

G U R P S[®]

ULTRA-TECH 2

HARD-CORE, HARD-WIRED HARDWARE

BY DAVID PULVER

STEVE JACKSON GAMES

HARD-CORE HARDWARE

GURPS Ultra-Tech 2 features 128 pages of new gadgets and technologies for use with *GURPS Space*, *GURPS Supers* and *GURPS Cyberpunk* campaigns. Inside you'll find:

Deadly new weapons – from gatling carbines and Gauss shotguns to squirt pistols and killer nanomachines. Also included are extra options for existing weapons: folding stocks, power cartridges, chemical lasers, electrothermal guns and more!

Cybernetics redux – all the gadgets from *GURPS Cyberpunk* and a lot more, from eyestalk tentacles and intestinal recyclers to cranial guns and back-up brains! Rules for implanting cybernetics in aliens and pets also are included.

A panoply of protection – clamshell cuirasses, transparent bioplas, alternative force screens, tailored armor, guardian nanomachines and more.

New computer systems – including datacloth, parallel computers, gestalt computers and virtual realities.

Exotic medicine – discover medical nanotechnology and lots of new wonder drugs.

Game Master guidelines – instructions for alternative technology paths, raygun control and limiting powerful ultra-tech.

And lots of other gadgets! Dream nets, buzz fabric, suitcase labs, nanofactories . . . new equipment covering mundane and exotic inventions from TL8 to TL16.

FIRST EDITION – PUBLISHED AUGUST 1997
GURPS Basic Set, Third Edition is required to use this supplement in a *GURPS* campaign. *GURPS Ultra-Tech* and *Compendium I* are also recommended. The futuristic equipment described here can be adapted for any game system.

ISBN 1-55634-337-X

9 781556 343377
SJG01995 6525

5 1995
Printed in the
U.S.A.

WRITTEN BY DAVID PULVER
EDITED BY GENE SEABOLT
COVER BY BRUCE POPKY
ILLUSTRATED BY DAN SMITH

STEVE JACKSON GAMES

G U R P S[®]

ULTRA-TECH 2

HARD-CORE, HARD-WIRED HARDWARE

BY DAVID L. PULVER

Additional Material by Loyd Blankenship

GURPS System Design by Steve Jackson
Scott Haring, Managing Editor

Edited by Gene Seabolt

Cover by Bruce Popky

Illustrated by
Dan Smith,
Denis Loubet and
Gene Seabolt

Sean Punch, *GURPS* Line Editor

Design and Production by
Gene Seabolt

Page Layout and
Typography by
Gene Seabolt
Print Buying by
Monica Stephens
Art Direction by
Carol M. Burrell
Gene Seabolt,
Sales Manager

Playtesters: Charles Bennett, Ed Bradley, Grover C. Browning, Christopher M. Dicy, Steve Dickie, Andrew Flowers, John L. Freiler, Hunter Johnson, Jonathan Lang, Elizabeth McCoy, Jason Miller, Walter Milliken, John Nowak, Bolie Williams IV, Donald Wood and Jonathan Woodward

Gadget Submissions and Comments: Jeff Bergeron, Richard Blum, C.J. Carella, Tim Carroll, Peter Donald, John L. Freiler, Troy Leiman, Scott Maykrantz, Onno Meyer, Elizabeth McCoy, Jason Miller, Onno Meyer, Walter Milliken, John Nowak, Troy Leaman and Tim Pulver

GURPS and the all-seeing pyramid are registered trademarks of Steve Jackson Games Incorporated. *Pyramid* and *Illuminati Online* and the names of all products published by Steve Jackson Games Incorporated are registered trademarks or trademarks of Steve Jackson Games Incorporated, or used under license.

GURPS Ultra-Tech 2 is copyright © 1997, 1999 by Steve Jackson Games Incorporated. All rights reserved. Printed in the U.S.A.

ISBN 1-55634-337-X

2 3 4 5 6 7 8 9 10

STEVE JACKSON GAMES

CONTENTS

INTRODUCTION 3

About *GURPS* 3

1. TECHNOLOGY 4

Alternative Technology	5
Cyberpunk	5
Emergent Superscience	5
<i>Improvement at Higher TLs</i>	5
Hard Science	6
<i>Weapon Improvements</i>	6
The Nanotech Revolution	7
High Biotech	7
<i>Nanotech</i>	7
Retrotech	8
Safetech	9
Gadget Control	10
Preventive Measures	10
<i>Legality and Antiques</i>	10
<i>Point Costs and Cash</i>	10
Retroactive Measures	11
Real Life Ultra-Tech	12
<i>Raygun Control</i>	12
Power Cells	13
Power Cell Energy	13
Power Slugs	14
<i>Combination Gadgets</i>	14
Black Market Equipment	15
<i>Plug-In Gadgets</i>	16

2. EQUIPMENT 17

Tools and Construction Material	18
Sensors, Viewing Aids & Scientific Gear	23
Sensors and Viewing Aids	23
Scientific Gear	26
Exploration, Survival & Personal Gear	26
Exploration and Survival Gear	26
Personal Equipment	27

3. COMPUTERS 31

Computer Hardware	32
Computer Systems	32
Modifying Computers	33
Data Networks	34
Net Service Providers	34
Freeware and Shareware	35
Virtual Reality	35
Multi-User Rig	35
VR Rigs and Suits	36
VR Software	37
Private Realities	38

4. COMM & INFO 39

Communicators	40
Entertainment, Recording and Playback	
Equipment	43
Sensie Technology	45

5. ARMORY 47

Chemical Slugthrowers	48
Chemical Slugthrower Options	48

Chemical Slugthrowers: Pistols	48
Chemical Slugthrowers: SMGs & Rifles	49
Chemical Slugthrowers: Machine Guns	50
Special Slugthrower Ammunition	51
Chemical Slugthrowers: Shotguns	51
Gauss Weapons	53
Gauss Needlers	53
Gauss Bullet Weapons	53
Gauss Ammunition	53
Other Gauss Weapons	54
Grenade Launchers	54
Chemical Grenade Launcher Weapons	54

Gyrocs	54
Gyroc Weapons	54
New Gyroc Ammunition	55
Lasers	55
Laser Weapons	55
Laser Options & Variants	56
Needlers	57
Specialized Needlers	57
Needler Ammunition	57
Rocket Launchers	57
Rocket Launchers	57
Blasters	58
Blaster Weapons	58
Blaster Variants	58
Nauseators (TL9+)	59
Electromagnetic Pulse Guns (TL10+)	59
Gravity Beamers (TL13+)	60
Gravity Beam Weapons	60
Mindrippers (TL14+)	60
Weapon Accessories & Modifications	60
Power Cartridges (TL8+)	60
Other Accessories	61
Throwing and Melee Weapons	63
Smart Shuriken (TL11+)	63
Melee Weapons	63
Explosives and Grenades	65
Grenades (TL8+)	65
Mini-Grenades (TL8+)	67

Directional Mines	67
Spray Weapons	67
Squirt Weapons (TL7+)	68
Chemical Weapons	69
Types of Gases	69
Other Nanochemicals	70
Injected Nano-Weapons	71

6. DEFENSE 72

Uniforms	73
Flexible Armor	73
Tailored Flexible Armor	73
Rigid Armor	74
Force Fields	75
Alternative Force Screens (TL11+)	75
Other Defenses	76

7. COVERT OPS & SECURITY 78

Security Equipment	79
Law-Enforcement Equipment	81
Criminal Equipment & Burglary Tools	83
Surveillance Equipment	84
Stealth Technology	85

8. MEDICAL 87

Medical Equipment	88
Wonder Drugs	89
Biomedical Techniques	92
Rejuvenation (TL10+)	92
Nano-Symbiotes	92

9. CYBERWEAR 94

Defective Cyberwear	95
Bionics	95
Bionic Options	95
Bionic Arm & Hand Options	96
Bionic Ear Options	97
Bionic Eye Options	98
Total Cyborgs	99
Implants	100
Detecting & Removing Implants	100
Simple Implants	100
Complex Implants	102
Cyberwear for Nonhumans	108
Evolutionary Cyberwear	109

10. BRAIN MODS 110

Brain Implants	111
Modular Brain Implants: Chipware	114
Chip Labelling & Diagnosis	114
Drawbacks of Chipped Skills	114
Types of Chips	115
Cyberbrain Augmentation (TL12+)	119

TABLES 120

Gadget Tables	120
Armor, Uniforms & Force Fields	120
Chemical & Nanotech Weapons	120
Biomedical Techniques	120

Bionic Modifications	120	Surveillance Equipment	123
Implants	121	Tools	123
Brain Implants	121	Weapon Accessories	123
Chipware	121	Wonder Drugs	123
Communications	121	Ranged Weapons	124
Computers	122	Blasters	124
Criminal Equipment	122	Chemical Slugthrowers	124
Defenses	122	Gauss Guns	125
Entertainment	122	Gas and Spring Needlers	125
Exploration, Survival and		Gravity Beamers	125
Life Support Gear	122	Grenade Launchers	125
Explosives and Grenades	122	Gyroc	125
Law-Enforcement Equipment	122	Lasers	125
Medical Equipment	122	Other Beam Weapons	125
Personal Items	122	Rocket Launchers	126
Recording/Playback Devices	123	Squirt and Spray Guns	126
Security and Counter-Surveillance		Throwing Weapons	126
Systems	123	Ammunition	126
Scientific Equipment, Sensors and		Melee Weapons	126
Viewing Aids	123		
Stealth Technology	123	INDEX	127

ABOUT GURPS

Steve Jackson Games is committed to full support of the *GURPS* system. Our address is SJ Games, Box 18957, Austin, TX 78760. Please include a self-addressed, stamped envelope (SASE) any time you write us! Resources now available include:

Pyramid (www.sjgames.com/pyramid). Our online magazine includes new rules and articles for *GURPS*. It also covers all the hobby's top games – *AD&D*, *Traveller*, *World of Darkness*, *Call of Cthulhu*, *Shadowrun* and many more – and other SJ Games releases like *In Nomine*, *INWO*, *Car Wars*, *Toon*, *Ogre Miniatures* and more. And *Pyramid* subscribers also have access to playtest files online, to see (and comment on) new books before they're released.

New supplements and adventures. *GURPS* continues to grow, and we'll be happy to let you know what's new. A current catalog is available for an SASE. Or check out our Web site (below).

Errata. Everyone makes mistakes, including us – but we do our best to fix our errors. Up-to-date errata sheets for all *GURPS* releases, including this book, are always available from SJ Games; be sure to include an SASE with your request. Or download them from the Web – see below.

Q&A. We do our best to answer any game question accompanied by an SASE.

Gamer input. We value your comments. We will consider them, not only for new products, but also when we update this book on later printings!

Internet. Visit us on the World Wide Web at www.sjgames.com for an online catalog, errata and updates, and hundreds of pages of information. We also have conferences on Compuserve and America Online. *GURPS* has its own Usenet group, too: rec.games.frp.gurps.

GURPSnet. Much of the online discussion of *GURPS* happens on this e-mail list. To join, send an e-mail message to majordomo@io.com with "subscribe GURPSnet-L" in the body, or point your World Wide Web browser to this URL: www.io.com/GURPSnet/www.

Page References

Rules and statistics in this book refer to *GURPS Basic Set, Third Edition, Revised*. Any page reference that begins with a B refers to the *Basic Set* – e.g., p. B102 means page 102 of the *GURPS Basic Set*. UT refers to *GURPS Ultra-Tech, Revised Edition*, S to *Space*, RO to *Robots*, CI to *Compendium I* and CII to *Compendium II*.

Only *Basic Set* and this book are required to play. *GURPS Space* and *Ultra-Tech* might be handy.

INTRODUCTION

This is a sequel to *Ultra-Tech Revised Edition*. Like its parent, it's a sourcebook for *GURPS Space*, *Supers* and *Cyberpunk* campaigns, or any other setting that requires exotic technology.

We've tried to be a bit more generic this time around. For example, you'll find suggestions for alternative versions of several baseline technologies, such as lasers, blasters and force fields, along with discussions on setting up alternative technology paths.

The toys in *Ultra-Tech 2* are sorted by Tech Level and function. Each chapter describes a general class of technologies. Smaller subsections organize gadgets from their lowest to highest Tech Level, just as in the *Ultra-Tech Revised Edition*.

About the Author

David L. Pulver once lived in various places around the world, but is currently lurking in Kingston, Ontario (that's in Canada). He's been designing and writing professionally since 1989. The original *Ultra-Tech* was his first book.

Disassembler glop has half the burst radius of normal chemical rounds; if that reduces burst radius to less than a hex (e.g., in the case of a gyro or shotgun round), it means that it only affects a target that was directly hit. Anyone in the affected area is covered with sticky nanoglop. The effect is the same as a disassembler nanocloud, but the greater density of the nanoglop doubles damage! The glop persists for only 15 seconds. If it misses it splatters on the ground and begins eating through that. Disassembler nanoglop costs the same as disassembler clouds.

Replicating Disassemblers (TL12+)

Disassembler nano can be designed to self-replicate, containing the necessary assembler machines that transform whatever it devours into more nano. As long as it has solid or liquid matter to feed it, the gaseous cloud or glop (or any portion of it that becomes separated) will gradually expand, doubling in size every hour as it turns the “gray goo” it leaves behind into more nanomachines. If insufficient matter is available, the rate of growth will slow. The disassemblers may be programmed with a maximum number of replications, or may be designed to allow unlimited growth.

Replicating disassemblers are 100 times as expensive, and unless they are fairly benign (e.g., eating only waste products, for instance) are always Legality Class -1.

Nanostat Clouds (TL11+)

Nanomachines can be designed to be lighter than air (simply by filling them with hard vacuum and adding a tiny air turbine for station-keeping). A nanostat cloud can remain in one place indefinitely rather than dispersing. They cost 10 times as much as an ordinary cloud; cost per hex or door (if a stationary barrier) is 30 times the cost of a dose. Several “hexes” can be stacked to make a vertical barrier; each is 6’ high.

Smart Nanostats (TL13+) contain sophisticated volitional computers. They scan their targets with a radar or ladar signal: if the target has a transponder (\$100, TL8+), bio-beacon, homing implant or implant communicator that will give off a pre-programmed “friendly” ID code, they will not attack. Nanostat clouds can receive code updates via laser communicator if the update includes a proper command code. This is not the same as the transponder code, and usually is highly classified. Smart nanostat clouds cost 20 times as much as an ordinary nanocloud (60 times as much for a barrier hex, doorway, etc.).

INJECTED NANO-WEAPONS

Nanomachines can be injected into the bloodstream via hypos, drugged needles (p. UT50), etc. to wreak havoc. All but splatter also are available as contact poisons at five times cost.

Nanoburn (TL9+)

See p. 69; effects of injection match those of the gas.

Shrike Nano (TL10+)

Shrike nanomachines track down and eliminate defending guardian nano (p. 93), clearing the way for other intruder nanomachines.

Each minute that shrike nanomachines are in the body, roll a contest of skill between shrike nano and the guardians. If the

guardian nano win, one dose of shrike nano is killed. If the shrike nano wins, one dose of guardian nano in the target’s body is killed. Otherwise, they are still fighting.

Shrike nano have a skill equal to their TL. Skill can be effectively upgraded by doubling the number of doses the subject is injected with. Each doubling adds +1 to skill.

If a user is impatient, shrike can be used simultaneously with other forms of invasive nano. Just hope the shrike kills the guardian nano before they destroy the invaders.

Shrike nano cost \$500 per dose and are Legality Class 1.

Splatter (TL10+)

This can be loaded into drugged needle or hypos, but not into chemical rounds. Each “dose” contains myriads of cell-sized robot microbombs. After entering the body of a living being, they will circulate through the blood stream. Upon command, they will explode. The result rips apart the victim’s arterial system. Damage is 1d for every minute they had to spread through the body before they exploded, to a maximum of 30d. Multiple doses will increase the damage, e.g., three doses do 3d per minute to a maximum of 90d.

Splatter comes in either pre-set timed or remote-control versions. Remote versions are triggered by receiving a specific coded radio pulse; frequency varies by the model number.

Guardian nano (p. 93) may be able to hunt down the splatter nanomachines before they detonate. Roll a Quick Contest of Skill each minute. Splatter and guardian skills are equal to their TL. Each time the guardian nano win a contest, detonation damage reduces by -1 per die. If they win six contests, the splatter nano are exterminated. The splatter may detonate before the guardian nano get a chance to extinguish them. For instance, suppose a dose of splatter is set to go off after five minutes. The guardian nano get five contests of skill. They win three and lose or draw two. That means that damage becomes -3 per die, or 5d-15 instead of 5d.

Splatter costs \$500 per dose and is Legality Class 1.

Dominator Nano (TL13+)

These are invader nanomachines that reconfigure the deep structures in the subject’s brain, altering his personality.

A dose of dominator nano must be designed to deliver (or erase) a specific mental disadvantage or set of disadvantages.

The victim must make a HT-6 roll (for a countermeasure, see *Guardian Nano* on p. 93) to resist. If the roll fails, within six hours he will gain (or lose) the programmed disadvantages. Nano with a longer time delay can also be designed. Effects are permanent (but can be cancelled by other nano, psych implants, etc.). The attack has no effect if the user already has that disadvantage (or if he doesn’t have a disadvantage that is to be erased).

Dominator nano costs \$1,000 times the combined value of the disadvantages (a -5 point disadvantage would cost \$5,000). At double cost, dominator nano can reverse the changes they have wrought after a specified duration has passed.

Dominator nano designed to *erase* disadvantages society finds offensive or add those it considers desirable (this may vary depending on the society) are Legality Class 3, and may be available to licensed physicians. Other types of dominator nano are LC 1.

Sin (TL8+)

Sin is a hot designer drug, popular with barflies and party goers. It acts as an antidepressant, aphrodisiac and uninhibitor without causing a hangover. While under the influence of Sin, a user adds the Compulsive Carousing, Lecherousness and Overconfidence disadvantages. However, taking more doses than HT×3 in a two-week period results in severe mental instability. After this threshold is crossed, the GM rolls 3d for each dose taken. On a 6 or less, the user not only experiences the effects of the above disadvantages but also gets Bloodlust, Sadism and Paranoia.

Sin comes in pill or injectable form. Each dose requires 15 minutes to take effect as a pill or 10 seconds if injected. Its effects last 1d hours. A dose costs \$25. Sin is highly addictive (-5 on withdrawal rolls) and counts as a -15-point addiction.

Slammer (TL8+)

Slammer is a violent, psychoactive combat drug. It is generally an illegal street drug, but some military or security forces make limited use of it. Slammer comes in inhaled powder, injected or pill form. A pill takes 15 minutes to take effect, injection takes 10 seconds, while the powder takes three minutes.

For 10 minutes, a Slammer user gains the advantages of High Pain Threshold and Combat Reflexes but suffers from a -2 IQ and Bloodlust. Each dose costs \$4. Slammer is totally addictive (-10 to withdrawal). It is a -15-point addiction.

Synthetic Endorphins (TL8+)

This is a *very* powerful synthetic version of a natural brain opiate; other drugs, like Sin and Lotus, are often derived from synthetic endorphins – but this is the raw stuff.

It is used as a pleasure drug and painkiller. Synthetic endorphins are psychologically addictive but have few harmful side effects unless an overdose is taken. A dose takes effect in 2 seconds. It sends a massive jolt of pleasure into the brain and acts as a super painkiller, eliminating all penalties for low HT, fatigue or shock. The dreamy bliss the user feels also gives him a -2 on IQ and -1 on DX (which also applies to all DX-based skills). The effects last for 30-HT minutes.

Multiple doses of synthetic endorphins add an extra 30-HT minutes to the duration. The drug is extremely addictive. After each use, a Will+2 roll is required (at -1 per dose taken). Failure means the user must spend the next 1d hours trying to find a second dose; if he does, he'll become an addict.

If more than HT/3 doses are taken at any one time (i.e., before previous doses have worn off), the user must make a HT roll. Failure means he falls into a coma, and will die in HT×5 minutes. At TL7+, a First Aid-4 or Physician roll (one attempt per 5 minutes) can revive the patient. An endorphin addict has a penalty of -5 on withdrawal rolls; the drug is a -20-point addiction. Synthetic endorphins are \$20 per dose.

Ursaline (TL8+)

This drug prevents atrophy of bone tissue and muscles in low gravity. It is safe and relatively inexpensive. A dose provides 2 weeks of protection and costs \$50.

Wideawake (TL8+)

This drug time-releases carefully controlled doses of stimulants that prevent sleep, without causing many side effects.

A dose of the drug prevents the user from falling asleep for 60+3d hours and eliminates all fatigue accumulated due to lack of sleep. After that period wears off, the user suffers 2d+3 fatigue that can only be eliminated by sleeping for a long period (recover one fatigue per two hours of sleep). If the fatigue suffered would reduce ST to less than 0, ignore the excess, but the user *will* sleep immediately and cannot be awakened until *all* accumulated fatigue wears off.

Taking more doses extends the wakefulness by 2d hours, but adds 5 to the final fatigue loss, per dose. A Wideawake user is at +3 to HT resist sleep gas, sleep poison, Morphazine or any sleep-based spells or psionics. Anyone who has been awake for more than 48 hours thanks to Wideawake will be at -1 to IQ and all IQ-based skills due to its cumulative effects. The penalty increases by a further -1 every 24 hours: -2 after 72 hours, -3 after 96 hours, and so on. This non-addictive drug only comes in pill form, and costs \$20 per dose.

Zen (TL8+)

Zen is a neurotransmitter that enhances the ability of the human mind to concentrate on a specific task. The user is so focused that pain, fatigue and other distractions don't register at all. A user on Zen has a +3 bonus when working on lengthy and tedious tasks, which may be anything from research to tracking prey through a jungle. The user may ignore other important tasks while so obsessed: -5 to notice distractions while the user is busy. Zen comes in pill form and takes a minute to take effect. Its effects last an hour. It costs \$100 a dose. It is moderately addictive; if more than four doses are taken in the same week, roll vs. HT+2 to avoid addiction. Addiction to Zen is a -10-point disadvantage.

Brainpop (TL9+)

This mind-expanding psychochemical enhances the creative faculties. This gives a +1 bonus on any imaginative or creative task, such as artistic composition or invention.

Users risk becoming lost in a dream world: a failed Will roll causes an incapacitating "bad trip," nightmarish hallucinations (Fright Check at -5) and delusions. If attempting creative work while under the influence, he might produce something (make a second Will roll to do so), but if so, it will be tainted or twisted by his visions, which may be good or bad.

Brainpop's effects last for two hours per dose taken; multiple doses extend the duration but give a cumulative -2 on the Will roll. It is available in pill (takes effect in 1 minute) or injection form (takes effect immediately). It is easy to become addicted to Brainpop: a Will+3 roll is required to avoid this after taking each dose, with multiple doses requiring multiple rolls. Addiction is worth -5 points. Brainpop costs \$20 per dose in pill or injectable form.

Sobriety Pill (TL9+)

This drug nullifies the effects of alcohol within 20-HT minutes of use. The user must make a HT roll or suffer one fatigue. It comes in pill form only, and costs \$2 per dose.

with an intestinal recycler needs only one meal daily instead of the usual three at TL9-10, or only one meal every two days at TL11+. (Excretion also reduces proportionately.) See p. B128 for details on food requirements. \$20,000 (and 10 points).

Hypertough Skeleton (TL11+)

Nanomachines are used to impregnate and reinforce the user's skeleton with carbon fibers, transforming his bones into structures with the strength of metal. The nanomachines also permanently take over the function of the cyborg's bone marrow in producing blood cells.

The brain is protected at DR 60 against all attacks, unless they pass through the eye socket. On attacks to the torso or limbs, he takes half damage from any cutting or crushing blow (but not from bullets), rounding damage taken up.

The cyborg's limbs, hands and feet can no longer be crippled by any other form of "blunt" crushing attack, such as a punch, club or fall. They can still be crippled by bullets, cuts, beams or other damage that tears, burns or otherwise mangles flesh and muscle, but it's more difficult. The damage required to cripple a limb, hand or foot is doubled: a hand or foot requires more than 2/3 HT and an arm or leg more than HT.

The cyborg's weight does not increase. While the hypertough bones do not show up on metal detectors, X-rays and other advanced sensors likely will detect them. A hypertough skeleton costs \$100,000 (and 75 points).

COMPLEX IMPLANTS

These are spliced into the user's nervous system, and can usually be mentally controlled. They require a successful Surgery and Electronics (Bionics) roll. The operation takes three hours, plus a day in bed to recuperate. Failure destroys the implant; critical failure causes neurological injury, resulting in a loss of one point of DX; other effects (such as physical disadvantages, or an unreliable, breakdown prone or rejected implant) may be substituted at GM discretion. Hiring someone to do the operation costs 20% of the implant's cost.

Bodyshell (TL8+)

Someone with this modification has his entire body covered with composite armor. It incorporates pressure and temperature receptors to allow the character to continue to feel even through the armor – the nerve work required is why it counts as a complex implant.

A bodyshell is normally unnatural: it does not resemble ordinary skin in the slightest. To make the armor concealable, it can be coated with realistic-seeming synthetic flesh at triple cost, or plastiflesh that looks real but feels false at two times cost. Bodyshell DR is cumulative with other bionic or implant DR.

TL	Max DR	Cost per DR
8	15	\$30,000
9	25	\$18,000
10	40	\$12,000
11	60	\$7,500
12	100	\$4,500
13+	150	\$3,000

Max DR: This is the maximum DR that a body shell can give the character. The shell replaces fat tissue and so does not increase weight. Add 10% to max DR for Fat or 5% for Overweight characters; subtract 10% for Skinny characters! Those with full cyborg bodies can have double the max DR.

Passive Defense: A bodyshell adds to passive defense: PD 1 per 3 DR, up to a maximum of PD 6. PD is not cumulative with other armor or implants; use that of the outer layer only.

Cost per DR: This is per point of DR. At double cost, the user can have a *laminated* bodyshell, made of carefully designed layers of special composites, synthetics and metals. This provides doubled DR against shaped-charge explosion attacks. Halve the cost to armor a full cyborg body!

Points: A body shell costs 3 character points per point of DR and 25 character points per point of PD. Add +33% to point cost of DR (that is, 4 per point) if it is laminated. There is no point-cost reduction *per se* for armor that appears unnatural. Depending on society's attitude and the shape of the armor, it can justify a Social Stigma or reduced Appearance, or count as an Unnatural Feature (p. CI85).

Partial Armor: To armor an arm, divide cost by nine. To armor a leg or the head, divide cost by six. To armor the torso only, divide by three. Round to the nearest whole number.

See *Bioplastic Dermal Armor* (p. 107) for an alternative form of bodyshell.

Contact Lens Implants (TL8+)

Electronic contact lenses containing microcircuitry can be surgically implanted. The lenses are powered by body heat and chipped into the optic nerve.

They usually resemble mirrored or dark contact lenses; they are too thick to look "normal," but are not unattractive. A modification to the tear duct allows it to clean the lens; the lens material absorbs the tears.

The thick, microcircuitry-impregnated lenses give PD 1, DR 1 to the eyes, but any hit penetrating DR will shatter the material; the resulting plastic shards do 1d-3 damage directly to the *brain* (damage quadrupled as usual), bypassing all DR.

Cost is for a *pair* of implanted contact lenses.

Anti-Glare: Automatically adjusts for bright light, provides +4 to HT to resist bright light. Costs \$300 (and 5 points).

Clock: This is a digital clock in the upper corner of the eye. It can be reset with a pattern of blinks and squints (useful if changing time zones), or wake the wearer up as a visual alarm clock (by using light pulses). It gives the user the advantage Absolute Timing. Costs \$200 (and 5 points).

Infrared: Gives the user the Infravision advantage (p. B237 and CI58). Costs \$600 (and 15 points).

Light Amp.: Amplifies light levels, giving the user the Night Vision advantage. This costs \$600 (and 10 points).

An implant lens can have more than one function, but cannot combine infrared and light intensifier until TL9+. Switching on or off infrared requires a specific pattern of blinks and takes one second to adjust.

Surgically implanted contacts are about twice as expensive as ordinary contacts, thanks to the neural connections. Surgically implanted lenses that do nothing except correct vision and protect the eyes are \$100 simple implants.

INDEX

Accelerated reflexes, 104.
Adjustable heart, 105.
Advantage chips, 115-116.
Aerodynamic grenades, 65.
AESA, mini, 24.
Airtight seal implant, 107.
Alcohol, sobriety pill, 90.
Alternative force screens, *see force fields*.
Alternative technology, 5-10; *cyberpunk*, 5; *emergent superscience*, 5-6; *hard science*, 6; *high biotech*, 7; *retrotech*, 8-9; *the nanotech revolution*, 7; *safetech*, 9-10.
Ammunition, *extended magazines and belts*, 61; *Gauss*, 53-54; *gyroc*, 55; *needler*, 57; *power cartridges*, 60-61; *shotgun*, 52-53; *special slugthrower*, 51; *squirt guns*, 68-69.
Amp chip, 115.
Anti-glare contacts, 23.
AP sabot hyperdense ammunition, 51.
Apparel, *see clothing*.
Argus sensor, 99.
Armor piercing hollow points, 51.
Armor, 73-77; *bioplas dermal*, 107; *bodyshell*, 102; *improvement at higher TLs*, 5; *safes*, 79.
Armored safe, 79.
Armory, *see weapons*.
Assault chaingun, 5.5mm CR, 50.
Assault gravbeam, 50.
Assault rifle, 5.5mm CR, 49.
Assault shotgun, 52.
Attitude chip, 116.
Audio damping, 107.
Autofire, lasers, 56.
Averzine, 89.
Backpack AESA, 23-24.
Backpack radar, 23.
Backup brain, 114.
Barbed wire, 79.
Barrier nanostats, 81.
Basic VR rig, 36.
Basic VR suit, 36-37.
Batteries, *see power cells and/or power slugs*.
Battle rifle, 7.7mm CR, 49.
Battledress uniforms, 73.
Behavior chip, 117-118.
Bio-beacon, 40, 81-82.
Biomedical techniques, 92-93.
Biomonitor, 100.
Bionics, 95-99; *character cost*, 95-96; *non-human*, 109; *options*, 95-96; *pets*, 109.
Bioplas bodysuits, 73; *transparent*, 73.
Bioplas contact lenses, 28.
Bioplas dermal armor, 107.
Bioplas polyskin, 107.
Black market, 15-16.
Blackout paint, 85.
Blaster carbine, 58.
Blasters, 58-59; *neural*, 58-59; *plasma*, 58; *tight-beam*, 58.
Body armor, 75; *light*, 75; *medium*, 75; *heavy*, 75.
Bodyshell, 102.
Brain implants, 111-119.
Brain seed, 89.
Brainpop, 90.
Braitap chip, 119.
Brilliant missiles in real life, 12.
Bug detector, 98.
Bugs, 84.
Burglary tools, 83-84.
Buzz fabric, 29.
Cameras, 43-44.
Camouflage, 85-86.
Cannibal nanokits, 84.
Cased ammunition, 48.
Caseless minigun, 6.85mm CR, 50.

Cash, *see Wealth*.
Castazine, 89.
Catalyst crystals, 28.
CBW coating, 76.
Cellular link, 100.
Cerablate armor, 75.
Ceramet inserts, 74.
Chameleon chip, 115.
Character cost, bionics, 95-96.
Chemical grenades, 65.
Chemical laser weapons, 56.
Chemical slugthrowers, 48-53; *cased ammunition*, 48; *electrothermal*, 48; *liquid propellant*, 48; *pistols*, 48; *rifles*, 49-50; *machine guns*, 50-51; *shotguns*, 51-53; *SMGs*, 49-50; *special ammunition*, 51.
Chemical weapons, 69-71.
Chip ID, 112.
Chip slots, 111.
Chips, 111, 114-119; *chip ID*, 112; *drawbacks*, 114-115; *labelling and diagnosis*, 114; *sensie*, 46; *skill (skips)*, 117.
Civ shotgun, 52.
Clamshell cuirass, 74.
CLAW, 5.7mm CL, 49.
Cleaning curtain, 29.
Clock chip, 115.
Clothing fabricator, 18.
Clothing, *bioplas bodysuits*, 73; *buzz fabric*, 29; *cyberclothes*, 29; *fabricator*, 18; *programmable biosuit*, 30; *suitspray*, 28; *tailored armor*, 73-74; *uniforms*, 73.
Cognophage nano, 92-93.
Combat armor, 75; *light*, 75; *medium*, 75; *heavy*, 75.
Combination gadgets, 14.
Communicators, 40-45; *infrared*, 41.
Computer hardware, 32.
Computer systems, 32-33.
Computers, 32-38; *EMESCAT-hardened*, 34; *biocomputer*, 34; *compact system*, 33; *data networks*, 34-35; *dumb system*, 33; *extra ROM slots*, 33; *freeware and shareware*, 35; *genius system*, 33; *modifying*, 33; *neural net*, 34; *optimized*, 33; *tiny*, 32; *virtual reality*, 35-38.
Concertina fragwire, 79.
Concertina monowire, 79.
Concertina sensor wire, 79.
Contact lens implant, 102.
Controlling gadgets, 10-11; *retroactively*, 11-12.
Conventional GL, 20mm, 54.
Conventional grenade pistol, 40mm, 54.
Cortex vault, 112.
Cosmetic filter, 40.
Craftyknives, 19-20.
Cranial weapon implants, 105.
Criminal equipment, 83-84.
Cufftape, 82; *razor*, 82.
Cyberbrain augmentation, 119.
Cyberclothes, 29.
Cyberfangs, 100.
Cybergadgets, 112.
Cyberhair, 105-106.
Cyberliver, 101.
Cybernetics, *see cyberwear*.
Cybernose, 106.
Cyberpunk, 5.
Cyberspeakers, 106.
Cybervox, 43.
Cyberwear, 95-109; *defective*, 95; *for non-humans*, 109.

Cyborgs, 99.
Damage control cyberwear, 101.
Data networks, 34-35; *service costs*, 35.
Datacube, 40.
Datacloth, 32.
DataLink, remote, 104.
Dataplay socket, 106.
Datastring, 43.
Dazzle lasers, 56.
Decibels, table, 25.
Defenses, *see armor*.
Deluxe VR suit, 37.
Desk, executive security, 80.
Dial-a-grenade, 66.
Disassembler clouds, 69-70.
Digital gun camera, 44.
Digital mini-camera, 43-44.
Dimensional infiltration armor, 77.
Directional transceiver, 40.
Disassembler nanoglop, 70-71.
Disposable RL, 120mm, 57.
Distortion module, 86.
Domestic nanocleaner, 29.
Dominator nano, 70-71.
Downgraded neural interfaces, 42.
Downgraded optics, 98.
Dream net, 80-81.
Drug analyzer, 88.
Drug patch, 88.
Drugs, 89-91.
Dryad, 89-90.
Dummy chip, 116.
Duplex cartridges, 51.
Easymatter and craftyknives, 19-20.
Elastic face, 106.
Electrified fencing, 79-80.
Electromagnetic grenades, 66.
Electromagnetic pulse guns, 59.
Electronic thumb, 83.
Electrothermal slugthrowers, 48.
Emergency support unit, 88-89.
Emergent superscience, 5-6.
EMP grenades, 66.
Energy claws, 108.
Enhanced voicebox, 109.
Enhanced claws, 103.
Entertainment systems, 43-45.
Executive security desk, 80.
Exploration gear, 26-30.
Explosive collar, 82.
Explosives, 65-67.
Extended magazines and belts, 61.
Extra DX and ST for bionics, 96.
Extra joints, 100.
Eyesnake, 106.
Fencing, electrified, 79-80.
Filter implants, 100.
Finger implants, 103-104.
Finger paws, 109.
Firearms, *see weapons*.
Flare (gyroc ammunition), 55.
Flash-bang grenades, 65.
Flechette grenades, 66.
Flip chip, 117.
Folding stock, 62.
Folding weapon, 85.
Food, *gourmet food processor*, 29; *intestinal recycler*, 101-102.
Force fields, 75-76; *alternative force screens*, 75-76; *fragile*, 75; *implants*, 108; *rigid*, 75; *velocity-limited*, 75-76; *energy-absorbing*, 76; *radiant*, 76.
Force grenades, 66.
Force snare, 27.

Force-field implants, 108.
Forensic nano, 83.
Freeware, 35.
Full VR suit, 37.
Gadget control, 10-11; *retroactive*, 11-12.
Gases, *see chemical weapons*.
Gatling carbine, 5.7mmCL, 49.
Gauss CAW, 18.5mm, 54.
Gauss HMG, 3.8mm, 53.
Gauss assault cannon, 20mm, 54.
Gauss dragonslayer, 3.8mm, 53.
Gauss gatling needler, 1.5mm, 53.
Gauss minineedler, 53.
Gauss pistol, 3.5mm, 53.
Gauss shotgun pistol, 18.5mm, 54.
Gauss weapons, 53-54; *ammunition*, 53-54.
Generic peripherals, 32.
Geosensor, 26.
Gestalt computer, 33.
Ghillie suit, 85-86.
Glasses, video, 44-45.
Glue pads, 101.
Gourmet food processor, 29.
Grav beamer, 60.
Gravitic screwdriver, 20.
Gravitic weaponry, 60; *in force-field options*, 76.
Gremlin nano, 70.
Grenade launchers, 54.
Grenades, 65-67; *mini*, 67.
Gripper hand, 96.
Grooming gun, 29.
Guardian nano, 93.
Guns, *see chemical slugthrowers*.
Gyrobalance, 97.
Gyrocs, 54-55; *ammunition*, 55.
Gyrostabilized weapon harness, 62.
Handheld ID scanners, 81.
Hard science, 6.
Heart, adjustable, 105.
Heat gauntlet, 64.
Heavy auto pistol, 10mm CP, 49.
Heavy body armor, 75.
Heavy chaingun, 12.7mm CR, 51.
Heavy combat armor, 75.
Heavy plasma torch, 19.
Heavy sniper rifle, 12.7mm CR, 49.
Heel spikes, 104.
Helmets, light infantry, 74-75.
High biotech, 7.
High explosive squash head grenades, 66.
High-density dart, 53.
Holdout blaster, 58.
Holdout gyroc, 54-55.
Holocube, 45.
Holodistort field, 86.
Holographic studios, 44.
Homing beacon, 40; *in survival watch*, 27.
Hotshots, 56, 61.
Hoverplate, 27.
Hunter clouds, 69.
Hunting rifle, 7.7mm CR, 49.
Hyperdense blades, 65.
Hypertough skeleton, 102.
Hypervision, 99.
ID chip, 115.
Illegal gadgets, 15-16.
Implants, 100-109; *for brain*, 111-119; *sensie*, 46.
Improvement at higher TLs, 5.
Incapacity override chip, 119.
Income, *see Wealth*.
Independent focus, 98.
Independent personality chip, 119.
Indicator goo, 26.
Industrial nanocleaner, 30.
Industrial water knife, 18.
Inertia damper, 63.
Infantry support X-laser, 55.

Infantry support graser, 55.
 Infantry support laser, 55.
 Infrared cloaking in real life, 12.
 Infrared communicator, 41.
 Infrared devices, *see IR*.
 Internal oxygen supply, 100-101.
 Internet, 34-35.
 Intestinal recycler, 101-102.
 IQ-boosting, 109.
 IR receiver, 41.
 IR remote, 41.
 Jackhammer chip, 116.
 Joy buzzer, 104.
 Keyboard bug, 84.
 Ladar, in backpack AESA, 24.
 Laminate battle armor, 76.
 Laser communicator, 41.
 Laser receiver, 41.
 Laser reflective exterior, 101.
 Laser sensors in real life, 12.
 Laser-opaque glass, 80.
 Laser-retinal imaging, 41-42.
 Lasers, 55-56; *autofire*, 56; *chemical versions*, 56; *communicator*, 41; *dazzle*, 56; *hotshots*, 56, 61; *laser-opaque glass*, 80; *lasercom*, 42; *receiver*, 41; *reflective exterior*, 101; *retinal imaging*, 41-42.
 Law-enforcement equipment, 81-83.
 Legality class, and *gadget control*, 11; and *obsolete gadgets*, 11.
 Lethe, 90.
 Lie detector, 82-83.
 Light auto pistol 7mm CP, 49.
 Light body armor, 75.
 Light combat armor, 75.
 Light infantry helmet, 74-75.
 Linked gadgets, 16.
 Liquid propellant, 48.
 Long-arm glove, 20-21.
 Long-range mindripper, 60.
 Lotus, 90.
 LSW, 6.85mm CR, 51.
 Machine pistols, 7 & 9mm CP, 49.
 Macho chip, 115.
 Macroframe, 33.
 Magnum auto pistol, 12.7mm CP, 49.
 Mask, 86.
 Math chip, 116.
 Matter transmuter, 23.
 Medical equipment, 88-93.
 Medium auto pistol, 9mm CP, 49.
 Medium body armor, 75.
 Medium combat armor, 75.
 Melee weapons, 63-65.
 Memory blade, 86.
 Memory plastic and metal, 18-19.
 Mental translator, 43.
 Micro-communicator, 42.
 Micromanipulators, 96.
 Microscopic vision, 98.
 Microtech, 7.
 Mindrippers, 60.
 Mines, 67.
 Mini life jacket, 26.
 Mini-AESA, 24.
 Mini-grenade, 67.
 Mini-radar, 24.
 Minifacs in real life, 12.
 Minineedler, 57.
 Miracle fog, 22-23.
 Mixed gadgets, 14.
 Modified hotshots, 56.
 Modified laser autofire, 56.
 Modular gadgets, 16.
 Molecular glue, 19.
 Money, *see Wealth*.
 Monowire switchblade, 64.
 Multiple gadgets, 14.
 Nanoburn, 69.

Nanoburn gas, 69.
 Nanofacs, 21-22.
 Nanoscanner, 26.
 Nanostat clouds, 71.
 Nanotech revolution, 7.
 Nanotechnology, 7-9; *barrier nanostats*, 81; *chemical weapons*, 69-71; *cleaning curtain*, 29; *forensic nano*, 83; *industrial nanocleaner*, 30; *miracle fog*, 22-23; *nano-symbiotes*, 92-93; *nanocleaner*, 29; *nanofacs*, 21-22; *nanoscanner*, 26.
 Nasal filter plugs, 76.
 Nauseators, 59.
 Near miss indicator, 76.
 Needler burrow darts, 57.
 Needlers, 57; *ammunition*, 57.
 Net service providers, 34-35.
 Neural HUD, 111.
 Neural blaster, 58-59.
 Neural interface, VR programs and total VR, 37; *downgraded*, 42.
 Neural technology, *blasters*, 58-59; *induction fields*, 43; *induction pads*, 43.
 Neural-induction fields, 43.
 Neural-induction pads, 43.
 Neuroglove, 64.
 Neurotherapy implants, 111.
 Non-human cyberwear, 109.
 Oblivio, 90.
 Occupational chip (O-ROMS), 118-119.
 Omniblasters, 59.
 Optic readout, 99.
 Optic remote, 99.
 O-ROMS, 118-119.
 Osiris treatment, 93.
 Paint, blackout, 85.
 Parabolic hearing, 97.
 Parallel computing, 32.
 Paralysis grid technology, *dream net*, 80-81.
 Paralysis implants, 111.
 Paratronic key, 84.
 Partisan needler, 57.
 Personal gear, 27-30.
 Personal radar detector, 24.
 Personal transponder in real life, 12.
 Personality chip, 119.
 Pesticides, 69.
 Pets, *bionics*, 109; *O-ROMS*, 117.
 Pharmophage nano, 93.
 Phones (communication devices), 40-45.
 Plasma blasters, 58.
 Plasma claymore, 67.
 Plasma grenades, 66.
 Plasma torch, 19.
 Plug-in gadgets, 16.
 Pocket aerosol, 67.
 Point costs, for gadgets, 10.
 Portable heat sink, 76-77.
 Portable microsurgery, 89.
 Power cartridges, 60-61.
 Power cells, 13; *improvement in performance at higher Tls*, 5.
 Power damper, 83.
 Power slugs, 14; *in raygun control*, 13-14.
 Pressure box, 26.
 Private realities, 38.
 Programmable biosuit, 30.
 Protective coveralls, 73.
 Puppet implant, 112.
 Puppeteer jack, 113-114.
 Radar implant, 107.
 Radar, *in backpack AESA*, 23-24; *mini*, 24; *personal detector*, 24; *RAM coating*, 77; *implant*, 107.
 Radio reception and broadcast, 97.
 Radio reception, 97.
 Radio, cyberwear, 97.
 RAM coating, 77.

Rations, *see food*.
 Raygun control, 12-13, 15.
 Real life gadgets, 12.
 Recalls, 11-12.
 Recognition pad in real life, 12.
 Recoil reduction, 62.
 Recording equipment, 43-45.
 Reflex chips, 117.
 Rejuvenation, 92.
 Remote datalink transceiver, 42.
 Remote datalink implant, 104.
 Replicating disassemblers, 71.
 Retinaprint, 99.
 Retrotech, 8-9.
 Riot gas, 69.
 Riot shield, 77.
 Ripsaw grenades, 66.
 Ripsnake, 107.
 Rocket grenade launcher, 57.
 Rocket launchers, 57.
 ROM slots, 32.
 Rush Hour, 90.
 Safetech, 9-10.
 Salvo (gyroc ammunition), 55.
 Scanners, 23-26.
 Scientific gear, 26.
 Scientific instruments (suitcase lab), 26.
 Screamer grenades, 66.
 Security equipment, 79-81.
 Semi-portable blaster, 58.
 Sensie cartridge, 45.
 Sensie chip, 46.
 Sensie editor, 46.
 Sensie player, 46.
 Sensie program, 46.
 Sensie recorder deck, 46.
 Sensie technology, 45-46; *dream nets*, 80-81.
 Sensie-recorder implant, 46.
 Sensitive touch, 97.
 Sensor web, 25-26.
 Sensors, 23-26.
 Sexmorph, 108.
 Shaped-charge (gyroc ammunition), 55.
 Shaped-charge rounds, 51.
 Shareware, 35.
 Shields, *riot shield*, 77; *tau*, 77.
 Short-range mindripper, 60.
 Shotgun pistol, 52.
 Shotguns, *ammunition*, 52-53; *chemical slugthrower*, 51-53; *Gauss*, 54.
 Shrike nano, 71.
 Sin, 90.
 Skeleton, hypertough, 102.
 Skill chips, 117.
 Skips (skill chips), 117.
 Slammer, 90.
 Slave implant, 113.
 Slipspray, 83.
 Slow chamosuits, 86.
 Slow chamoarmor, 86.
 Smart rope, 19.
 Smart shuriken, 63; *sonic*, 63.
 Smartsight, 62.
 SMGs, 9mm CP and 10mm CP, 50.
 Sobriety pill, 90.
 Sonic motion detector, 24.
 Sonic pacifier, 82.
 Sonic stun grenades, 66.
 Sound levels, table, 25.
 Spider cage, 27.
 Splatter, 71.
 Spray gun, 67.
 Spray tank, 67-68.
 Spray weapons, 67-69.
 Squirt guns, 68-69; *pistol and carbine*, 68.
 Stealth gear, 85-86.
 Stealth luggage, 86.
 Storm carbine, 10mm CR, 50.
 Storm chaingun, 10mm CLR, 51.

Storm rifle, 10mm CR, 50.
 Street gadgets, 15-16.
 Striker arm, 96.
 Studio, recording equipment, 43-45.
 Stun baton grenades, 65.
 Subsonic and ultrasonic reception, 98.
 Suitcase lab, 26.
 Suitspray, 28.
 Surveillance equipment, 84.
 Survival food processor, 27.
 Survival gear, 26-30.
 Survival watch, 27.
 Swamp camouflage, 85-86.
 Synthetic endorphins, 90.
 Tactical lasercom, 42.
 Tactical-sensor array, 24-25.
 Tailored flexible armor, 73-74.
 Tangler grenades, 66.
 Tangler mine, 67.
 Tau-shield, 77.
 Tear gas, 69.
 Telescopic vision, 99.
 Telescoping arm, 96-97.
 EMESCAT gear, 84.
 Tentacle arm, 97.
 Thermal lockpick, 83.
 Throwing weapons, 63.
 Tight-beam blasters, 58.
 Tiny computer, 32.
 Tools and construction materials, 16-23.
 Total cyborgs, 99.
 Transparent bioplas, 73.
 Trip chip, 46.
 Tripod gravbeam, 60.
 Tripod motor, 62.
 Ultraviolet vision, 99.
 Underbarrel gyro, 55.
 Uniforms, 73.
 Urban assault weapon, 52.
 Ursaline, 90.
 Verifier, 82-83.
 Vid glasses, 44-45.
 Video reception bionics, 99.
 Video-masking, 42.
 Viewing aids, 23-26.
 Virtual reality, 35-38; *software*, 37-38.
 Volume cutout, 98.
 Vortex grenade, 67.
 VR Environmental Database, 38.
 VR Manager, 37-38.
 VR rigs and suits, 36-37.
 Walkvid, 44.
 Watchdog, 80.
 Wealth, *at high Tls*, 8; *spending cash and/or points on gadgets*, 10-11.
 Weapons, 48-71; *accessories*, 60-63; *blasters*, 58-59; *chemical slugthrowers*, 48-53; *chemical*, 69-71; *cranial implants*, 105; *electromagnetic pulse guns*, 59; *energy claws*, 108; *enhanced claws*, 103; *explosives*, 65-67; *finger implants*, 103-104; *folding*, 85; *Gauss*, 53-54; *gravity beamers*, 60; *grenade launchers*, 54; *grenades*, 65-67; *gyrocs*, 54-55; *heel spikes*, 104; *hotshots*, 61; *in alternative force screens*, 76; *injected nanoweapons*, 71; *joy buzzer*, 104; *lasers*, 55-56; *melee*, 63-65; *mindrippers*, 60; *mines*, 67; *modifications*, 60-63; *nauseators*, 59; *needlers*, 57; *quality*, 61; *ripsnake*, 107; *rocket launchers*, 57; *spray*, 67-69; *striker arm*, 96; *throwing*, 63.
 Whistler implant, 107.
 Wideawake, 90.
 Wonder drugs, 89-91.
 World Wide Web, 34-35.
 Zap chip, 118.
 Zap glove, 63-64.
 Zen, 90.

STUCK FOR AN ADVENTURE? NO PROBLEM.

Warehouse 23 sells high-quality game adventures and supplements in print and PDF formats.

- Free downloadable adventures for *GURPS*, *In Nomine*, and *Traveller*!
- Fun gaming accessories – shot glasses, shirts, specialty six-siders, and more!
- PDFs from Atlas Games, Amarillo Design Bureau, Pelgrane Press, Goodman Games, and many others – plus gems from the up-and-comers.
- Original material for *Transhuman Space* and new *GURPS* supplements from Kenneth Hite, Phil Masters, David Pulver, Sean Punch, and William Stoddard!
- Fully searchable files of *GURPS Fourth Edition* supplements.
- Digital editions of out-of-print classics, from *Orcslayer* and the complete run of *ADQ* to *GURPS China* and *GURPS Ice Age*.
- Buy board games and roleplaying PDFs in the same order! Download digital purchases again whenever you need to.

STEVE JACKSON GAMES
warehouse23.com