................. 7

A
Across the Bright Face.. 11
Advanced Pressurized Prefab............................. 45
Alien Wars.. 7
Alkhalikoi... 10
Amplified Hearing.. 152
Anagathic.. 42
Ancients.. 9
Annic Nova... 10
Antibiotic.. 42
antimatter... 27
Antimatter Missiles.. 27
Anti Matter Missiles... 80
Aquatic Skin... 153
Aramis... 10
Archduke Dulinor the Black.............................. 13
Armaments... 74
Artificial Gill... 44
Artificial Gravity... 85
Artificial Intelligence (AI).................................. 80
Artificial Personality... 49
Aslan... 9
Aslan Administrative Robot-12.......................... 51
Aslan Religion.. 23
Astrin APC.. 62
Atmosphere Tester.. 38
Atmospheric Streamlining................................. 75
Attack Speeder.. 63
ATV Cutter Module.. 78
Audio Recorder... 152
Automed... 41
Avery I... 14
Azhanti High Lightning Fleet Intruder............ 135

B
Barnard’s Star... 9
Battle Computer.. 34
Bay Lasers... 94
Bay Laser, TL15.. 94
Beam Laser, 250 MW TL12 Single-Turret.......... 93
Beam Laser, 250 MW TL15 Single-Turret.......... 94
Beam Laser, 250 MW TL15 Triple-Turret........... 94
Beam Laser, 250 MW Triple Turret.................... 93
Beam Lasers.. 75, 93
Bearers Of The Flame... 7
Binoculars... 36
Binoculars, Electronic.. 36
Binoculars, PRIS... 36
Blip Enhancer... 39
Bridge.. 73, 84
Bridge Systems... 73
Broadsword Mercenary Cruiser....................... 139
Bug Detector... 38

C
Cargo Hold.. 74, 90
Chaff Dispenser.. 39
Chaff Rockets.. 39
Chainsaw Hand.. 154
Chronometer... 152
Chronor... 10
Church of The Chosen One................................ 23
Church of the Stellar Divinity............................ 23
Classic Traveller... 10
Cleon I... 9
Cleon Zhunastu.. 10
Cold/Flu Vaccine... 42
Cold fusion... 27
Cold Light Lantern.. 37
Cold Weather Clothing....................................... 45
Combat Drug... 42
Combat Software and Programs......................... 89
Commercial Grav APC....................................... 60
Commercial Starships...................................... 100
Communicator Implant.................................... 155
Compound Signal... 31
Computer.. 73
Computer Components

Additional Memory.. 87
Computer-controlled devices............................. 32
Computer Language Translator.......................... 30
Computers... 30

Additional Memory.. 30
Mass Storage.. 30
Memory.. 30
Multiprocessor Board....................................... 30
Removable Storage... 30
Storage... 30

Computer Systems.. 7
ComStar.. 39
Counter-Battery Radar.. 30
CPU... 24
Criminal Groups... 24

Dusters... 25
Ghosters.. 24
Megacorporations.. 24
Vargr... 14

Cybernetics... 152

D
Dark Champions... 7
Dawn League.. 14
Defense Control.. 85
Deneb.. 10
detonation laser nuclear warheads.................... 80
Displacement Drive.. 82
Diving Gel Suit... 45
Donosev Class Survey Scout............................ 128
Droyne Religion.. 23
Dual Fusion Gun Turret-12................................. 97
Dynalegs.. 152

E
Electric Torch.. 37
Electronic Map... 36
EM Masking and Stealth Construction.............. 39
Emperor Strephon.. 13

Empress Jacqueline I.. 10
Empress Wave... 14
Enclosed Air Raft.. 59
Engineering Section..................................... 72, 81
Espionage.. 24
Ethernet Card.. 31
Express Boats.. 17

F
Far Future Enterprises... 7
Fast Drug... 42
Field Surveillance Radar.................................... 38
Fighter... 72, 78
Filter Lungs... 153
Filter Mask.. 45
Filter-Respirator Combination........................... 45
Fire Control... 74
First Aid Kit.. 41
First Class passage.. 16
First Frontier War.. 10
Flare Pod... 39
Flight Control... 85
Fourth Imperium.. 14
Frame Cutter Module.. 79
Freelance Traveller... 7
Free Trader.. 71
FTL Communications... 80
FTL drives... 82
Fuel.. 74
Fuel Purification Plant.. 90
Fuel Scoops... 90
Fuel Skimming Cutter Module........................... 78

G
GA1 Fast Courier... 124
Galactic 2.4... 7
Galactic Church of The Creator......................... 23
Galanglic... 23
Gas or Oil Lamp.. 37
Geiger Counter.. 37
General Purpose Vac Suit-8................................ 43
Gill Implant.. 153
Golden Age... 10
Grapple Hand... 154
Great Rift... 14

H
H9 Heavy Combat Robot.................................... 55
Hand Calculator.. 32
Hand Computer.. 34
Handheld Densitometer-14................................ 38
Hardfist... 154
hault-Plankwell.. 10
Heaven and Earth... 7
Heavy Spinal Meson Gun.................................. 96
Heavy Spinal Particle Accelerator..................... 97
High Frequency Hearing................................... 152
High Passage... 16
Hijackers... 24
Hiver... 9
Hiver Religion... 23
Holographic Display... 31
Holographic Projection....................................... 31

Traveller Hero, Book 2	 Index

157

Hostile Environment Vac Suit-12....................... 43
Hull... 80

Custom Hulls.. 81
Standard Hulls... 80

Hull Armor... 81
Ablat Armor.. 81

Hull Configuration... 81
Hull Materials... 72
Hypercharger.. 153

I
ICAM AN-427 Security Robot............................ 54
Image Converter Binoculars............................... 37
Imperial Meson Artillery Vehicle....................... 69
Imperial shipyards.. 80
Imperium Religions.. 23
Inertial Locator... 36
Inertial Navigation System............................... 153
Inertial Navigator.. 36
Infrared Communications Port........................... 31
In-System Communications............................... 17
In-System Travel... 16
Interactive Atlas of the Imperium........................ 7
Interfaces.. 31
Interstellar cargo... 17
Interstellar Communications............................. 17
Interstellar Travel... 16
Intrepid Grav Tank... 65
IR Goggles... 37
Irklan Philosophy... 23
IRLI Goggles.. 37

J
Jaws Of Death... 154
Jewell.. 10
J-space... 16
jump drive.. 16
Jump Drives.. 73

Jump 1 Drive.. 83
Jump 2 Drive.. 83
Jump 3 Drive.. 83
Jump 4 Drive.. 83
Jump 5 Drive.. 83
Jump 6 Drive.. 83

jump procedure.. 16

K
K’kree Religion.. 23
Knuckle Blades... 154

L
Laboratory Ship.. 71, 78
Lab Ship.. 114
Laptop Computer.. 33
Laser Barbette... 94
Laser Barbette, 1200 MW TL15 Single-Turret.... 94
Laser Sensors.. 39
Launch.. 72
Law Enforcement.. 25
LCD screens.. 31
LCD wallpaper.. 31
Light Duty Vac Suit-10....................................... 43
Light Spinal Meson Gun.................................... 96

Light Spinal Particle Accelerator....................... 97
Long Night.. 9
Long Range Communicator................................ 39
Long-Range Wireless Connection...................... 31
Low Frequency Hearing.................................... 152
Low Passage.. 16
Low Passage Berths... 74

M
Magnetic Compass.. 36
Mail... 17
Main Compartment...................................... 73, 84
Maneuver Drives.................................... 72, 73, 81

1G Maneuver Drive.. 82
2G Maneuver Drive.. 82
3G Maneuver Drive.. 82
4G Maneuver Drive.. 82
5G Maneuver Drive.. 82
6G Maneuver Drive.. 82

Medical Scanner, Computer............................... 41
Medical Scanner (Pocket)................................... 41
Medical Slow Drug... 42
Medium Range Communicator.......................... 40
Medium Spinal Meson Gun............................... 96
Medium Spinal Particle Accelerator.................. 97
Megacorporations... 24
Mercenary Cruiser.. 71, 78
Meson Communicator.. 85
Meson Guns.. 95
Meson Screen... 98
Metabolic.. 42
Metal Detector:... 38
microprocessor... 30
Microscopic Bug... 38
Middle Passage... 16
Missile Racks.. 75, 95
Missiles... 97
Mission on Mithril.. 11
Model 1... 86
Model 2... 86
Model 3... 87
Model 4... 87
Model 5... 88
Model 6... 88
Model 7... 88
Modem.. 31
Modular Cutter... 72, 78

ATV Cutter Module... 72
Frame Cutter Module....................................... 72
Fuel Skimming Cutter Module......................... 72

Module chips.. 30
Mora.. 10
MRL Artillery Vehicle... 66
Murder on Arcturus Station............................... 12

N
Navigation... 85
Neural Activity Sensor..................................... 153
Neural Jack... 155
New Era... 14
non-starship.. 71
nuclear missiles.. 80

O
Old Expanses.. 14
Open Air Raft.. 59
Outworld Coalition... 10
Oxygen Tanks... 44

P
Particle Accelerator Barbette.............................. 96
Particle Accelerators... 96
passage.. 16
Path of Tears.. 7
Patrol Cruiser.. 71, 78
Personal Computer... 32
Personal Grav Bike.. 57
Philosophy.. 23
Pinnace... 72, 78
piracy.. 24
Pirates... 24
Pistol Hand... 154
Pixie/Nixie Decoy... 39
Plasma/Fusion Weapons..................................... 80
Plasma Guns... 97
PLSS[A]... 44
PLSS[B]... 44
PLSS[C]... 44
Point Defense Laser Array.................................. 95
Portable Bio-Sniffer-13....................................... 38
Portable Lasercomm Relay-10............................ 40
Portable Life Support Systems........................... 44
Portable Neural Activity Sensor-13.................... 38
Power Hand.. 154
Power Jaws.. 154
Power Legs.. 152
Power Plants... 73
PR-317 Police Robot... 53
Prefab Units.. 45
prime directive... 9
Probes.. 84
Protective Suit.. 45
Psionic Shield... 155
Pulse Lasers.. 75

250 MW Single-Turret....................................... 92
250 MW Triple Turret....................................... 92

Pyrhus Support Sled.. 68

Q
Quiklinks Interactive.. 7

R
Radar Warning Receiver..................................... 39
Radio Direction Finder....................................... 39
Raiders.. 24
Rampart Light Fighter...................................... 146
RCES... 14
Realistic END Cost.. 81
Recon Drones.. 84
Recon Grav Bike-12.. 64
Reformation Coalition Exploration Service....... 14
Regency subsector.. 14
Religion... 23
Repulsors.. 80
Research Station Gamma................................... 11
Resource Points.. 74

Index	 Traveller Hero, Book 2

158

Respirator.. 44
Robotic devices... 49
Robots... 49
Rule of Man.. 9

S
Safari Ship.. 71, 78, 116
Sandcaster... 75, 95
Scout... 71, 78
Screens and Forcefields...................................... 80
Second Class... 16
Second Imperium... 9
Secure Link... 31
Sensor Decoys... 39
Sensors.. 84

Active sensor arrays... 84
Passive sensor arrays....................................... 84

Shadows.. 10
Shattered Imperium... 13
Ship Crews.. 74, 91

Engineer... 74
Gunner... 75
Medic.. 74
Navigator.. 74
Pilot.. 74
Steward.. 74

Ship Design... 71
Ship’s Boat.. 72, 78
Ship’s Locker.. 74, 90
Ship’s Vehicles.. 75
Short Range Communicator............................... 40
Short Range Radar Jammer................................ 39
Short-Range Wireless Connection..................... 31
Shuttle... 72, 79
Slavery.. 24
Slow Boat.. 72, 78
Slow Drug... 42
Slow Pinnace.. 72, 78
small craft... 71, 78
Small Craft Design.. 76
Smart Bandage.. 42
Smash & Grab... 7
Smuggling... 24
Solomani... 10
Sonar... 153
Sound Dampening.. 152
Spacer’s Toolkit.. 7
spaceship.. 16
Speed Legs.. 152
Spinal Mount Laser.. 94
Spinal-Mount Lasers.. 94
Spinward Marches... 10
Standard Designs.. 71
Standard Hulls.. 72
Star Hero... 7
Star Hero Fandom... 7
Star Servants Mechanic Robot........................... 49
starship... 16
Starship Construction Steps.............................. 79
starship designs.. 80
Starship Life Support System............................ 85
Star Vikings.. 14
Staterooms.. 74
Stellar Class Subsidized Liner......................... 117

Subdermal Chest Armor................................... 153
Subdermal Head Armor +1............................. 154
Subsidized Liner... 16
Subsidized Merchant... 71
Supercharger... 153
Surgical Instruments.. 41
Survival Gear.. 43
Swimming Equipment....................................... 45
Sword Worlds... 11
Sylea.. 9
Sylean Federation... 9

T
Tailored Vac Suit-14... 43
Tarsus.. 11
Tech Level... 27
Technology Compatibility.................................. 27
Teleportation... 80
Tentacle Hand... 154
Terran Empire... 7
Terrans.. 9
The Kinunir.. 10
The Traveller Adventure.................................... 10
The Traveller Downport....................................... 7
Third Imperium.. 9
Tigress Class Dreadnought............................... 142
TL12 Turreted Lasers.. 92
TL 15 Pop-Up Single-Turret................................ 94
Torch... 37
Torch Hand... 154
Tractor Beams... 80
Travel Costs.. 16
Traveller Hero... 7
Traveller Integrated Timeline............................... 7
Travellers’ Aid Society....................................... 16
Traveller’s Assistant... 34
Traveller Starship Technical Manual................... 7
Traveller: The New Era.. 7
Traveller Wheeled ATV...................................... 57
Trillion Credit Squadron.................................... 11
Tukera SM-232 Mechanic Robot........................ 52
Twilight’s Peak.. 10
Type A1 Free Trader... 100
Type A2 Far Trader... 107
Type A3 Fat Trader... 109
Type S Scout/Courier.. 130
Type T Spinal Meson Gun.................................. 96
Type Y10 Yacht... 120
Type Y12 Yacht... 122

U
Underwater Air Tanks.. 44
Unpressurized Cabin Prefab.............................. 45

V
Vaccines.. 42
Vac Skin.. 153
Vac Suits... 43
Vampire Fleets.. 14
Vargr.. 9
Vargr Religion... 23
Vehicles... 57
vessel... 71

Video Communicator... 40
Vilani... 9
Virus.. 14
Vland... 13
Voice Recognition and Reply System................ 32
Voice Recognition System.................................. 32

W
Weaponry.. 91
Wild Weasel Drone... 39
Wireless Data System... 33
Working Passage... 16

X
X-boats.. 17

Y
Yacht... 71, 78

Z
Zhodani... 9, 10
Zhodani Religion.. 23
Zhodani Z-80 Grav Tank.................................... 70
Ziru Sirka.. 9

Be A HERO In Traveller !

The first in the upcoming line of Traveller books licensed
for the HERO System, Traveller Hero provides a wealth
of information for gaming in the Traveller settings using
the HERO System rules. It includes:
- Life in the Imperium
- Equipment from Classic Traveller and New Era
- Robots, Vehicles, and Starships
- Starship Construction
And much more!

Required: HERO System 5th Edition Revised or HERO System Sidekick;
Referenced but not included information: Terran Empire, Star Hero and Dark
Champions

