

STAR FLEET BATTLES

OMEGA MASTER RULEBOOK

2011

THE OMEGA PROJECT

The Omega Octant lies spin-ward (east) of the ISC in our Galaxy, on the other side of a great rift known as the Void. Within the Void (which is approximately as wide as Federation territory on the F&E map), sensors do not function, magnetic and ion storms abound, and ships can be lost without a trace within minutes of entry. It is even rumored that strange creatures reside within the region to devour anything that attempts passage.

With the Void blocking scans, the region of space on its opposite side is totally unknown to the empires we have seen in *Star Fleet Battles* so far. Even the Jindarians, who have been wandering for ages, do not attempt passage through the Void. There are, of course, Jindarians on the other side, but they have no contact with those we are familiar with, and are in some cases quite different than might be expected.

As the Octant is totally unknown, it was given no formal designation on Federation charts until much later when it came to be known as the Omega Octant.

BACKGROUND

The Omega Octant is a region marked by great change throughout its history. Great nations rose and fell as the years passed, some of them disappearing entirely and others absorbed by greater powers. Some empires were benign and peaceful; some were aggressive and confrontational; others were curious and inquisitive; a few just wanted to be left alone. There was a great variety in peoples and cultures, and these differences led more often than not to conflict.

This variety also led to differences in technology. For example, the Omegan empires lagged behind the Alpha Octant in warp efficiency, resulting in a slower base speed for their cruisers. (This was, eventually, corrected at a later period in history that will be detailed in a future product.) Many other technologies, such as transporters, tractors, shuttles, and the like paralleled the Alpha Octant, but many others developed along different lines (in some cases radically so).

An excellent example of this difference is in the area of phasers. Most empires chose to develop and use some form of phaser-like weapon, but they differed radically from the phaser-1, -2 and -3 you are used to. There are no less than six different classes of phasers in use in the Omega Octant, including phasers with built-in ECCM, hit-or-miss weapon charts, no damage rolls, better long-range effectiveness, a broad range of damage, and multiple shots in a turn.

Heavy weapons and auxiliary weapons are likewise quite different from those you are used to. These range from classic direct-fire and seeking weapon types to new varieties which have qualities of both (or neither), project various types of terrain, do varying amounts of damage, affect multiple shields, hit an impulse or more after firing, or cause other effects in strange and unusual ways. To make things even more interesting, the classic overload range of eight varies from weapon to weapon, resulting in tactical situations never seen in *Star Fleet Battles*.

WHY HAVE AN OMEGA PROJECT?

Players of *Star Fleet Battles* have long wanted new empires, new strategies & tactics, and new backgrounds for fiction and other expansions. The amount of such material which can be added to the existing empires in the Alpha Octant is limited, but the rest of the Galaxy beckons, with vast regions of totally unexplored space waiting to be surveyed!

TABLE OF CONTENTS

(OA1.0) HISTORY OF THE OMEGA OCTANT 9

(OD0.0) COMBAT

 (OD1.0) CERAMIC-COMPOSITE ARMOR 25

 (OD2.0) HIVER MENTAL NODES 26

(OE0.0) DIRECT-FIRE WEAPONS

 (OE1.0) PHASERS 29

 (OE2.0) PULSE EMITTERS 31

 (OE3.0) TACHYON GUNS 32

 (OE4.0) ANTIMATTER CANNONS 34

 (OE5.0) ANTIMATTER CLOUD GENERATORS 35

 (OE6.0) IMPLOSION BOLTS 37

 (OE7.0) PARTICLE BEAMS 38

 (OE8.0) PARTICLE PROBES 39

 (OE9.0) FIREBALLS 41

 (OE10.0) BIOELECTRIC BOLTS 42

 (OE11.0) PLASMA WHIPS 43

 (OE12.0) ATTRACTION/REPULSION FIELDS 44

 (OE13.0) STING TORPEDOES 46

 (OE14.0) ENERGY HOWITZERS 47

 (OE15.0) TARGET ACCENTUATORS 49

 (OE16.0) HYPERCANNONS 50

 (OE17.0) FOCUSED ENERGY BEAMS 52

 (OE18.0) ANTI-PROTON BEAMS 53

 (OE19.0) ANTI-PROTON LANCE 55

 (OE20.0) SHORT-RANGE CANNON 56

 (OE21.0) DARK MATTER PULSAR 57

 (OE22.0) SUBSPACE ROCKET 58

 (OE23.0) ALTERED-SCALE PHOTON TORPEDOES 61

 (OE24.0) TACHYSONIC BEAMS 62

 (OE25.0) SONIC PULSERS 65

 (OE26.0) TRANSPORTER-COLLECTOR BEAMS 66

 (OE27.0) FOCUSED TRACTOR BEAMS 69

 (OE28.0) GAUSS CANNONS 71

 (OE29.0) ENERGY SPARK RINGS 73

 (OE30.0) DRAGON-EYES 74

 (OE31.0) CASELESS ANTIMATTER 76

(OF0.0) SEEKING WEAPONS

(OFD0.0) DRONE-LIKE WEAPONS

 (OFD1.0) TACHYON MISSILES 77

 (OFD2.0) TRANSPORTER-EMITTER MISSILES 80

 (OFD3.0) ULTRAWARP MISSILES 82

(OFP0.0) PLASMA-LIKE WEAPONS

 (OFP1.0) IMPLOSION TORPEDOES 85

 (OFP2.0) HIGH ENERGY ACCEPTANCE TORPS 87

 (OFP3.0) KINETIC WAVE GENERATORS 89

 (OFP4.0) DARK MATTER TORPEDOES 90

 (OFP5.0) PARTICLE SPLITTER TORPEDOES 92

 (OFP6.0) DRAGONFIRE 94

 (OFP7.0) WHIPCRACK TORPEDOES 96

(OG0.0) GENERAL SYSTEMS

 (OG1.0) FLAME SHIELDS 97

 (OG2.0) SIGVIRION SECONDARY SHIELDS 98

 (OG3.0) PLASMA CLOUD GENERATORS 99

 (OG4.0) SUBSPACE COAGULATORS 101

 (OG5.0) DREX SUPERCOMPUTERS 102

 (OG6.0) PARTICLE PHASER STABILIZERS 103

 (OG7.0) FLAME SHIELD PROJECTORS 104

 (OG8.0) JAMMERS 106

 (OG9.0) SOUL SHIELDS 107

 (OG10.0) DARK MATTER DAMAGE PROCEDURES 109

 (OG11.0) WORB WEAPON TURRETS 110

 (OG12.0) TARGET ILLUMINATORS 111

(OG13.0) DIMENSIONAL PHASE DEVICES..... 112
 (OG14.0) SUBSPACE ENERGY FIELDS 114
 (OG15.0) QUANTUM TRANSPORTERS..... 116
 (OG16.0) TRANSPORTER LINKS 120
 (OG17.0) BOLOSCO SHIP STABILIZERS..... 122
 (OG18.0) INTEGRATED WARP TRACTORS..... 123
 (OG19.0) BRANTHODON DRAGONSHIP RULES 128
 (OG20.0) DRAGON ENHANCEMENTS (OPTIONAL) 137

(OH0.0) POWER SYSTEMS
 (OH1.0) ADRENALINE BATTERIES 139
 (OH2.0) JAMMER POWER REACTORS..... 139

(OJ0.0) SHUTTLES AND FIGHTERS
 (OJ1.0) HIVER FIGHTERS..... 141
 (OJ2.0) REARMING OMEGAN FIGHTERS..... 143
 (OJ3.0) OMEGAN FIGHTER PODS 145
 (OJ4.0) SOULDRA SOUL SHARDS 146
 (OJ5.0) FRA SHUTTLE BOMBS..... 149

(OK1.0) FAST PATROL SHIPS 151

(OM0.0) MINE RULES
 (OM1.0) SOULDRA DARK MATTER BOMBS 155
 (OM2.0) OMEGA CAPTOR MINES..... 156

(OP0.0) TERRAIN
 (OP1.0) QIXAVALOR CLOUD..... 159
 (P51.0) DRAG SPACE 162

(OR0.0) EMPIRES
 (OR1.0) GENERAL UNITS 165
 (OR2.0) MÆSRON ALLIANCE..... 169
 (OR3.0) KOLIGAHR SOLIDARITY 177
 (OR4.0) TROBRIN EMPIRE 181
 (OR5.0) VARI COMBINE 187
 (OR6.0) PROBR REVOLUTION 191
 (OR7.0) CHLOROPHON ASSOCIATION 197
 (OR8.0) DREX UNITY 201
 (OR9.0) ALUNDA HOST..... 207
 (OR10.0) HIVERS 211
 (OR11.0) SIGVIRION EXPANSION..... 215
 (OR12.0) LORIYILL COLLECTIVE..... 219
 (OR13.0) SOULDRA 223
 (OR14.0) IRIDANI QUESTORS..... 227
 (OR15.0) YMATRIAN HORDE 235
 (OR16.0) THE WORB TECHNOCRACY 239
 (OR17.0) FEDERAL REPUBLIC OF AURORA 245
 (OR18.0) SINGER PROTECTORATE..... 253
 (OR19.0) RYN ENCLAVE 257
 (OR20.0) BOLOSCO MERCHANT GUILDS..... 263
 (OR21.0) QIXA AMALGAMATE..... 269
 (OR22.0) BRANTHODON REGIME..... 275

(OS0.0) SCENARIOS
 STANDARD SCENARIO RULES 281

(OSG0.0) GENERIC SCENARIOS
 (OSG1.0) SHOWING THE FLAG..... 281
 (OSG2.0) ROCK PROBING..... 283
 (OSG3.0) NEW LESSONS 284
 (OSG4.0) RAIDING..... 285
 (OSG5.0) BORDER GUARDS..... 287

(OSG0.0) HISTORICAL SCENARIOS
 (OSH1.0) INCITING THE ENEMY..... 289
 (OSH2.0) MY SYSTEM!..... 290
 (OSH3.0) MINE IS THE GLORY..... 291
 (OSH4.0) A QUESTION OF MOTIVE 291
 (OSH5.0) A DUEL OF SCOUTS..... 292
 (OSH6.0) DON'T BUG THE REGENT..... 293

(OSH7.0) ROCK, TORP, or BOLT? 295
 (OSH8.0) ACCENTUATION 295
 (OSH9.0) THE UNNAMED WAR..... 296
 (OSH10.0) STAKING A CLAIM 298
 (OSH11.0) RUNNING ON EMPTY..... 299
 (OSH12.0) RESCUE IS NOT OPTIONAL..... 300
 (OSH13.0) MYSTERIOUS ENEMY..... 302
 (OSH14.0) KEVRIAN'S QUEST 303
 (OSH15.0) ENCOUNTER AT AURORA..... 304
 (OSH16.0) DAVID vs. GOLIATH 305
 (OSH17.0) FEEDING TIME AT THE ZOO 306
 (OSH18.0) MONSTER OF A STORM..... 308
 (OSH19.0) TOO LATE THE HERO..... 309
 (OSH20.0) BEGINNING OF AN ENDING..... 310
 (OSH21.0) AN ENDING..... 312
 (OSH22.0) RUSTLING A CATTLE DRIVE..... 314
 (OSH23.0) BAD CONTRACT..... 316
 (OSH24.0) TO MAKE A STAND..... 317

(OSL0.0) CAPTAIN'S LOG SCENARIOS
 (SL180.0) CONVOY SURPRISE 319
 (SL189.0) ON THE WARNING TRACK..... 320
 (SL197.0) REGICIDE..... 321
 (SL209.0) TREASURE IN SIGHT 322
 (SL214.0) GOING TO THE MARKET 324
 (SL219.0) WHIPS, STINGS, AND CLAWS 326
 (SL226.0) CROUCHING TIGER, HIDDEN VIRUS..... 327
 (SL238.0) AN INTRUDING SITUATION..... 328
 (SL239.0) FURTHER INTRUSIONS..... 330
 (SL245.0) DRAGONSLAYER 332
 (SL249.0) AND NONE SHALL PASS 333
 (SL253.0) UNINVITED PESTS 335
 (SL263.0) HOUSEKEEPING 336
 (SL274.0) WABBIT SEASON 337
 (SL281.0) DEFYING DESTINY 338
 (SL283.0) WILDSpace 341
 (SL292.0) FIRST BATTLE OF AURORA..... 342

(OT0.0) CAMPAIGNS
 (OT1.0) THE BONNAVENTURE QUEST 345

TACTICS 347

(OZ1.0) NOTES ON MODULE OMEGA #1 4
 PUBLISHER'S INFORMATION 3
 DESIGNER'S INFORMATION 4

(OZ2.0) NOTES ON MODULE OMEGA #2 4
 DESIGNER'S INFORMATION 4

(OZ3.0) NOTES ON MODULE OMEGA #3 4
 DESIGNER'S INFORMATION 4

(OZ4.0) NOTES ON MODULE OMEGA #4 4
 DESIGNER'S INFORMATION 4

(OZ5.0) NOTES ON MODULE OMEGA #5 5
 DESIGNER'S INFORMATION 5
 COPYRIGHT AND LICENSING 5

DESIGNER'S NOTES..... 5

OMEGA FUTURE DEVELOPMENT 6

THE OMEGA OCTANT AND WHY I DID WHAT I DID..... 380

NOTES ON OMEGA FIGHTERS..... 24
 OMEGA ANNEXES 381
 OMEGA MASTER SHIP CHART..... 390
 OMEGA MASTER FAST PATROL SHIP CHART 405
 OMEGA MASTER FIGHTER CHART..... 410

(OZ1.0) NOTES ON OMEGA MASTER RULEBOOK

(OZ1.1) ORGANIZATION AND COMPONENTS

STAR FLEET BATTLES OMEGA MASTER RULEBOOK is a component of the *Star Fleet Battles* Captain's Edition game system. You must have the *Star Fleet Battles Basic Set* (and *Advanced Missions* is highly recommended) to use this product. This product provides no SSDs and counters, which can be purchased as spare parts from ADB, inc. No other SFB products are required.

A complete copy of this module includes:
This 420-page rulebook

(OZ1.2) DESIGN CREDITS

DESIGN AND DEVELOPMENT STAFF

Omega Project Designer.....Bruce H. Graw
Omega Executive Developer ...Ken Burnside
SFB Designer.....Stephen V. Cole, PE
SFB Executive DeveloperSteven P. Petrick, IN
AOG PresidentBruce H. Graw
Project Staff Bruce Graw (Mæsrøn, Koligahr, Trobrin, Vari, Loriyill), Tom Gondolfi (Probr, Chlorophon), Dan O'Connor (Hiver), Robert Glass (Alunda), Bill Seall (Drex), Bruce Fiedler (Sigvirion), Phil Lacefield Jr., Jeff Smith, Kelly Lofgren, Gary Fitzpatrick, and John Hanna

Additional Material ByDouglas Brecht
Primary Playtesters.....John Hall, Steve Kay, Ken Rotar, Scott Moellmer, Ken Burnside, Dane Jespersen, Mike Elsner, Bob Banks, Dave Nardi, Carl Bloedow, Chris Hagen, Bill Keichle, Richard Eitzen, and Michael Calhoon

Additional Playtesters: Far too many to be listed here!
Production, ADBStephen V. Cole
Rules Editing, ADB, Inc.....Steven P Petrick
Rules Editing.....Kenneth Rodeghero
ProofreadersJean Sexton, Glenn Hoepfner, and Frank Brooks.

PublisherADB, Inc.
Chief of ADB Security.....Ramses
Inspector General.....Isis
Front Cover Artist *Omega #1* ...Leo Dunin
Front Cover Artist *Omega #2* ...Ted Geibel
Front Cover Artist *Omega #3* ...Ted Geibel
Front Cover Artist *Omega #4* ...Ted Geibel
Interior (racial) art *Omega #4* ...Alvin Belflower
Front Cover Artist *Omega #5* ...Adam Turner

DESIGN AND DEVELOPMENT STAFF

Playtesters:

BATTLE FLEET PLANO: Taylor Walston, Brett Walston, Lorraine Walston, and Edgar Bueno.
BATTLE GROUP ALLEN PARK, (MI): Scott Doty, Loyd Romick, and Dennis Surdu.
BATTLE GROUP BRAGG (SECTOR-001): John Wherry, Steven Thompson, James Lee, and George Hintze.
BATTLE GROUP EDMONTON: Jon Berry and Mischa Chad Robuliak.
BATTLE GROUP GOSHEN: Nick Blank and Andre Hirschler.
BATTLE GROUP LANSING (MI): Paul West, Steven West, Patrick Broughton, and Andrew Duryea.

BATTLE GROUP LEAVENWORTH: Jon Cleaves, Greg Fisher, Dave Wood, Tom Gillman, and Dorian Seibert.
BATTLE GROUP MISSOURI: Daniel K. Thompson, A. David Merritt, Howard O. Thompson, Ben K. Thompson, and Kristin Merritt.
BATTLE GROUP NEW JERSEY: Jeffrey Zellerkraut.
BATTLE GROUP PEGASUS: Dwight Lillibridge and Bernadine Lillibridge.
BATTLE GROUP ROCHESTER: Bradley Upson and Radames Corjo.
BATTLE GROUP SEATTLE: Alex Chobot Rodger Burns, Chris Maikisch, Danny Walker, Aaron Karstedt, Dan Nasset, Jon Luckhaupt, and Robert Grey.
BATTLE GROUP TUCSON: Richard Sherman and Glenn Hoepfner.
BATTLE GROUP UK: Paul Stovell, Andy Lowther, Graham Pain, Johnathan Higgins, Scotty McLeod, Mathew Wilson, Greg Baker, and John Heaphy
BATTLE GROUP VICTORIA (AUSTRALIA): Andrew Harding, John Wouters, Brad Chalmers, George Gabriel, Mark Moncrieff, Keith Gillie, Grant Pinner, and Andrew Rader.
BATTLE LAB #1 (Denver): Scott Moellmer, Andy Vancil, Dave Miller, Craig McRae, Simon Seibert, Ken Howell, Kieron Kreuger, Dan Hoffacker, Jennifer Moellmer, Mike Moellmer, Robert Knoke, Seth Iniguez, and Aaron Brown.
BATTLE LAB #2 (Madison, WI): Ken Burnside, Steve Damer, Mike Elsner, John Hilgers, Dave Nardi, Carl Bloedow, Leslie Richardson, and Ken Rotar.
TASK FORCE CALIFORNIA: Scott Tenhoff.
STAFF PLAYTESTERS: Mike Filsinger, Richard Calhoon, and Michael Eitzen.

(OZ1.3) PUBLISHERS'S INFORMATION

This product is published by:
AMARILLO DESIGN BUREAU, INC.
POST OFFICE BOX 8759
AMARILLO, TEXAS 79114-8759
Telephone: 806-351-1950
Fax: 806-351-2585
Email: Design@starfleetgames.com
Web Site: www.starfleetgames.com

Include a stamped self-addressed envelope with all rules questions, submissions, or other inquiries. Most of the information which players seek (e.g., product schedules) is available free on our web site.

All submissions are accepted only under our standard terms as published in SFB Advanced Missions.

Dealer inquiries are welcome. Hobby and game stores, please write to ADB, Inc. on your letterhead and ask for a list of qualified wholesalers, or call and ask for a salesman. ADB, Inc. products are available to individuals in retail stores, from several direct-mail outlets, from the shopping cart on our web site, and directly from us. If your store does not carry our products, send us his name and address and we will have our wholesalers contact him.