

GURPS

Fourth Edition

LOW-TECH™

INSTANT ARMOR™

Written by **DAN HOWARD**
Edited by **SEAN PUNCH**
Illustrated by **JOYCE MAUREIRA**

An e23 Sourcebook for GURPS®

STEVE JACKSON GAMES

Stock #37-1666

Version 1.0 – December 2011

CONTENTS

INTRODUCTION	3	GLOVES AND FOOTWEAR	15
Publication History	3	<i>Armor Locations Table</i>	16
About the Author	3	2. OPTIONAL ARMOR RULES	17
Visual Glossary	3	<i>Holdout</i>	17
1. ARMOR TABLES	4	Special Materials Table	17
<i>Armor Tables Notes</i>	4	Special Modifications Table	18
BODY ARMOR	4	Helmets	18
LIMB ARMOR	7	<i>Helmet Padding</i>	18
Arm Armor	7	Optional Armor Rules	19
Leg Armor	10	<i>Looting Expertly Tailored Armor</i>	19
HEADGEAR AND NECK PROTECTION	13	<i>Sleeping in Armor</i>	20
		INDEX	21

About GURPS

Steve Jackson Games is committed to full support of **GURPS** players. Our address is SJ Games, P.O. Box 18957, Austin, TX 78760. Please include a self-addressed, stamped envelope (SASE) any time you write us! We can also be reached by e-mail: info@sjgames.com. Resources include:

New supplements and adventures. **GURPS** continues to grow – see what’s new at gurps.sjgames.com.

e23. Our e-publishing division offers **GURPS** adventures, play aids, and support in PDF form . . . digital copies of our books, plus exclusive material available only on e23! Just head over to e23.sjgames.com.

Pyramid (pyramid.sjgames.com). Our monthly PDF magazine includes new rules and articles for **GURPS**, systemless locations, adventures, and much more. Look for each themed issue from e23!

Internet. Visit us on the World Wide Web at www.sjgames.com for errata, updates, Q&A, and much more. To discuss **GURPS** with our staff and your fellow gamers, visit our forums at forums.sjgames.com. The web page for **GURPS Low-Tech: Instant Armor** can be found at gurps.sjgames.com/instantarmor.

Bibliographies. Many of our books have extensive bibliographies, and we’re putting them online – with links to let you buy the resources that interest you! Go to each book’s web page and look for the “Bibliography” link.

Errata. Everyone makes mistakes, including us – but we do our best to fix our errors. Up-to-date errata pages for all **GURPS** releases, including this book, are available on our website – see above.

Rules and statistics in this book are specifically for the **GURPS Basic Set, Fourth Edition**. Page references that begin with B refer to that book, not this one.

GURPS System Design ■ STEVE JACKSON
GURPS Line Editor ■ SEAN PUNCH
Managing Editor ■ PHILIP REED
Page Design ■ PHIL REED and
JUSTIN DE WITT

Art Director ■ SAMUEL MITSCHKE
Editorial Assistant ■ JASON “PK” LEVINE
Production Artist & Indexer ■ NIKOLA VRTIS
Prepress Checker ■ MONICA STEPHENS

e23 Manager ■ STEVEN MARSH
Marketing Director ■ MONICA VALENTINELLI
Director of Sales ■ ROSS JEPSON
GURPS FAQ Maintainer ■
VICKY “MOLOKH” KOLENKO

Additional Material: Hans-Christian Vortisch

Reviewers: Kenneth Peters and Emily Smirle

GURPS, Warehouse 23, and the all-seeing pyramid are registered trademarks of Steve Jackson Games Incorporated. *Pyramid*, *Low-Tech*, *Instant Armor*, e23, 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 Low-Tech: Instant Armor** is copyright © 2011 by Steve Jackson Games Incorporated. Some art © 2011 JupiterImages Corporation. All rights reserved.

The scanning, uploading, and distribution of this material 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.

INTRODUCTION

Some past *GURPS* publications included comprehensive tables that split up armor by body part, like those on pp. B283-284. For space reasons, however, *GURPS Low-Tech* features just the *Armor Table* (*Low-Tech*, pp. 110-111), which lists only torso protection. In place of dedicated tables for limb armor, headgear, etc., that book offers the *Armor Locations Table* (*Low-Tech*, p. 100), which enables players to start with torso armor and calculate the cost and weight of protection for *any* hit location.

This can get tiresome when equipping a character, though! For example, the *Armor Table* lists a light mail vest, protecting the torso, as \$500, 12 lbs. One must then use the *Armor Locations Table* to determine that long sleeves for all of both arms have 50% of this cost and weight (\$250, 6 lbs), that armor for all of both legs uses 100% of the torso figures (\$500, 12 lbs.), and that light mail covering both hands or both feet has 10% of the torso values (\$50, 1.2 lbs.). *GURPS Low-Tech: Instant Armor* tabulates *final* stats for such pieces of armor, eliminating calculations and reducing the number of lookups.

PUBLICATION HISTORY

GURPS Low-Tech: Instant Armor summarizes armor statistics from pp. 100-113 of *GURPS Low-Tech* and reiterates some of the rules for armor found there.

ABOUT THE AUTHOR

Dan Howard started roleplaying in 1984 with *Middle Earth Role Playing*, and quickly moved on to *Rolemaster*. He switched to *GURPS* shortly after its first edition; it has been his favorite system ever since. He started contributing to *Pyramid* magazine in 1998, and soon began playtesting *GURPS* publications. His first project was as co-author for *GURPS Low-Tech*.

Dan has an arts degree in history and classical studies. He holds a second dan black belt in

Oh Do Kwan Tae Kwon Do, and has competed internationally. Other interests include historical armor reconstruction, renewable energy, and permaculture gardening. He currently lives in Maitland, Australia, with his wife and three children.

VISUAL GLOSSARY

This diagram is labeled with common terms for various parts of a suit of armor, some of which are used in this work; the whole suit is called a *harness*. This image may prove helpful when visualizing your character's armor. It also illustrates how mail is used to cover body parts that are difficult to articulate with plate.

CHAPTER ONE

ARMOR TABLES

These tables let you outfit a character *quickly* by selecting armor by hit location and writing down its stats. Each notes the relevant percentage of the cost and weight of torso armor below the title – along with the result on 3d (or 1d, for sub-locations) to use when rolling for hit location, where applicable. Notation and abbreviations are as defined on p. B282 and expanded for the *Armor Table* (*GURPS Low-Tech*, pp. 110-111). In brief:

TL: The tech level at which the item is commonly available. Per p. 108 of *Low-Tech*, some *small* pieces of light and medium iron plate are TL2 or TL3, not TL4.

Description: The item's name.

DR: The amount of Damage Resistance the item gives. This varies with damage type for some armor (check the notes). A "*" indicates flexible armor that's susceptible to blunt trauma (p. B379).

Cost: The item's price, in \$.

Weight: The item's weight, in pounds.

Don: The time required to put on the armor, in seconds.

Holdout: The modifier explained in *Holdout* (p. 17).

Notes: Any special features or restrictions; see *Armor Tables Notes* (above).

For completeness, these tables include *light leather* (*Low-Tech*, p. 104), which *Low-Tech* omitted from the *Armor Table* because it's styled as clothing, not worn as armor. It's priced as clothing based on the cost of living (p. B265) for Status 0: \$600.

Not every armor type is offered for every location. Some types are only suitable for certain body parts. For example, the heaviest types suit only the torso, while greathelms were customarily made only from plate.

Armor Tables Notes

- [1] Combustible. See *Making Things Burn* (p. B433); treat as *resistant*.
- [2] +1 DR vs. *cutting*.
- [3] -1 DR vs. *impaling*.
- [4] Semi-ablative. Loses 1 DR per 10 points of basic damage it resists (see p. B47).
- [5] -1 DR vs. *crushing*.
- [6] -2 DR vs. *crushing*.
- [7] Gives -1 DX, except for Lance skill.
- [8] Required for suit of plate. *Light mail* protects armpits and inside elbows.
- [9] Enclosed *mittens* and *gloves* protect vs. cold, heat, contact poison, etc., but give Bad Grip 1 (p. B123). (*Gauntlets* lack this note – they're open-palmed, negating both the benefit and the drawback.)
- [10] Gives Ham-Fisted 2 (p. B138).
- [11] Gives Ham-Fisted 1 (p. B138).
- [12] Gives +1 to Stealth.
- [13] Erases -2 in Stealth penalties when walking on snow.
- [14] DR applies to *underside* only.
- [15] Lets wearer ignore -2 to attacks and -1 to defenses for bad terrain.

BODY ARMOR

Chest (pp. 5-6) and *Abdomen* (p. 6) are subsets of *Torso* (below), while *Groin* (p. 7) is a subset of *Abdomen*.

Torso

100%; locations 9-11

TL	Description	DR	Cost	Weight	Don	Holdout	Notes
0	Cane	1	\$35	12	30	-4	[1]
0	Cloth, Padded	1*	\$50	6	15	0	
0	Horn	3	\$250	25	30	-4	
0	Layered Cloth, Light	2*	\$150	12	20	0	
0	Layered Cloth, Medium	3	\$350	20	30	-2	
0	Layered Cloth, Heavy	4	\$600	28	30	-4	
0	Leather, Light	0*	\$180	3.3	30	0	[2]
0	Leather, Medium	2*	\$100	12	30	-2	[3]
0	Leather, Heavy	3	\$200	20	30	-4	[3]

CHAPTER TWO

OPTIONAL ARMOR RULES

GURPS Low-Tech allows for even more customization than Chapter 1 suggests! It outlines different materials from which armor can be made and describes several ways to alter armor

that modify its performance. A few accessories and odd pieces of armor fall outside even *this* system . . .

Holdout

Some types of armor are easy to conceal; either they look like regular clothing or they can be hidden by wearing a tunic or a jacket over them. Typically, only a tactile search can detect such protection. Other, bulkier types are easily spotted even when worn under a large poncho or cloak.

The rules for concealing armor on p. 102 of **GURPS Low-Tech** give a generic Holdout penalty equal to DR for rigid armor or DR/3 for flexible armor. Bonus DR from better materials (silk, leather of quality, hardened steel, etc.) *doesn't* count toward this penalty. However, some armor types, like straw (**Low-Tech**, p. 106), are exceptionally thick

or bulky, and especially difficult to conceal; others, like brigandine (**Low-Tech**, p. 108), are particularly well-suited to concealment. As well, armor worn on extremities is harder to hide than that worn elsewhere; apply an extra -1 to Holdout for hand, foot, neck, or head armor. The tables in Chapter 1 suggest Holdout modifiers that take such factors into account.

In all cases, Holdout penalties apply when the armor is worn, not just carried. Expert tailoring can eliminate up to -1 in penalties, while masterful tailoring can remove up to -2; see *Expert Tailoring* (**Low-Tech**, p. 110). Conversely, cheap armor gives an extra -1.

SPECIAL MATERIALS TABLE

Armor was most commonly made from cloth, leather, and/or iron, but **GURPS Low-Tech** offers other options, which are summarized here.

TL: The tech level at which the material appears.

Description: The material's name.

Applicability: Types of armor that can be made from the material.

Cost: The cost modification for using the material – either a “cost factor” (CF) or a flat addition.

Effect: Material's modifications to DR, weight, durability, etc.

Page: Location of the relevant text in **Low-Tech**.

<i>TL</i>	<i>Description</i>	<i>Applicability</i>	<i>Cost</i>	<i>Effect</i>	<i>Page</i>
0	Bone	Horn armor	-0.6 CF	Ablative (p. B47)	106
0	Leather of Quality	Leather armor	+4 CF	+1 DR	105
0	Rawhide	Hardened leather armor*	-0.6 CF	0.5× HP	104
1	Bronze	Metal armor*	+3 CF	–	108
1	Copper	Metal armor*	No change	-1 DR	108
1	Feathers	Textile clothing/armor†	+\$2,000	+1 DR vs. light missiles	104
1	Jade	Heavy scale/lamellar armor	+4 CF	+2 reactions; 2× weight; semi-ablative (p. B47)	106
1	Jade, Gem-Quality	Heavy scale/lamellar armor	+9 CF	+3 reactions; 2× weight; semi-ablative (p. B47)	106
1	Stone	Heavy scale/lamellar armor	-0.5 CF	2× weight; semi-ablative (p. B47)	106
2	Paper	Textile clothing/armor†	-0.25 CF	Combustible (p. B433)	106
2	Silk	Textile clothing/armor†	+19 CF	+1 DR vs. <i>cutting</i> and <i>impaling</i>	104
4	Steel, Duplex	Plate/segmented plate armor	+8 CF	+1 DR; -10% weight	110
4	Steel, Hardened	Metal armor	+4 CF	+1 DR	110

* Armor of this type is available at the listed, earlier TL if made of this material.

† Layered cloth, padded cloth, etc.

INDEX

Abdomen, *armor*, 6; *hit location*, 19.
Arm armor, 7-10; *entire*, 7-8; *forearm*, 10; *upper*, 8-9.
Arming garments, 19.
Arraphian helmets, 18.
Bascinet, 14.
Body armor, 4-7.
Boots, 19-20.
Chest armor, 5-6.
Cloaks, 20.
Coifs, 14.
Corinthian helmets, 18.
Digestive tract hit location, 19.
Elbow armor, 9.
European helmets, 19.
Expertly tailored armor, 19.
Footwear, 16; *cost note*, 15.
Gauntlets, 20.
Glossary, 3.
Gloves, 15.
Greathelms, 14.
Greek helmets, 18.
Groin, *armor*, 7; *hit location*, 19.

Gurpisu, 18.
GURPS Low-Tech, 3, 4, 16, 17, 18, 19, 20;
Low-Tech Companion 2: Weapons and Warriors, 20; *Low-Tech Companion 3: Daily Life and Economics*, 16.
Hand armor, 15.
Headgear, 13-14.
Heaumes, 19.
Helmets, 13-14; *new*, 18-19; *padding*, 18.
Helms, *full*, 14; *great*, 15; *pot*, 13.
Hit locations, *new*, 19.
Holdout modifiers, 17; *see also specific armor types*.
Japanese helmets, 18-19.
Kabuto, 18-19.
Khûd, 18.
Knee armor, 12.
Kranos, 18.
Layered armor, 20.
Leg armor, 10-13; *entire*, 10-11.
Limb armor, 7-13.
Locations, *armor*, 16; *hit*, 19.

Looting, 19.
Materials, 17.
Modifications, 18.
Neck protection, 14-15.
Pectorals, 20.
Pelvis hit location, 19.
Pot helms, 13.
Rules, optional new, 19-20.
Sasanian helmets, 18.
Shin armor, 12-13.
Shoulder armor, 8.
Sleeping in armor, 20.
Tables, *arm armor*, 7-10; *armor locations*, 16; *armor notes*, 4; *body armor*, 4-7; *hit locations*, 19; *foot armor*, 16; *hand armor*, 15; *headgear and neck protection*, 13-15; *leg armor*, 10-11; *limb armor*, 7-13; *pectoral*, 20; *special materials*, 17; *special modifications*, 18.
Thigh armor, 11.
Torso armor, 4-5.
Vitals hit location, 19.

STUCK FOR AN ADVENTURE? NO PROBLEM.

e23 sells high-quality game adventures
and supplements in PDF format.

- Get complete sample adventures free for *GURPS*, *In Nomine*, and *Traveller*!
- PDFs from the major players in online publishing: Ronin Arts, Ken Hite, Atlas Games, and 01 Games.
- New gems from up-and-coming publishers, like Atomic Sock Monkey Press and Expeditious Retreat Press.
- Digital editions of out-of-print classics, from *Orcslayer* and the complete run of *ADQ* to *GURPS China* and *GURPS Ice Age*.
- Fully searchable files of *GURPS Fourth Edition* supplements.
- Original material for *Transhuman Space* and *In Nomine*, with new *GURPS* supplements from Phil Masters, Sean Punch, David Pulver, and William Stoddard!
- Buy it once, have it always. Download your purchases again whenever you need to.

Download ● Print ● Play

STEVE JACKSON GAMES

e23 is part of Warehouse 23, the online store at Steve Jackson Games. Warehouse 23 is also the official Internet retailer for Dork Storm Press, Atlas Games, and many other publishers. Visit us today at www.warehouse23.com for all your game STUFF!