1-Pound Fragmentation: Weight: 0.45 kg; Price: \$95 (C/S)

Weapon	Round	Damage	Penetration	DPV
1-Pound Fragmentation	FRAG/HE	C3 B12	Nil	1

2-Pound Fragmentation/DP: Weight: 0.91 kg; Price: \$170 (C/S)

Weapon	Round	Damage	Penetration	DPV
2-Pound Fragmentation/DP	FRAG/HEAT	C3 B4	12C	1

4-Pound Fragmentation: Weight: 1.82 kg; Price: \$175 (C/S)

Weapon	Round	Damage	Penetration	DPV
4-Pound Fragmentation	FRAG/HE	C5 B16	Nil	2

4-Pound Incendiary: Weight: 1.82 kg; Price: \$110 (C/C)

Weapon	Round	Damage	Penetration	DPV
4-Pound Incendiary	Incendiary	B8	Nil	Nil

20-Pound Fragmentation: Weight: 9.1 kg; Price: \$220 (C/S)

Weapon	Round	Damage	Penetration	DPV
20-Pound Fragmentation	FRAG/HE	C8 B16	Nil	5

40-Pound Incendiary: Weight: 18 kg; Price: \$250 (C/C)

I

Weapon	Round	Damage	Penetration	DPV
--------	-------	--------	-------------	-----

40-Pound Incendiary	Incendiary	B12	Nil	Nil
---------------------	------------	-----	-----	-----

90-Pound Fragmentation: Weight: 41 kg; Price: \$650 (R/-)

Weapon	Round	Damage	Penetration	DPV
90-Pound Fragmentation	FRAG/HE	C38 B20	Nil	112

100-Pound CBU: Weight: 46 kg; Price: \$1200 (R/R)

Weapon	Round	Damage	Penetration	DPV
100-Pound CBU	ICM	B60 (C3 B12)	Nil	Nil

250-Pound GP: Weight: 114 kg; Price: \$900 (C/C)

Weapon	Round	Damage	Penetration	DPV
250-Pound GP	HE	C58 B16	29C	264

250-Pound Napalm: Weight: 115 kg; Price: \$1200 (R/R)

Weapon	Round	Damage	Penetration	DPV
250-Pound Napalm	Napalm	B24x96	Nil	Nil

260-Pound Fragmentation: Weight: 118 kg; Price: \$850 (S/R)

Weapon	Round	Damage	Penetration	DPV
260-Pound Fragmentation	FRAG/HE	C28 B24	Nil	64

500-Pound AT CBU: Weight: (Gravity) 215 kg, (Smart) 237 kg; Price: (Gravity) \$1800 (S/S), (Smart, Laser) \$3600 (R/R), (Smart, TV FF) \$4500 (-/-)

Weapon	Round	Damage	Penetration	DPV
500-Pound AT CBU	ICM-DP	B300 (C3 B16)	12C	Nil

500-Pound FAE: Weight: 227 kg; Price: \$3000 (R/R)

Weapon	Round	Damage	Penetration	DPV
500-Pound FAE	FAE	C178 B36	30C	392

500-Pound Fragmentation: Weight: 227 kg; Price: \$1450 (R/-)

Weapon	Round	Damage	Penetration	DPV
500-Pound Fragmentation	FRAG/HE	B64	Nil	123

500-Pound GP: Weight: (Gravity) 227 kg, (Smart) 250 kg; Price: (Gravity) \$1000 (C/C), (Smart, Laser) \$2000 (S/S), (Smart, TV FF) \$2500 (R/R)

Weapon	Round	Damage	Penetration	DPV
500-Pound GP	HE	C80 B48	40C	522

500-Pound Incendiary: Weight: 227 kg; Price: \$1500 (S/S)

Weapon	Round	Damage	Penetration	DPV
500-Pound Incendiary	Incendiary	B36	Nil	Nil

500-Pound MCM (Mine Cluster Munition): Contains 45 light antitank and 15 antipersonnel mines, such as the US Gator or the Polish MN-111 and MN-121. This munition lays a minefield with a density of 0.01. Weight 222 kg; Price: \$1585 (R/R)

Weapon	Round	Damage	Penetration	DPV

500-Pound MCM	CBUSCAM	B125	Mine*	Mine*
---------------	---------	------	-------	-------

500-Pound Napalm: Weight: 227 kg; Price: \$1750 (R/R)

Weapon	Round	Damage	Penetration	DPV
500-Pound Napalm	Napalm	B36x144	Nil	Nil

550-Pound Beehive: Weight: 250 kg; Price: \$1500 (R/-)

Weapon	Round	Damage	Penetration	DPV
550-Pound Beehive	FRAG/HE	C22 B24	Nil	40

700-Pound MCM (Mine Cluster Munition): Contains 72 light antitank and 22 antipersonnel mines, such as the US Gator or the Polish MN-111 and MN-121. This munition lays a minefield with a density of 0.01. Weight: 322 kg; Price: \$2300 (R/R)

Weapon	Round	Damage	Penetration	DPV
700-Pound MCM	CBUSCAM	B200	Mine*	Mine*

750-Pound CBU: Weight: 341 kg; Price: \$2200 (R/R)

Weapon	Round	Damage	Penetration	DPV
750-Pound CBU	ICM	B450 (C4 B16)	Nil	Nil

750-Pound GP: Weight: (Gravity) 341 kg, (Smart) 375 kg; Price: (Gravity) \$1200 (S/S), (Smart, Laser) \$2400 (R/R), (Smart, TV FF) \$3000 (R/-)

Weapon	Round	Damage	Penetration	DPV
750-Pound GP	HE	C117 B64	58C	1092

750-Pound Incendiary: Weight: 341 kg; Price: \$1800 (S/S)

Weapon	Round	Damage	Penetration	DPV
750-Pound Incendiary	Incendiary	B52	Nil	Nil

750-Pound Napalm: Weight: 341 kg; Price: \$2200 (R/R)

Weapon	Round	Damage	Penetration	DPV
750-Pound Napalm	750-Pound Napalm Napalm		Nil	Nil

800-Pound Incendiary: Weight: 365 kg; Price: \$2800 (R/R)

Weapon	Round	Damage	Penetration	DPV
800-Pound Incendiary	Incendiary	B96	Nil	Nil

1000-Pound FAE: Weight: 455 kg; Price: \$4000 (R/R)

Weapon	Round	Damage	Penetration	DPV
1000-Pound FAE	FAE	C273 B54	46C	900

1000-Pound GP: Weight: (Gravity) 455 kg, (Smart) 500 kg; Price: (Gravity) \$1400 (S/S), (Smart, Laser) \$2800 (R/R), (Smart, TV FF) \$3500 (R/-)

Weapon	Round	Damage	Penetration	DPV
1000-Pound GP	HE	C122 B72	61C	1200

1000-Pound Napalm: Weight: 455 kg; Price: \$3600 (-/-)

Weapon	Round	Damage	Penetration	DPV

1000-Pound Napalm	Napalm	B72x288	Nil	Nil
-------------------	--------	---------	-----	-----

1000-Pound SFW (Sensor-Fused Weapon): This US weapon is cluster weapon containing 10 submunitions. Each submunition contains a further 4 Skeet smart top-attack munitions, each with an explosively formed penetrators, similar to the SADARM howitzer round. These projectiles are released over the burst area on parachutes, each seeking the nearest target via an infrared sensor. When they sense a target, they fire as if a Tac Missile with a hit roll of 13. If no targets are sensed, the munitions descend to the ground and explode. Weight: 420 kg; Price: \$6500 (R/-)

Weapon	Round	Damage	Penetration	DPV
1000-Pound SFW	SADARM	B500 (C4 B16)	30C	Nil

2000-Pound CBU: Weight: 908 kg; Price: \$3600 (R/-)

Weapon	Round	Damage	Penetration	DPV
2000-Pound CBU	ICM	B1200 (C6 B22)	Nil	Nil

2000-Pound GP: Weight (Gravity) 909 kg, (Smart) 1000 kg; Price: (Gravity) \$2000 (R/R), (Smart, Laser) \$4000 (R/R), (Smart, TV FF) \$5000 (R/-)

Weapon	Round	Damage	Penetration	DPV
2000-Pound GP	HE	C235 B96	117C	4400

3000-Pound GP: Weight: (Gravity) 1364 kg, (Smart) 1500 kg; Price: (Gravity) \$3500 (R/R), (Smart, Laser) \$7000 (R/R), (Smart, TV FF) \$8800 (R/-)

Weapon	Round	Damage	Penetration	DPV
3000-Pound GP	HE	C260 B104	130C	5400

5000-Pound GP: Weight: (Gravity) 2268 kg, (Smart) 2495 kg; Price: (Gravity) \$8000 (R/-), (Smart, Laser) \$16000 (R/-) (Smart, TV FF) \$20000 (-/-)

Weapon	Round	Damage	Penetration	DPV
5000-Pound GP	HE	C434 B174	217C	9000

15000-Pound FAE: Droppable only from cargo aircraft. Weight: 6805 kg; Price: \$30000 (R/-)

Weapon	Round	Damage	Penetration	DPV
15000-Pound FAE	FAE	C2663 B214	400C	11050