

RANSHUMAN SPECE

STEVE JACKSON GAMES

THE EDGE OF NOWHERE

The Deep Beyond is the solar system's final frontier. A vast zone stretching from the asteroid belt to the edge of interstellar space, its siren call has drawn researchers, pioneers, visionaries – and outlaws. *Deep Beyond* includes:

- Expanded descriptions of the asteroids, gas giants, moons, and comets of the outer system. Visit the gas mines of Saturn and Europa's icy oceans!
- What it's like to grow up in the Deep Beyond . . . as a Duncanite parahuman, a sapient AI, or even an enslaved bioroid.
- Dozens of organizations, from the rebel ghosts of Axon to the cyber-soldiers of the 82nd Spaceborne.
- New character types, from judges-for-hire to Jump RATS and Swarmdozers.
- New vehicles and technologies: ice-hulled Gypsy Angel spacecraft, portable lasers, prospector swarms – even the black hole power plant.

Transhuman Space is required to use this supplement. **GURPS Basic Set**, Third Edition Revised, **Compendium I**, and **Transhuman Space: In The Well** are also recommended.

Written by David Pulver
Edited by Steve Jackson and Scott Haring
Cover by Jesse DeGraff
Transhuman Space designed by David Pulver

STEVE JACKSON GAMES www.sjgames.com

By David Pulver • Cover by Jesse DeGraff

Edited by Steve Jackson • Illustrated by Attila Adorjany, Andy Clarkson, Jesse DeGraff,
Dennis Detwiller, Thomas Floyd, Steve Hartley, Jeremy McHugh, Torstein Nordstrand, Klaus Scherwinski
Map design contributions: Nelson Cunnington • Additional editing by Scott Haring

GURPS System Design ■ Steve Jackson
Managing Editor ■ Andrew Hackard
GURPS Line Editor ■ Sean Punch
Transhuman Space Line Editor ■ David Pulver
Project Administrator ■ Monique Chapman
Art Director ■ Philip Reed
Production Artist ■ Justin De Witt
Print Buyer ■ Monica Stephens
Errata Coordinator ■ Andy Vetromile
Sales Manager ■ Ross Jepson

Lead Playtester: Kenneth Peters Playtesters: John Buston, Frederick Brackin, John Freiler, Juergen Hubert, Anthony Jackson, MA Lloyd, Phil Masters, David Morgan-Mar, Nana Yaw Ofori, Robert Prior, Jeff Raglin, Dalton Spence, Constantine Thomas

Special thanks to John Nowak, Sean Punch, Nelson Cunnington, and to everyone on Pyramid who participated in the playtest.

The scanning, uploading, and distribution of this book via the Internet or via any other means without the permission of the publisher is illegal, and punishable by law.

Please purchase only authorized electronic editions, and do not participate in or encourage the electronic piracy of copyrighted materials.

Your support of the author's rights is appreciated.

GURPS, Warehouse 23, and the all-seeing pyramid are registered trademarks of Steve Jackson Games Incorporated. Transhuman Space, Pyramid,

Deep Beyond, 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. Transhuman Space: Deep Beyond is copyright © 2003 by Steve Jackson Games Incorporated.

All rights reserved. Printed in the USA.

1 2 3 4 5 6 7 8 9 10

STEVE JACKSON GAMES

CONTENTS

Introduction4
ABOUT TRANSHUMAN SPACE 5
About GURPS5
1. THE ASTEROIDS6
DISCOVERING THE ASTEROIDS
ASTEROIDS
Asteroid Families7
ASTEROID CHARACTERISTICS 8
Asteroid Taxonomy
Minor Asteroid Populations 8
Asteroid Structure
Main Belt Astrography
The Asteroid Environment10
<i>The Horizon</i>
SETTLING THE BELT
Dealing with Dust
Main Belt Stations
Main Belt Demographics
1 Ceres –
"Silas Duncan Station" 13
Green Duncanite Stations
2 Pallas – "Hesheng Station"
National Asteroid Colonies
The Ceres Tricentennial
259 Aletheia – Aletheia Station .16
Corporate Research Stations 16
4 Vesta – "Exogenesis Station" 17
Religious Stations
10 Hygeia – "Yametei Station"
112434 Shezbeth –
"Hawking Station"20
185 Eunike – Lokavidu Station .20
511 Davida –
"New Covenant Station" 21
Derelict Stations
Homestead Stations
334 Chicago – Wolf Station
704 Interamnia –
"Liberty Bell Station" 24 Asteroid Refineries
Fringer and Survivalist Stations
383544 Amberella – "Collierd Station"
"Galliard Station"26 117561 Jiawen –
"Tenglong Station"
Criminal Stations
252400 Behistun Rock –
"Manasseh Station" 28 Sahasara Chaksu
The Trojans
The Trojan War
LEADING TROJANS
911 Agamemnon – "Freehaven" .30
1437 Diomedes –
"Liang Mountain"
<i>Space Traffic</i>

THE TRAILING TROJANS	32
617 Patroclus –	
"Varahamihira Station"	32
ΓHE MAIN BELT AND	
Trojan Economy	
THE SOLAR SYSTEM	
ASTEROID MINING	
Subsistence Asteroid Mining .	35
Asteroid Mining Techniques	36
2. Jupiter	
Jupiter's Composition	
Jupiter's Composition Jupiter Statistics	30
Jovian Weather	
SIRMA Cybershells	
THE JOVIAN SYSTEM	39
Exploring Jupiter	
Jovian Life	40
Jupiter's Magnetic Field and Magnetosphere	40
Life in Jupiter's Rings	40
Jupiter's Ringlets	
JUPITER'S SMALL INNER MOONS	
THE GALILEAN SATELLITES	
loo	
Io Plasma Torus	
Io Statistics	
The Io-Jupiter Accelerator	
Conflict on Io	
Europa	
Life on Europa	45
Europa Statistics	
Surface Travel on Europa	
Europan Settlement	
CRABE	
The Europa Project	47
TheWar Under the Ice	47
Genesis Station	
Manannan Station	
Ganymede Statistics	50
Callisto	
Exploration and Settlement	
Valhalla Station	
Callisto Statistics	51
Asgard Station	52
JUPITER'S OUTER MOONS	
3. Saturn	
SATURN	54
Saturn's Composition Helium-3 Mining	
Cassini Station	
Saturn Statistics	

Saturn's Rings	
THE SATURNIAN SYSTEM	
Saturn's Moons`	57
Small Inner Moons	58
Mimas	58
Enceladus	60
Tethys	
Calypso and Telesto	
Dione	
Helene	
Rhea	
TITAN	
Titan Statistics	61
Life on Titan?	
TITAN	
Settlement	
Huygens City	
Industries on Titan	
Port Minos	
Titan Wrestling	
Titanomachy	
Jiangli Station	
Getting Around on Titan	66
SATURN'S OUTER MOONS	67
Hyperion	
Iapetus	
Phoebe	
4. THE OCEAN OF NIGHT	.69
THE CENTAURS	70
URANUS	
UKANUS	/ U
Uranus Statistics	70
Uranus Statistics	70 70
Uranus Statistics	70 70 71
Uranus Statistics Yggdrasil Station Exploration and Exploitation Uranus' Magnetosphere	70 70 71 71
Uranus Statistics Yggdrasil Station Exploration and Exploitation Uranus' Magnetosphere Rings of Uranus	70 70 71 71 71
Uranus Statistics Yggdrasil Station Exploration and Exploitation Uranus' Magnetosphere Rings of Uranus Moons of Uranus	70 70 71 71 71
Uranus Statistics Yggdrasil Station Exploration and Exploitation Uranus' Magnetosphere Rings of Uranus Moons of Uranus UNSIBA Aerostats	70 70 71 71 71 71
Uranus Statistics Yggdrasil Station Exploration and Exploitation Uranus' Magnetosphere Rings of Uranus Moons of Uranus UNSIBA Aerostats Methane Diamonds?	70 70 71 71 71 71 71
Uranus Statistics Yggdrasil Station Exploration and Exploitation Uranus' Magnetosphere Rings of Uranus Moons of Uranus UNSIBA Aerostats Methane Diamonds? NEPTUNE	70 70 71 71 71 71 71
Uranus Statistics Yggdrasil Station Exploration and Exploitation Uranus' Magnetosphere Rings of Uranus Moons of Uranus UNSIBA Aerostats Methane Diamonds? NEPTUNE The Winds of Neptune	70 70 71 71 71 71 71 72 72
Uranus Statistics Yggdrasil Station Exploration and Exploitation Uranus' Magnetosphere Rings of Uranus Moons of Uranus UNSIBA Aerostats Methane Diamonds? NEPTUNE The Winds of Neptune Neptune's Statistics	70 71 71 71 71 71 71 72 72
Uranus Statistics Yggdrasil Station Exploration and Exploitation Uranus' Magnetosphere Rings of Uranus Moons of Uranus UNSIBA Aerostats Methane Diamonds? NEPTUNE The Winds of Neptune Neptune's Statistics Neptune's Moons	70 71 71 71 71 71 72 72 73
Uranus Statistics Yggdrasil Station Exploration and Exploitation Uranus' Magnetosphere Rings of Uranus Moons of Uranus UNSIBA Aerostats Methane Diamonds? NEPTUNE The Winds of Neptune Neptune's Statistics Neptune's Moons Triton	70 71 71 71 71 71 72 72 73 73
Uranus Statistics Yggdrasil Station Exploration and Exploitation Uranus' Magnetosphere Rings of Uranus Moons of Uranus UNSIBA Aerostats Methane Diamonds? NEPTUNE The Winds of Neptune Neptune's Statistics Neptune's Moons Triton Triton's Statistics	70 70 71 71 71 71 71 72 72 73 73
Uranus Statistics Yggdrasil Station Exploration and Exploitation Uranus' Magnetosphere Rings of Uranus Moons of Uranus UNSIBA Aerostats Methane Diamonds? NEPTUNE The Winds of Neptune Neptune's Statistics Neptune's Moons Triton Triton's Statistics Settlement on Triton	70 70 71 71 71 71 71 72 72 73 73 74
Uranus Statistics Yggdrasil Station Exploration and Exploitation Uranus' Magnetosphere Rings of Uranus Moons of Uranus UNSIBA Aerostats Methane Diamonds? NEPTUNE The Winds of Neptune Neptune's Statistics Neptune's Moons Triton Triton's Statistics Settlement on Triton	70 70 71 71 71 71 71 72 72 73 73 74
Uranus Statistics Yggdrasil Station Exploration and Exploitation Uranus' Magnetosphere Rings of Uranus Moons of Uranus UNSIBA Aerostats Methane Diamonds? NEPTUNE The Winds of Neptune Neptune's Statistics Neptune's Moons Triton Triton's Statistics Settlement on Triton THE KUIPER BELT	70 70 71 71 71 71 71 72 72 73 73 74 74
Uranus Statistics Yggdrasil Station Exploration and Exploitation Uranus' Magnetosphere Rings of Uranus Moons of Uranus UNSIBA Aerostats Methane Diamonds? NEPTUNE The Winds of Neptune Neptune's Statistics Neptune's Moons Triton Triton's Statistics Settlement on Triton THE KUIPER BELT Settling the Kuiper Belt	70 70 71 71 71 71 72 72 73 73 73 74 74 74
Uranus Statistics Yggdrasil Station Exploration and Exploitation Uranus' Magnetosphere Rings of Uranus Moons of Uranus UNSIBA Aerostats Methane Diamonds? NEPTUNE The Winds of Neptune Neptune's Statistics Neptune's Moons Triton Triton's Statistics Settlement on Triton THE KUIPER BELT Settling the Kuiper Belt Quaoar	70 70 71 71 71 71 72 72 73 73 73 74 74 74 75
Uranus Statistics Yggdrasil Station Exploration and Exploitation Uranus' Magnetosphere Rings of Uranus Moons of Uranus UNSIBA Aerostats Methane Diamonds? NEPTUNE The Winds of Neptune Neptune's Statistics Neptune's Moons Triton Triton's Statistics Settlement on Triton THE KUIPER BELT Settling the Kuiper Belt Quaoar Comets	70 70 71 71 71 71 72 72 73 73 73 74 74 74 75 75
Uranus Statistics Yggdrasil Station Exploration and Exploitation Uranus' Magnetosphere Rings of Uranus Moons of Uranus UNSIBA Aerostats Methane Diamonds? NEPTUNE The Winds of Neptune Neptune's Statistics Neptune's Moons Triton Triton's Statistics Settlement on Triton THE KUIPER BELT Settling the Kuiper Belt Quaoar Comets 2051 BJ – "Topsy Station"	70717171717172727373747474757676
Uranus Statistics Yggdrasil Station Exploration and Exploitation Uranus' Magnetosphere Rings of Uranus Moons of Uranus UNSIBA Aerostats Methane Diamonds? NEPTUNE The Winds of Neptune Neptune's Statistics Neptune's Moons Triton Triton's Statistics Settlement on Triton THE KUIPER BELT Settling the Kuiper Belt Quaoar Comets 2051 BJ – "Topsy Station" The Tritium Affair	70 70 71 71 71 71 72 72 73 73 74 74 74 75 75 76 76
Uranus Statistics Yggdrasil Station Exploration and Exploitation Uranus' Magnetosphere Rings of Uranus Moons of Uranus UNSIBA Aerostats Methane Diamonds? NEPTUNE The Winds of Neptune Neptune's Statistics Neptune's Moons Triton Triton's Statistics Settlement on Triton THE KUIPER BELT Settling the Kuiper Belt Quaoar Comets 2051 BJ – "Topsy Station" The Tritium Affair Pluto	70717171717172727373747475767676
Uranus Statistics Yggdrasil Station Exploration and Exploitation Uranus' Magnetosphere Rings of Uranus Moons of Uranus UNSIBA Aerostats Methane Diamonds? NEPTUNE The Winds of Neptune Neptune's Statistics Neptune's Moons Triton Triton's Statistics Settlement on Triton THE KUIPER BELT Settling the Kuiper Belt Quaoar Comets 2051 BJ – "Topsy Station" The Tritium Affair Pluto Pluto Statistics	7071717171717272737374747576767677
Uranus Statistics Yggdrasil Station Exploration and Exploitation Uranus' Magnetosphere Rings of Uranus Moons of Uranus UNSIBA Aerostats Methane Diamonds? NEPTUNE The Winds of Neptune Neptune's Statistics Neptune's Moons Triton Triton's Statistics Settlement on Triton THE KUIPER BELT Settling the Kuiper Belt Quaoar Comets 2051 BJ – "Topsy Station" The Tritium Affair Pluto Pluto Statistics THE EDGE OF THE SOLAR SYSTEM	707171717171727273737474757676767777
Uranus Statistics Yggdrasil Station Exploration and Exploitation Uranus' Magnetosphere Rings of Uranus Moons of Uranus UNSIBA Aerostats Methane Diamonds? NEPTUNE The Winds of Neptune Neptune's Statistics Neptune's Moons Triton Triton's Statistics Settlement on Triton THE KUIPER BELT Settling the Kuiper Belt Quaoar Comets 2051 BJ – "Topsy Station" The Tritium Affair Pluto Pluto Statistics THE EDGE OF THE SOLAR SYSTEM THE OORT CLOUD	707171717171727273737474757676767777
Uranus Statistics Yggdrasil Station Exploration and Exploitation Uranus' Magnetosphere Rings of Uranus Moons of Uranus UNSIBA Aerostats Methane Diamonds? NEPTUNE The Winds of Neptune Neptune's Statistics Neptune's Moons Triton Triton's Statistics Settlement on Triton THE KUIPER BELT Settling the Kuiper Belt Quaoar Comets 2051 BJ - "Topsy Station" The Tritium Affair Pluto Pluto Statistics THE EDGE OF THE SOLAR SYSTEM THE OORT CLOUD Primordial Black Holes	707171717172737374747576767677777777
Uranus Statistics Yggdrasil Station Exploration and Exploitation Uranus' Magnetosphere Rings of Uranus Moons of Uranus UNSIBA Aerostats Methane Diamonds? NEPTUNE The Winds of Neptune Neptune's Statistics Neptune's Moons Triton Triton's Statistics Settlement on Triton THE KUIPER BELT Settling the Kuiper Belt Quaoar Comets 2051 BJ - "Topsy Station" The Tritium Affair Pluto Pluto Statistics THE EDGE OF THE SOLAR SYSTEM THE OORT CLOUD Primordial Black Holes Oort Cloud Expeditions	707171717172737374747576767677777777
Uranus Statistics Yggdrasil Station Exploration and Exploitation Uranus' Magnetosphere Rings of Uranus Moons of Uranus UNSIBA Aerostats Methane Diamonds? NEPTUNE The Winds of Neptune Neptune's Statistics Neptune's Moons Triton Triton's Statistics Settlement on Triton THE KUIPER BELT Settling the Kuiper Belt Quaoar Comets 2051 BJ – "Topsy Station" The Tritium Affair Pluto Pluto Statistics THE EDGE OF THE SOLAR SYSTEM THE OORT CLOUD Primordial Black Holes Oort Cloud Expeditions Gravitational Lensing	707171717172737373747475767677777777
Uranus Statistics Yggdrasil Station Exploration and Exploitation Uranus' Magnetosphere Rings of Uranus Moons of Uranus UNSIBA Aerostats Methane Diamonds? NEPTUNE The Winds of Neptune Neptune's Statistics Neptune's Moons Triton Triton's Statistics Settlement on Triton THE KUIPER BELT Settling the Kuiper Belt Quaoar Comets 2051 BJ - "Topsy Station" The Tritium Affair Pluto Pluto Statistics THE EDGE OF THE SOLAR SYSTEM THE OORT CLOUD Primordial Black Holes Oort Cloud Expeditions Gravitational Lensing and the Solaris Mission	7071717171727373737474757676777777777878
Uranus Statistics Yggdrasil Station Exploration and Exploitation Uranus' Magnetosphere Rings of Uranus Moons of Uranus UNSIBA Aerostats Methane Diamonds? NEPTUNE The Winds of Neptune Neptune's Statistics Neptune's Moons Triton Triton's Statistics Settlement on Triton THE KUIPER BELT Settling the Kuiper Belt Quaoar Comets 2051 BJ - "Topsy Station" The Tritium Affair Pluto Pluto Statistics THE EDGE OF THE SOLAR SYSTEM THE OORT CLOUD Primordial Black Holes Oort Cloud Expeditions Gravitational Lensing and the Solaris Mission INTERSTELLAR SPACE	70717171717272737374747576767777777777
Uranus Statistics Yggdrasil Station Exploration and Exploitation Uranus' Magnetosphere Rings of Uranus Moons of Uranus UNSIBA Aerostats Methane Diamonds? NEPTUNE The Winds of Neptune Neptune's Statistics Neptune's Moons Triton Triton's Statistics Settlement on Triton THE KUIPER BELT Settling the Kuiper Belt Quaoar Comets 2051 BJ - "Topsy Station" The Tritium Affair Pluto Pluto Statistics THE EDGE OF THE SOLAR SYSTEM THE OORT CLOUD Primordial Black Holes Oort Cloud Expeditions Gravitational Lensing and the Solaris Mission	70717171717172737374747576767777777777

5. Organizations80	Duncanite Charities
	Europa Defense Force 101
DUNCANITE SOCIETY	Torsten Rademacher
Silas Duncan	Society of Isidore102
and the Falkland Islands 82	MARTIAN TRIADS103
The Ares Crew83	Xie Feng
Law and Order83	Triad Operations
The Fundamental Contract83	PIRATES
Duncanite Security Companies84	Mutineers and Hijackers 105
The Aegis Group85	Privateers and Blackjackers105
Immigration and Customs 86	Rogue TSA AKVs
Free Courts and the	THE TROJAN MAFIA
Ceres Bar Association 86	Achilles Heel Data Services106
Security Agencies in Action86	
Technology87	Brummagem
Judge Pfil Tries a Case87	Erotogenics
Gypsy Angels Collective 88	Fengyang Group
CORPORATIONS89	Omokage Laboratories107
Avatar Klusterkorp89	Starhaven
Biotech Euphrates	Trojan Horse108
Columbia Aerospace	6. CHARACTERS109
Ceres Mutual	
Exogenesis	CHARACTER TYPES110
Kirkwood Gap	Abolitionist110
	Apprentice
Kosmodavit Tenno Tanjo	Bioengineer or Gengineer 110
Nanodynamics	Contract Enforcer110
Who Owns Space?	Hired Judge ("Deemster") 110
The Titan Consortium	Homesteader111
Vosper-Babbage	Isolate111
Xiao Chu	Roughneck
Tenzan Heavy Industries	Main Belt Personals
Freehaulers	BIOROIDS, PARAHUMANS,
SECURITY COMPANIES	AND UPLIFTED ANIMALS 112
Executive Decisions	Adventures with Sentient Snacks .114
Incorporated	Cybershell Templates
Five Dragons Security	Eidolons
The Judge Ajax War	
Kinetic Logic	BIOMODS
Mutual Assured Defense 94	Advantages, Disadvantages,
	Advantages, Disadvantages, and Skills
Mutual Assured Defense 94	ADVANTAGES, DISADVANTAGES, AND SKILLS
Mutual Assured Defense 94 Trojan Hawk	ADVANTAGES, DISADVANTAGES, AND SKILLS
Mutual Assured Defense	ADVANTAGES, DISADVANTAGES, AND SKILLS
Mutual Assured Defense	ADVANTAGES, DISADVANTAGES, AND SKILLS
Mutual Assured Defense	ADVANTAGES, DISADVANTAGES, AND SKILLS
Mutual Assured Defense	ADVANTAGES, DISADVANTAGES, AND SKILLS
Mutual Assured Defense	ADVANTAGES, DISADVANTAGES, AND SKILLS
Mutual Assured Defense	ADVANTAGES, DISADVANTAGES, AND SKILLS
Mutual Assured Defense	ADVANTAGES, DISADVANTAGES, AND SKILLS
Mutual Assured Defense	ADVANTAGES, DISADVANTAGES, AND SKILLS .123 Wealth and Status .123 PEOPLE .124 Miho Gallagher .124 Charlie Sparrowhawk .125 Sinetär .126 CAMPAIGN THEMES .128 7. TECHNOLOGY .131 HABITATS .132
Mutual Assured Defense	ADVANTAGES, DISADVANTAGES, AND SKILLS .123 Wealth and Status .123 PEOPLE .124 Miho Gallagher .124 Charlie Sparrowhawk .125 Sinetär .126 CAMPAIGN THEMES .128 7. TECHNOLOGY .131 HABITATS .132 Cole Habitats .132
Mutual Assured Defense	ADVANTAGES, DISADVANTAGES,

<i>Nootropics</i>
<i>Weapon Table</i>
SPACECRAFT
Asteroid Base
Barricade-Class SDP139
Shengzi-Class SCU139
Mudlark-Class USV140
SATV
Lewis-Class HSTV14
Chronos-Class TAV
Thule-Class DSOV142
DFS-3C Archangel Space
Dominance Vessel
Rogue AKVs
Rajasi-Class AKV ("Snark") 144
OTHER VEHICLES144
Key144
Asterius (Deep Sea
Research Vessel)145
AstroBug
Landstrider146
Landstrider Dragoon 14'
World Rover
Vehicular Weaponry
Titan Packhopper
CA-90 Titan Eagle
("Bird-Plane")
UH-92 <i>Malamute</i> Utility
Helicopter150

APPENDIX: DESIGN OPTIONS	.152
NEW SPACECRAFT COMPONENTS .	152
Railgun Fire	
Electromagnetic Armor	153
WALKER DESIGN NOTES	154
CRUSH DEPTH AND TEST DEPTH.	154
DESIGNING HABITATS	155
GLOSSARY	.156
Useful Formulas	
Small Body Designations	
BIBLIOGRAPHY	.158
Index	.159

The Deep Beyond is the solar system's last frontier. It is the region of space outside the orbit of Mars, encompassing the countless asteroids of the Main Belt; the four giant planets Jupiter, Saturn, Uranus, and Neptune, and their many moons; the two clusters of Trojan asteroids; and the icy realm of the Centaurs and Kuiper Belt. Its nebulous boundary is the vast Oort Cloud, where Sol system merges with interstellar space.

The isolation of the Deep Beyond is a fertile womb for outlaw subcultures, nonhuman life, and exotic technologies, but it's also a source of valuable resources and scientific innovation vital to the interests of powerful nations and transnationals. This clash of ways and memes breeds conflict, from crime and terrorism to the threat of interplanetary war.

ABOUT TRANSHUMAN SPACE

The *Transhuman Space* series presents a unique hard-science and high-biotech universe for roleplaying. Set in the Solar System in the year 2100, it is a setting rich in adventure, mystery, and ideological conflict. The core book is *Transhuman Space*, which presents an overview of the setting. Other books available include *Fifth Wave* (focusing on Earth), *In the Well* (Mars and the inner system) *Orbital Decay* (terror in Earth orbit), *Spacecraft of the Solar System* (a compendium of spacecraft), and *Personnel Files* (a collection of detailed, ready-made characters), with more to follow.

About the Author

David Pulver has been a science fiction fan since before he learned to read and a gamer since 1978. The creator and editor of the *Transhuman Space* line, he lives in Victoria, British Columbia. David has authored or coauthored over 50 roleplaying games and sourcebooks.

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 include:

Pyramid (www.sjgames.com/pyramid/). Our online magazine includes new GURPS rules and articles. It also covers Dungeons and Dragons, Traveller, World of Darkness, Call of Cthulhu, and many more top games – and other Steve Jackson Games releases like In Nomine, Illuminati, Car Wars, Toon, Ogre Miniatures, and more. Pyramid subscribers also have access to playtest files online!

New supplements and adventures. GURPS continues to grow, and we'll be happy to let you know what's new. For a current catalog, send us a legal-sized or 9"×12" SASE – please use two stamps! – or just visit www.warehouse23.com.

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 available on our website – see below.

Gamer input. We value your comments, for new products as well as updated printings of existing titles!

Internet. Visit us on the World Wide Web at **www.sjgames.com** for errata, updates, Q&A, and much more. *GURPS* has its own Usenet group, too: rec.games.frp.gurps.

GURPSnet. This e-mail list hosts much of the online discussion of GURPS. To join, send e-mail to majordomo@io.com with "subscribe GURPSnet-L" in the body, or point your web browser to gurpsnet.sjgames.com.

The *Transhuman Space: Deep Beyond* web page is at www.sjgames.com/transhuman/deepbeyond/.

Page References

Rules and statistics in this book are specifically for the *GURPS Basic Set*, *Third Edition*. Any page reference that begins with a B refers to the *GURPS Basic Set* – e.g., p. B102 means p. 102 of the *GURPS Basic Set*, *Third Edition*. Page references that begin with CI indicate *GURPS Compendium I*. References to *Transhuman Space* books are are FW for *Fifth Wave*, ITW for *In The Well*, SSS for *Spacecraft of the Solar System*, and TS for *Transhuman Space* itself. The abbreviation for *this* book is DB. For a full list of abbreviations, see p. CI181 or the updated web list at www.sjgames.com/gurps/abbrevs.html.

XIAO CHU

The attentions of China's giant space development corporation are focused on Mars (see *In The Well*), but it has not neglected the Deep Beyond. Its regional headquarters is Hesheng Station on Pallas (p. 14). Although primarily concerned with research, Xiao Chu is also involved in Chinese asteroid mining and comet herding operations that support Mars development. Two divisions handle operations in the Deep Beyond:

Xiao Chu Development Division supports other Chinese colonization operations in the Deep Beyond. Its mission is to bootstrap Chinese colonization efforts. The Chinese government (including the PLA) and other corporations hire XCDD to help them build bases in hostile

environments. XCDD provides expert engineers, construction cybershells, microbots, biogenesis tanks, bioroids, fauxflesh vats, and similar technology. An XCDD specialty is the rapid expansion of a base facility from a smaller seed – the mushroom-like growth of Jisheng Station on Titan is due to their expertise. XCDD also coordinates the subcontracting of comet farming operations to freelance comet herders.

The Outer Solar Pagion Office of the YCDD is based.

The Outer Solar Region Office of the XCDD is based at Hesheng Station, headed by its hard-nosed new director, Chen Jianxin, formerly deputy director of Mercury mining operations. Jianxin, whose father was a Hong Kong public security officer who died in the line of duty, has no sympathy for Martian Triad gangsters. He has begun a campaign to root out corruption in Hesheng Station, while also urging PLAN-SF to cooperate with (or at least not hinder)

the Royal Navy's own campaign against the Triads. Last month Jianxin began receiving death threats, culminating in the murder of a deputy by a Triad assassin.

Xiao Chu Research Division is very active, with a half-dozen major laboratories in the Deep Beyond. These centers include NEMS Laboratory 28 (developing advanced military and terraforming cyberswarms with gestalt AI) at Hesheng, the Neogenesis Field Laboratory at Jisheng Station on Titan, and the secretive Biochemical Engineering Laboratory 72 at an undisclosed location (see *Tenglong Station*, p. 26).

FREEHAULERS

The high cost of deep space vessels (usually at least M\$30 for a cheap spacecraft) means that most vessels are operated by large corporations – but there are exceptions.

Freehaulers are tramp space freighters – independently-owned transport spacecraft. Most are second hand (or older) vessels. Their owners are usually Gypsy Angel (p. 88), families, small asteroid freeholds that want to have a deep space vessel for emergencies but can't afford to keep it idle, or ex-company spacers who have pooled their funds to fulfill a dream of owning their own vessel. Some craft are run strictly as a business; others, especially Gypsy Angel craft, are also homes, sometimes with children.

Freehaulers can't usually compete on the main trade routes, such as Earth/Luna-Mars-Mercury, but can eke out a precarious existence by charter trips to smaller stations and colonies. Such runs are not viable for the larger spacecraft used by the major companies like Mars Interplanetary. Freehaulers rarely make a big profit, but most of them are in it for the lifestyle or to pay expenses on a ship they need for other reasons, and are reasonably happy to break even. Those who tire of it can usually find a market for their vessel.

Freehaulers charge higher fees to go to small stations if there's little chance of picking up a second charter for the trip back. However, a customer willing to accept a more roundabout route (as the spacecraft visits intermediate destinations) may get a discount. It's also possible to arrange transfers between different vessels through companies like Trojan Horse (p. 108) and the Farhaulers' Guild (p. TS98).

At present, one of the more profitable freehauler runs is transporting homesteaders and their equipment from Earth-Luna space to the asteroid belt. This can be interesting (and occasionally risky), as some asteroid settlers are highly eccentric. Freehaulers who want to fill their holds will usually arrange to take on multiple charters to nearby stations.

About 60% of all Freehaulers are members of the Farhaulers' Guild. For Freehaulers, the Guild also coordinates charters and help with loans and insurance.

TENZAN HEAUY INDUSTRIES

Tenzan Heavy Industries (THI) was forged in 2032 from a coalition of Japanese aerospace, mining, defense, and electronics firms with heavy government investment. It has since become a true multinational, but retains a strong Japanese flavor. Tenzan (the name means "heavenly mountain") made its fortune mining Luna and nearearth asteroids and using the material to manufacture orbital stations and solar power satellites.

Tenzan is a pioneer in mass driver construction, space construction techniques, and cybershell design. Its semi-autonomous asteroid prospecting swarms (p. 134) continue to catalog Main Belt resources. A subsidy, Tenzan Defense Systems, is the leading supplier of platforms and weaponry for the Japanese Self Defense Force and other PRA militaries, and is believed to conduct sensitive experiments at Yametei Station in the Main Belt.

The new chief Tenzan executive in the Main Belt is the stationmaster of Yametei Station, Ryoko Arimori. She was program manager of the initial Tenzan prospector swarm project.

BIOROIDS, PARAHUMANS, AND UPLIFTED ANIMALS

The Main Belt and Leading Trojans are centers for parahuman design and bioroid manufacturing, both legal and illicit. Many designs far more extreme than those usually permitted on Earth are found here. Examples include:

Algonaut 136 points

Attribute Modifiers: ST -2 [-15]; HT +3 [30].

Advantages: Acceleration Tolerance [10]; Beautiful/Handsome [15]; Breath-Holding 4 [8]; Bioroid Body [0]; Double-Jointed [5]; Extra Encumbrance [5]; Hard to Kill 2 [10]; Immunity to Disease [10]; Less Sleep 3 [9]; Recovery [10]; Regrowth (small extremities only, -50%) [20]; Sanitized Metabolism [5]; Sensie Talent 2 [4]; Temperature Tolerance 2 [2]; Very Fit [15]; Very Rapid Healing [15].

Disadvantages: Lecherousness (if afraid or helpless, -70%) [-4]; Low Pain Threshold [-10]; Weak Will -1 [-8].

Date: 2095. Cost: \$186,000.

Omokage Labs produced this design as an alternative to the Submissa series of pleasure bioroids (p. ITW87). An Algonaut can feel pain – more intensely than an average human – but it's very hard to badly injure one, allowing more extreme forms of "play."

The Algonaut's skeleton is based on combat bioroid designs, so it can spend long periods in restraint without permanent damage. A modified windpipe and enhanced lung capacity allow it to survive strangulation or immersion in water for much longer periods than a human, with reduced risk of death or brain damage. Cellular modifications inspired by salamanders enable the Algonaut to regenerate lost extremities – it can lose fingers, toes, or even its tongue and grow them back in a few weeks or months, while skin quickly recovers from dermal scarring.

Some Algonauts are bioroids; others are bioshells. An escaped Algonaut is a viable character – it may have a few psychological problems stemming from abuse, but its abilities also make it a dangerous enemy.

Elf Kitten -5 points

Attribute Modifiers: ST -2 [-15]; DX +1 [10]; IQ -1 [-10]; HT +2 [20].

Advantages: Bioroid Body [0]; Longevity [5]; Radiation Tolerance 5 [10]; Sanitized Metabolism [5];

Versatile [5]; Very Handsome/Very Beautiful (Off-the-Shelf Looks, -50%) [13].

Disadvantages: Lecherousness [-15]; Mute [-25]; Reduced Hit Points -2 [-10].

Skills: Free Fall at DX [2].

Features: Can purr; pointed ears and catlike eyes.

Date: 2091. Cost: \$50,000.

Another Omokage design sold to the Martian Triads, this pleasure bioroid is intended for people who want a sentient bed-warmer rather than a companion. It looks like an extremely attractive, perfectly formed human, save for green catlike eyes (easily concealed by glasses, if desired) and cute pointed ears. But while it can understand language, it is completely incapable of speech – it can make animal sounds, and even has a throaty purr, but it can't form words. It was based on Tennin genetics, and as such is adapted for microgravity, making it popular on beehive habitats and spacecraft.

Europan 18 points

Advantages: Bioroid Body [0]; Enhanced Move (Swimming) 1/2 [5]; Extra Fatigue 3 [9]; Faz Sense [10]; Fit [5]; Gills (cannot breathe air) [0]; Longevity [5]; Nictating Membrane 1 [10]; Night Vision [10]; Sanitized Metabolism [5]; Temperature Tolerance 4 (-5 to 55 degrees) [4].

Disadvantages: Aquatic [-40]; Reduced Move (Running)

Features: Bioluminescent skin; exotic features, flippers instead of feet.

Date: 2090. Cost: \$69,000.

These are humanoid beings adapted for the Europa environment by Avatar Klusterkorp genetic engineers. Europans look like a hybrid of mermen and catfish, with long whiskers that sense water vibrations, large eyes, tough skin, webbed fingers, and frog-like flippers rather than feet. Their skin is bioluminescent. Their metabolism includes the antifreeze protein (AFP) gene and adaptations for a sulfur-rich environment (near Europa's vents), and they possess gills, based on biomimetic designs inspired by walking catfish. Their gill structures are located beneath their ribs, rather than in the neck.

Proto-Tennin 4 points

Attribute Modifiers: ST -1 [-10]; HT -1 [-10].

Advantages: 3D Spatial Sense [10]; Disease-Resistant [5]; No Degeneration in Zero-G [3]; Radiation Tolerance 3 [7].

Disadvantages: Skinny [-5]. *Skills:* Free Fall at DX+1 [4].

Features: Home gravity of 0 G. Increase height by up to 8" over the norm for the lowered ST, but weight is 75% of normal.

Date: 2050. Cost: \$54,000.

CHRONOS-CLASS TAU

The *Chronos* was designed by Columbia Aerospace for the Titan environment, and is the workhorse spaceplane for civilian and military space operations between Titan, Titan orbit, and Saturn's other moons. When lifting off from Titan, a *Chronos* boosts to cruising speed using its fission air-ram, then ignites its fission rocket engine to reach orbit. The rocket is fueled by indigenous methane fuel (abundant in Titan's atmosphere), drastically lowering its fuel costs, although the engine can also use hydrogen or water. The TAV can also be used as a conventional supersonic transport: using its air-ram it can cruise indefinitely in Titan's atmosphere at up to 1,100 mph, or reach 2,500 mph if using both the air-ram and fusion drive.

A prototype of the *Chronos* flew in Titan's atmosphere in 2079. Since 2086, the TAVs have been built by Columbia Aerospace on Rhea or Titan itself, although many of their components are imported. At present, 17 *Chronos*-class TAVs are in service, 11 with the Titan Consortium and six with the USAF's 30th Space Wing. The spacecraft itself is a streamlined delta 100' long. In its usual configuration it can carry 64 people and 60 tons of cargo. Typical payload is 66.4 tons. It uses 276 tons of methane as reaction mass.

Chronos-class vessels are named after the titans of Greek myth.

Crew: Pilot and Co-Pilot, each with Astrogation, Piloting (High-Performance Spacecraft, Piloting (Aerospace), Electronics Operation (Sensors), Electronics Operation (Communications). Co-Pilot is normally an infomorph residing in the vessel's computer.

Design: Streamlined Delta (64 spaces, nanocomposite, light frame, lifting body, smart, responsive hull); cDR/cPF 1.4/1 [F], 1/1 [S, B] (nanocomposite armor).

Modules: New cockpit; small fixed PESA [F]; small fixed radar [F]; 0.5 compact fission drive (methane); 0.5 fission air-ram; 46 tanks (ultralight, methane); 4 passenger seats (64 passengers); small entry module; 12 cargo (60 tons).

Statistics: EMass 53; CMass 257; LMass 395. Cost M\$54.26. cHP 60. Size Modifier +8. HT 12. Maintenance Interval: 5.43 hours (17.7 hours/day). RRA 0.

Performance: sAccel: 0.22 G. Burn Endurance: 0.5 hours. Burn Points: 396. Delta-V: 1.21 mps. Air speed 0.7 mps (0.32 mps with air-ram only). Stall speed 0.025 mps. On Titan, air speed is 0.32 mps (0.15 mps with air-ram only), but stall speed is 0.017 mps.

THULE-CLASS DSOU

This Deep Space Operations Vessel is a typical Gypsy Angel design, using components mostly purchased from Rust China's MAST or salvaged from other

vessels. It's a roughly spherical chunk of ice carved out of a Kuiper Belt Object, into which chambers and corridors have been melted.

Most of its interior space goes to the vessel's fusion drive and water tanks, but it has room for cargo holds, quarters, labs and minifacs. Sensors, a trio of laser towers, and two large external cradles (landing pads) are mounted on the vessel's surface. Performance does not change appreciably with the cradles loaded.

A Gypsy Angel craft this size will support up to 40 people in comfort, although it can carry up to 80. About one-third the volume of the *Thule* is waste space – ice – which provides moderate armor protection and good radiation shielding

The delta-V of the *Thule* is deceptive. It can be dramatically increased by cannibalizing the hull's waste space to feed the vessel's fuel tanks. This will reduce hull thickness and hence its cDR and cPF, but may be desirable on long voyages.

A dozen of these vessels are in service. Most were given names suggestive of legendary, mythical, or distant lands, e.g., *Asgard, Lemuria, Ultima Thule*.

The spacecraft itself is a sphere 150' in diameter. Typical payload is 1,258.6 tons. It uses 27,000 tons of water as reaction mass. It has 12.28 spaces of empty space.

Crew: Pilot/Navigator (Astrogation, Piloting (Low-Performance Spacecraft)), Communications/Sensor Operator (Electronics Operation (Communications), Electronics Operation (Sensors)), Weapons Officer (Gunner (Beams), 8 Engineers (Armoury (Spacecraft Weapons), Mechanic (Fusion Drive), Mechanic (Robotics), Engineer (Mining), other Mechanic skills as appropriate). Also carries other specialists such as medics, planetologists, educators, biotechnicians, depending on the owning family.

Design: Asteroid Hull (3,375 spaces, ice, light frame); cDR/cPF 1/10 (ice armor); hull radiators (15 ksf).

Modules: 2 Old basic bridge; 30 high-impulse fusion torch (water); 1,800 tanks (water); 1 medium PESA; 1 small PESA; 1 medium radar [F]; 1 small ladar; 3 2.5-MJ laser towers [S]; 2 hall; 40 luxury cabins; 3 small entry modules; 1 large entry module; 2 lab; 4 minifac workshops; 10 refinery; 5 rock crushers; 100 ksf folding solar panels; 1 spacedock (32 spaces, 40' × 20' × 20'); 2 external cradles (10 spaces, 1,250 tons each); 250 cargo (1,250 tons).

Statistics: EMass 17,494.2; CMass 32,252; LMass 45,752. Cost M\$186.92. cHP 527. Size Modifier +9. HT 12. Maintenance Interval: 1.46 hours (65 hours/day). RRA 15.

Performance: sAccel: 0.001 G. Burn Endurance: 2,500 hours. Burn Points: 9,000. Delta-V: 27.5 mps. Air speed 0.

INDEX

61 Virginis, 79. Abbey, Lokavidu, 21. Abolitionist character type, 110. Achilles Heel Data Services, 31, 106. Activists, 100. Adrastea, 41. Advantages, 123. Aegis Group, 85, 87. Aerorover template, 116. Agamemnon, 30. AKVs, rogue, 105, 143. Aletheia Station, 14, 16. Algonaut template, 112. All-terrain vehicle, 148. Amalthea, 41. Amberella, 26. Ammunition, supercavitating, 136. Anake, 52. Andro-Womb biomod, 121. Anu, 113. Apprentice character type, 110. Aquatic disadvantage, 123. Ares Conspiracy, 12. Ares Crew, 82. Ariel, 72. Armor, electromagnetic, 153. Asgard Station, 52. Asterius, 145. Asteroids, 6; base, 138; carbonaceous, 35; environment, 10; families, 7; metallic, 34; mining, 34; mining techniques, 36; near-earth, 35; refineries, 24; rotation, 10; stony-iron, 34; taxonomy, 8; Asteroid Work and Welfare Association, 101. AstroBug, 66, 146. Astrography, Main Belt, 9. Astropus, 19, 21. Atlas, 58. Avatar Klusterkorp, 47, 48, 89. Axon, 44, 100. Barricade-class SDP, 139 Bazaars, Duncanite, 88. Beehive habitats, 133, 155. Behistun Rock, 28. Bibliography, 158. Biodegradable computers, 135. Bioengineer character type, 110. Biomods, 112, 121. Biotech Euphrates, 89. Bird-plane, 67, 150. Black hole, computing, 135; gravitic fusion, 135; power plant, 152; primordial, 78. Black Ops campaign theme, 129. Blackjackers, 105. Bode, Johann, 7. Bounties, 95. Brainbugs, 107. British Forces Aletheia, 98. Brummagem, 106. Buddhism, 21. Bureau 10, 97. CA-90 Titan Eagle, 150. Callisto Deep Time project, 50. Callisto, 47, 50. Calypso, 60. Camp McAuliffe, 66. Campaign themes, 128. Candor, 17. Carbonaceous asteroids, 9, 35.

Carbonaceous-volatile asteroids, 9. Carme, 52. Cassini AFB, 60. Cassini Saturn Orbiter, 61. Cassini Station, 55. Centaur asteroids, 8, 70, 76. Ceres Asteroid Patrol, 94. Ceres Bar Association, 86. Ceres Free Clinic, 101. Ceres Mutual, 90. Ceres, 8, 9, 13, 81; *tricentennial*, 14. Chameleon advantage, 123. Chaotic terrain, 45. Character types, 110. Characters, 109. Charities, Duncanite, 101. Charon, 77. Chicago, 23. China, 95. Chiron, 70. Chronos-class TAV, 142. Citizen's Cyberdemocratic Christian Initiative, 28. Cobalt, 34. Cole habitats, 132, 155. Color, asteroid, 10. Columbia Aerospace, 89. Comet herders, 88. Comets, 76. Commercial asteroid mining, 35. Components, spacecraft, new, 152. Computers, biodegradable, 135 edible, 135. Concentrator, solar, 153. Conflict, on Io. 44. Contract Enforcer character type, 110 Corporate research stations, 16. Corporations, 89. CRABE, 47. Criminal stations, 26. Crossing the Deep Beyond, 129. Crush depth, 154. Customs, Duncanite, 86. Cyber-infantry, 99. Cybershell templates, 116. Cybershells, SIRMA, 39. Cyberswarms, gestalt, 136. Data haven, 51. Davida, 21. Decelerationists, 26. Deemster, 110. Deep Beyond, crossing the, 129. Deep sea research vessel, 145. Deep space operations vessel, 142. Deep Space Patrol campaign theme, 130 Deep Time Foundation, 50. Demographics, Main Belt, 12. Depth, 154. Derelict stations, 21. Design notes, walker, 154. Design options, 152. Designations, small body, 157. DFS-3C Archangel Space Dominance Vessel, 143. Diapirs, 45.

Digital creationist movement, 23,

102.

Dione, 60.

Diomedes, 31.

Gear 136

Genesis Station, 48.

Gengineer character type, 110.

Direction générale de la sécurité extérieure, 97. Disadvantages, 123. Doberman Defenders, 94. Doppleganger Bodysculpt biomod, Dosmodavit Tenno Tanjo, 90. Drill rig, microgravity, 136. Drivetrains, walker, 154. Duncan, Silas, 81. Duncanite bazaars, 88. Duncanite society, 81. Dust mining, 34, 36. Dust, 11. Dyson trees, 70. Eccentric asteroids, 8. Economy, *Trojan*, 32. EDF, see *Europa Defense Force*. Edge of the solar system, 77. Edible computers, 135. Eidolons, 120. Elara, 52. Electromagnetic armor, 153. Elf Kitten template, 112. Enceladus, 60. Environment, asteroid, 10. Epimetheus, 58. Erotogenics, 107. ESA, see European Space Agency. Escape velocity formula, 156. Estates, private, 27. Eunike, 20. Eupraxia, 22 Europa, 37, 44; life on, 45; map, 46; settlement, 47; surface travel on, Europa Defense Force, 49, 101. Europa Project, 47. Europa: War Under the Ice campaign theme, 128. Europan template, 112. European Space Agency, 96. European Union, 95. Executive Decisions Incorporated, 93. Exogenesis Conflict campaign theme, 128. Exogenesis Station, 17, 44, 90, 138. Exotic Technologies, 134. Expedition gear, 136. Expeditions, Oort cloud, 78. Exploration, of Callisto, 50. Exploration, Trade, and Settlement campaign theme, 128. Exploring Jupiter, 40. Exports, Main Belt, 34. Eye of God monastery, 59. Falkland Islands, 81. Farhaulers' Guild, 92. Fengyang Group, 31, 107. Fidelity, 17. Five Dragons Security, 93. Formulas, 156. Free courts, 86. Free Minor's Association, 101. Freehaulers, 88, 92. Freehaven, 30, 108. Fringer stations, 25. Frontier Justice campaign theme, 129. Frozen volatile asteroids, 9. Fundamental Contract, 83, 87. Galilean satellites, 42. Gallagher, Miho, 124. Galliard Station, 26. Ganymede, 37, 50. Gas Giant Aerobots template, 118. Gas stations, 24.

Gestalt cyberswarms, 136. Gesture skill, 123. Giovanni, 60. Glossary, 156. Governments, 95; agencies, 96. Gravitational lensing, 78. Gravity formula, 156. Gravity, asteroid, 10. Green Duncanite, 48; stations, 13. Grognards, 98. Gypsy Angels, 54, 81, 88. Habitats, 132, designing, 155. Hawking Industries, 20. Hawking Station, 20. Heavy space transport vehicle, 141. Helene, 60. Helicopter, 150. Helium-3 mining, 55, 71. Herschel, 59. Hesheng Station, 14. Hijackers, 105. Himalia, 52. Hired Judge character type, 110. Homestead stations, 22. Homesteader character type, 111. Horizon, asteroid, 10. Huygens City, 64. Huygens Station, 64. Hydrogen, *stabilized metallic*, 135. Hygeia, 9, 20. Hyperevolutionists, 21. Hyperion, 67. Iapetus, 67. Immigration, Duncanite, 86. India's National Security Guards, 100 Industries, on Titan, 64. Inner moons, of Jupiter, 41; of Uranus, 71. Insurance, tort, 84. Intelligence agencies, 97. Interamnia, 24. International Galilean Expedition, 47.50 Interstellar space, 78. Intimate Estranger, 95. Io Plasma Torus, 42. Io Station, 44. Io, 42; conflict on, 44; settlement on, 43 Io-Jupiter Accelerator, 43. Iron, 34. Isolate character type, 111. Ithaca Chasm. 60. Janus, 58. Jargon, 156. Jefferson Mission, 28. Jiangli Station, 66. Jiawen, 26. Jovian Instrumentality for Artificial Life (JOVIAL), 40. Judge Ajax War, 93. Judges, 87. Jump RATS template, 119. Jupiter, 37; life, 40; outer moons of, 52; system map, 39; weather, 39. Kaneda Station, 13, 14. Kinetic Logic, 94. Kirkwood gaps, 7, 90. Kuiper Belt, 74, 76. Kumo template, 113. Lactonarcotic Bioreactors biomod, 121. Landscape, asteroid, 10. Landstrider, 146; dragoon, 147. Laser weapons, 137. Law and Order, Duncanite, 83. Leading Trojans, 30. Leda, 52. Legs, walker, 154. Lewis-class HSTV, 141.

Liang Mountain, 31. Liberty Bell Station, 24. Life on Titan?, 61. Life, on Europa, 45. Light combat walker, 147. Lokavidu Station, 20. Luna Farside telescope, 78. Lysithea, 52. Mafia, Trojan, 106. Magnetic field, Jupiter, 40. Magnetosphere, Jupiter, 40; Uranus, Main Belt, 7; astrography, 9; stations, 12. Manannan Station, 49. Manasseh Station, 28. Map, Europa, 46; Jovian system, 39; Saturnian system, 56; solar system, 33. Marines, space, 100. Mars Triadgate, 97. Martian Triads campaign theme, Martian Triads, 103, 104, 130. Metallic asteroids, 8, 34. Methane diamonds, 71. Metis, 41. Microgravity drill rig, 136. Microgravity RATS template, 117. Military forces, 98. Mimas, 58. Mining Worm template, 118. Mining, asteroid, 34; commercial asteroid, 35; dust, 34, 36; helium-3, 55, 71; on Uranus, 71; subsistence asteroid, 36; techniques, 36. Ministry of Public Security, 97. Mini-UCAV template, 118. Minoan Sea, 63. Miranda, 72. Momji Station, 13. Moons, of Jupiter, 41, 52; of Neptune, 73; of Saturn, 57, 58; of Uranus, 71, 72. Morrigan Station, 138. Morrigan's Rock, 26. Mudlark-class USV, 140. Mutineers, 105. Mutual Assured Defense, 94. Nanarchists, 88. Nanodynamics, 18, 24, 44, 90. Nark Puggsee, 76. National Aeronautics and Space Administration (NASA), 96. National Technical Intelligence Bureau, 97. Near-earth asteroids, 8, 35. Neptune, 72. New Covenant Station, 21. NGOs, 100. Nickel, 34. Nootropics, 137. Nuclear pellet factory, 152. Nullball, 123. Odysseus, 60. Omokage Laboratories, 107. Oort cloud, 76, 77. Operations, triad, 104. Ore processing, 36. Organizations, 80. Outer moons, of Jupiter, 52; of Saturn, 67; of Uranus, 72. Outlaws, 95. Packhopper, 67, 149. Palermo Station, 14. Pallas, 9, 14. Pan, 58. Pandora, 58. Parachutes, 152. Parahumans, 112.

Pasiphae, 52. Patroclus, 32. Pellegrino Station, 25. Performance, walker, 154. Periods, comet, 76; rotational, 10. Permanent designations, 157. Personal gear, 136. Personals, Main Belt, 111. Phoebe, 67. Piazzi Underport, 13. Piazzi, Giuseppe, 7. Pirates, 104. Pistol, laser, 138. PLAN-SF Deep Space Fleet, 100. Plasma Torus, Io, 42. Platinum, 34. Plutinos, 74. Pluto, 77. Plymouth Rock organization, 28. Pogo, 123; stick, 136. Port Minos, 65. Portable vapor deposition gun, 136. Power plant, black hole, 152. Powerboat skill, 123. Prehensile Tongue biomod, 122. Primordial black holes, 78. Private estates, 27. Privateers, 105. Processing, ore, 36. Prometheus, 58. Prospector swarms, 35, 134. Proto-Tennin template, 112. Provisional designations, 157. Pukjeera Archive, 51, 52. Quadrupedal Retromorphosis biomod, 122. Quaoar, 75. Racial templates, 112. Rademacher, Torsten, 102. Railguns, 152. Rajasi-class AKV, 144. Rat King template, 114. Red Duncanites, 81 Refineries, asteroid, 24, 153. Religious stations, 19. Research and Intelligence Wing, 97. Revised Outer Space Treaty, 90. Rhea, 60. Rifle, laser, 138. Rights, sapients, 84. Ringlets, of Jupiter, 41; of Neptune, Rings, of Jupiter, 40; of Saturn, 56; of Uranus, 71. Rocket, stabilized metallic hydrogen, 153. Rogue AKVs, 143. Rogue TSA AKVs, 105. Rotation, asteroid, 10. Rotational periods, 10. Roughneck character type, 111. Royal Marines Commachio Group, Royal Navy Space Service Assets, 98. Rubble piles, 9. Sahasara Chaksu, 28, 78, 79. Sapients rights, 84. Saturn, 53; composition of, 54; moons of, 57, 58; outer moons of, 67; rings of, 56; system map, 56; weather on, 54. SATV, 141. Second Order of Phineas, 28. Secret Intelligence Service, 97. Security agencies in action, 86. Security companies, 93; Duncanite, Sentient Snacks template, 114.

Sessile disadvantage, 123.

Settlement, of Europa, 47; of Callisto, 50; of Io, 43; of Titan, 64; of Triton, 74. Shadows, 88. Shadow-swap, 88. Shell habitats, 133 Shengzi-class SCV, 139. Shezbeth, 20. SIA, see Space Intelligence Agency. Silas Duncan Station, 13, 81, 138. Silicate asteroids, 8. Sinetär, 126. Sinope, 52 SIRMA cybershells, 39. SIS, see Secret Intelligence Service. Skills, 123. Slag armor, 36. Slang, 156. Small body designations, 157. Snarks, 105, 144. Society of Isidore, 23, 102. Solar concentrator, 153. Solar Infrared Mongolfiere Aerobots, 39. Solar system, *edge of*, 77; *map*, 33. Solaris mission, 78. Sondes, 136. Space defense platform, 139. Space Intelligence Agency, 97. Space Marines, 100. Space traffic, 31. Space, interstellar, 78. Spacecraft components, new, 152. Spacecraft, 138. Sparrowhawk, Charlie, 125. Sports skill, 123. Stabilized metallic hydrogen, 135; rocket, 153. Starhaven, 30, 108. Starswarm, 74, 78, 100, 136. Stations, corporate research, 16; criminal, 26; derelict, 21; fringer, 25; Green Duncanite, 13; homestead, 22; Main Belt, 12; religious, 19; survivalist, 25. Statistics, Callisto, 51; Europa, 45; Ganymede, 50; Jupiter, 38; Neptune, 73; Pluto, 77; Saturn, 55; Titan, 61; Triton, 74; Uranus, Status, 123. Stony asteroids, 8. Stony-iron asteroids, 8, 34. Structure, asteroid, 9. Subsistence asteroid mining, 36. Supercavitating ammunition, 136. Surface installations, designing, 155. Surface travel, on Europa, 45. Survivalist stations, 25. Swarmdozer template, 120. Swarms, prospector, 35, 134. Synedrion, 22. System Technologies AG, 18. Table, *weapon*, 137. Tactical laser, 138. Taxonomy, asteroid, 8. Technology, 131; *Duncanite*, 87; *exotic*, 134. Telescope, 78. Telesto, 60. Templates, cybershell, 116; racial, 112. Tenglong Station, 26. Tennin II template, 113. Tennin III template, 115. Tenzan Heavy Industries, 92. Terrorists, 47, 49, 100. Test depth, 154. Tethys, 60.

Thebe, 41.

Themes, campaign, 128.

Tholin, 61. Thule-class DSOV, 142. Titan, 61; settlement of, 64; suit, Titan AFB, 66. Titan Consortium, 54, 55, 91. Titan Wrestler template, 115. Titan wrestling, 65, 115. Titanomachy, 66. Topsy Station, 75, 76, 88. Tort insurance, 84. Track habitats, 132. Trade, 32. Traffic, space, 31. Trailing Trojans, 32. Triads, *Martian*, 103, 104, 130. Tricentennial, Ceres, 14. Tritium Affair, 76. Triton swarms, 136. Triton, 73. Trojans, 7, 8, 29; economy, 32; leading, 30; trailing, Trojan Hawk, 31, 94. Trojan Horse, 30, 108. Trojan Mafia, 31, 106. Trojan War, 29.
Trojan War campaign theme, 130. TSA agencies, 97. Tumbleweed template, 120. U.S. Outer System Command, U.S. Titan Territory, 64, 95. UH-92 Malamute utility helicopter, 150. United States, 95. United States Astrographical Survey, 96. Uplifted animals, 112. Uranium, 34. Uranus, 70. Vacuum Support advantage, Valhalla Station, 51. Varahamihira Station, 32. Vehicles, other, 144. Ventworms, Europan, 45. Venus Flytrap biomod, 122. Verity, 17. Vesta, 9, 17. Vestal Station, 19. Virginia, 79. Void Flyer template, 116. Vosper-Babbage, 20, 91. Walker, design notes, 154; light combat, 147. Wealth, 123. Weapon table, 137. Weapons, laser, 137. Weather, on Jupiter, 39; on Saturn, White Rabbit, 136. Winds, of Neptune, 72. Wing set, 137. Winged Retromorphosis biomod, Wolf Laboratories, 90. Wolf Station, 23. World Rover, 66, 148. World Trade Organization (WTO), Wrestling, titan, 65. Xenostriker biomod, 122. Xiang, 63, 79. Xiao Chu, 71, 92, 134. Xie Feng, 103. Yametei Station, 14, 20. Yggdrasil Station, 70. Youth disadvantage, 123. Zones of courtesy, 90.

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