
B E Y O N D S C I E N C EB E Y O N D S C I E N C E

Anima: Beyond Science is a fan-made, non-profit supplement
to the Anima: Beyond Fantasy RPG. No infringement of

intellectual property law is intended.

Written and Edited by

Reverare

Playtested by

Popo; The Silver Monk; Rachel Alucard; Schmidt1001; Acidlemon

Illustrations by

Various artists, including Shimmering-Sword, GENZOMAN, Jamesbiff,
aestheticmachine, EspenG. Flycan and many others.

With Special Thanks to

Fantasy Flight Games

Edge Entertainment

B E Y O N D S C I E N C EB E Y O N D S C I E N C E

Chapter One
Introduction

Chapter Two
Character Creation

Species

Classes

Secondary Abilities

Chapter Three
Equipment

Weapons

Armour

Chapter Four
Combat

New Rules

Training

Chapter Five
Technology

B E Y O N D S C I E N C EB E Y O N D S C I E N C E

Chapter Six
Genetics
Splicing

Chapter Seven
Pharmaceuticals
Combat Drugs

Chapter Eight
Cybernetics

Prosthetics

Augmentation

Chapter Nine
Robotics

Artificial Intelligence

Chapter Ten
Precursor Technology

Chapter Eleven
Starships

Chapter Twelve
DM Section

Chapter Thirteen
Bestiary

Chapter Fourteen
Adaptation

Introduction

Anima: Beyond Science is a fan-made
supplement to the popular Anima:
Beyond Fantasy role-playing game,
attempting to combine the feel and
atmosphere of the best science fiction
with the versatile rule mechanics of
the Anima game.

Whether cinematic Space Opera,
gritty cyberpunk or star-faring
western in space, Beyond Science’s
objective is to give you the tools to
run that game using Anima rules.

Anima: Beyond Science requires the
Anima RPG rulebook to play.

The basic Anima rules have been
largely left intact to ensure that your
experience moving from one to
another is quick and easy, and to
enable you to add components of one
to the other, such as Psionics or
Magic.

Beyond Science is an ongoing project,
and continues to be updated with
new material and revisions are
slowly made to rules.

Because of this, suggestions and
comments on the project are
particularly welcome.

Character
Creation
Players generate their rolls
using the normal methods.
Appearance and wealth are
rolled at the same time,
players may choose which
to allocate.

Bonuses to primary
attributes that are not racial
in nature are halved if they
would bring the total to
above 10.

Odd bonuses are rounded
down, and only the excess
above the maximum are
affected in this way.

Characteristics

There are eight primary
attributes, as in Beyond
Fantasy. The effect that they
have on a character differ
slightly however, as shown:

Agility (AGI)
Defence, Movement, Actions

Constitution (CON)
Life Points, Physical Resistance,

Intelligence (INT)
Secondary Skills and Technology

Power (POW)
Style, Leadership, Modules

Willpower (WP)
Mental Resistance

Perception (PER)
Sensory Increment

Strength (STR)
Melee damage, Wear Armour,
Recoil

Dexterity (DEX)
Attack, Actions

Resistances

There are only two types of resistance in
Beyond Science- physical and mental.
Each resistance begins at 30 plus either
your constitution modifier (physical) or
your willpower modifier (mental), and
increases 5 points per level, as your
presence increases.

Combat Abilities

Attack depends on Dexterity

There is no block or dodge ability in
Beyond Science, having been replaced by
a single Defence ability, which depends on
Agility.

In games that combine Beyond Science
and Beyond Fantasy rules, assume Defence
to be the same primary skill as Dodge.

Wear Armour depends on Strength.

Training Modules are no
longer simply for combat, and
include martial arts.

Technological Abilities

Genetic Points (GP) is the cost
for purchasing gene points,
which you can spend on
enhancements or splicing.

Cybernetic Points (CyP) is the
cost for purchasing cyber
points, which you can spend
on enhancements.

Prototype Development (PrD)
is your ability to invent new
forms of technology and
depends on intelligence.

Artificial Intelligence (AI) is
your ability to program
computer code and depends
on intelligence.

New Character Creation Rules

Natural Bonus

Characters no longer receive a natural
bonus to secondary skills at each level.
Instead, they receive an Occupation
Module, which will allow them to apply
their highest attribute to a secondary
skill. At each level, the character may
add this bonus to the same skill, or to a
different one. Occupation Modules are
detailed in Chapter Five.

Human characters also receive a +10
innate bonus to five secondary skills of
their choice at each level, called a Racial
Bonus. Aliens also receive a +10 innate
bonus to five secondary skills, but they
are chosen already according to their
species.

Inhuman and Zen

To get a final skill result with a physical
primary or secondary skill of 320 or
higher, it is necessary to have the
Inhuman trait for that particular skill.

To get a final skill result of 440 or
higher, it is similarly required to
possess the Zen trait. Unlike in
Beyond Fantasy, the Inhuman and
Zen traits apply only to one skill at
a time.

Creation Notes

The maximum number of points
you can spend on any primary or
secondary skill is one quarter your
maximum number of development
points:

For example, a level one character
cannot spend more than 150 DP on a
single skill.

This rule supersedes all previous
limits on purchasing skills.

Characters may spend any amount
of their points on combat or
technological skills, but must
spend at least one quarter of their
development points on secondary
skills.

There is no longer a
maximum cap on innate or class
bonuses. Having a +60 or higher
class bonus is perfectly
permissible.

Characters in Beyond Science
receive an attribute point at every
level, rather than every other level.
It is still necessary to increase a
attribute by 2 points for every 1
point you want to go above 10.

Characters may exchange this
additional attribute point for
additional genetic, cybernetic or
technology points as listed
throughout Beyond Science.

Other Abilities

Sensory range is your effective range
with skills and attacks and depends on
perception.

Creation Points
New Advantages

Tech Jockey
CP: 1,2,3
For every Advantage point you
invest into this advantage, you
gain 50 Technology Points.

Mutant Physiology
CP: 1,2,3
You gain 2 Genetic Potential
Points for every advantage point
you invest into this advantage at
character creation.

More Machine than Man
CP: 1,2,3
You gain 2 Cybernetic Potential
Points for every advantage point
you invest into this advantage at
character creation.

Wealth
CP: 1,2, 3
You gain 200k, 500k or 1m CR at
character creation, depending on how
many creation points you invest on this
advantage.

Additionally, every session after the
first, you receive 1/10th of this amount
in CR, representing canny prior
investment and the privileges that
great wealth brings.

You must be in a civilised area to
receive these credits, otherwise they
simply pile up in whatever account
you use.

Personal Star-ship
CP: 2
You possess a star-ship at character
creation. The value of your star-ship
plus modules and other features
should not exceed 2m CR.

Additionally, you receive an additional
10 TP per level, but only for use on
your starship, weapons or modules.

Advantages
Not all advantages from the core Anima
rules are appropriate for a Sci Fi setting. The
following advantages are approved for use
in Beyond Science.

Changed Advantages

Acute Senses

In addition to the usual
benefits, Acute Sense
increases your perception
by one for the purposes of
calculating range
increments.

Nearsighted

In addition to the usual
penalties, Acute Sense
reduces your perception by
three for the purposes of
calculating range
increments, to a minimum
of 1.

Advantages from Other Sourcebooks

New Advantages may be taken from other sourcebooks in the Anima series with DM permission

Ambidextrous
Charm
Disquieting
Animal Affinity
Danger Sense
Been Around
Aptitude in a Subject
Aptitude in a Field
Good Luck
Jack of all Trades
Untiring
Uncommon Size

Immunity to Pain
and Fatigue
Fortunate
Quick Reflexes
Learning
Natural Learner
Natural Learner,
Field
Light Sleeper

Approved Advantages

Approved Disadvantages
for Beyond Science

Bad Luck
Severe Allergy

Addiction/
Serious Vice
Deep Sleeper

Reduced Attribute
Unfortunate
Exhausted

Severe Phobia
Slow Healing
Slow Learning
Unattractive

Vulnerable to Heat/Cold
Slow Reaction

Disadvantages

Sensitive System
CP: 1
You receive half effect from
pharmaceuticals, take twice the
normal side-effect and must pay
double to purchase cybernetic or
genetic potential points.

Primitive
CP: 2
You hail from a backwater planet,
and know little of technology.
You may not start with any
Technological skills or Technical
Secondary skills, though you may
purchase them later.
Additionally, you receive no TP
at 1st level.

Rookie
CP: 2
You start the game as a level zero
character (400 DP), and must gain
75 experience points to progress
to level one.

New Disadvantages

Rookie Disadvantage

Keep in mind when handing out experience,
that being level zero will increase the

difficulty of most encounters and therefore,
the amount of experience that characters will

receive.

Aliens
If the GM allows it, players may
choose to make their starting character
an alien. Aliens receive a number of
advantages over humans, but also
have costs associated with them.

In this chapter you will find a number
of aliens suitable for the Beyond
Science campaign, though GMs may
wish to replace these examples with
their own, or remove alien species
entirely.

Sub-Species

The aliens presented in this book
represent only typical examples of
the most common aliens present in
the galaxy- many different species
of alien exist, and even within the
species listed, there are countless
variations.

GMs may choose to introduce
minor or rarer alien species into
their setting, or to present
variations of listed species.

Example:

Tuerra (Tuerii offshoot)

Racial Attributes
+1 Power; +1 Agility -2 Strength

Racial Abilities
Tele-empathy; Acute Sight

Racial Secondary Skills
Medicine; Persuasion; Notice;
Search; Tactics

The other half of the Tuerii –
Tuerra symbosis, these two
species have been dependent
upon each other since time
immemorial, the Tuerra
providing their more brawny
kin with keen eyesight and
organisational skills.

Though the species have split,
the bonds between them remain
strong, and Tuerra are often
found as officers on Tuerran
vessels.

Tele-empathy

As Sense Feelings, except the MR to
resist is 200+ the Tuerra’s Power
Modifier. Requires touching the
creature to sense their feelings.

A race of philosophers.
missionaries and priests, the Praav
are determined to be a force for
good in the galaxy. Peaceful and
optimistic, and with a penchant for
charity, they are appreciated nearly
everywhere they go.

The Praav originated on a desert
world in a densely populated sector
of the galaxy. As their culture was
based on mutually beneficial
enterprise and , they became
extremely popular with the
neighbouring species, eventually
rising to the point they could offer
nearby worlds protection and
support in return for diplomatic
hegemony.

Praav are tall, blue or grey skinned
humanoids, often quite gaunt in
appearance. Their prominent bat-
like ears are highly advanced, and
can hear in frequencies deeper than
any human. A naturally confident
species, Praav are very difficult to
coerce or corrupt, and tend towards
perfectionism in every aspect of
their life.

Praav culture puts a great emphasis
on the sanctity of all life, and
stoicism in the face of personal
suffering, perhaps due to the
Praav’s natural empathy for all
living things. Even the coldest
individuals find their dreams
haunted by those they have killed
for weeks or even years after the
act.

Racial Attributes
+1 willpower

Racial Abilities
Sensory Empathy; Acute Hearing;
Respect for Life

Racial Secondary Skills
Medicine; Repair; Composure;
Persuasion; Cultures

Praav (Mikael)

Sensory Empathy

The Praav can take on another’s
negative emotions and pain. The
creature touched has the penalty of
any emotional or pain effect
currently active on him halved for
the next hour, or until the duration
expires. The Praav takes no penalty
in return, but the use of this ability
can be extremely uncomfortable.

Caidos (Meseguis)

A once proud people, now enslaved
by the Lide, Caidos are nonetheless
determined to make those who
would belittle their race pay dearly.
They are now as famous for their acts
of terrorism as they are for their
reverence for their ancestors.

Their home world is a beautiful mix
of oasis and desert, littered with
ancient ruins from numerous Caidos
warlords who have risen and fallen.
They had just become industrialised
when the Lide invaded, and had no
opportunity to resist or escape.

The Caidos are bony red or pink-
skinned humanoids with well
defined features. Their bodies resist
physical hardship extraordinarily
well, and their link to the ancestors is
more than merely metaphorical, a
source of strength the Lide will never
know.

Racial Attributes

+1 constitution

Racial Abilities

Ancestral Spirit; Heat Resistance; Cold
Vulnerability; Infrared Spectrum

Racial Secondary Skills

Demolitions; History; Withstand Pain;
Intimidate; Security

Ancestral Spirit

Caidos naturally feel the imprint of
history everywhere they go. It is not an
exact science, but Caidos often get
glimpses of important events that have
occurred nearby. The DM may roll a
d100 for the Caidos in an area where
an important event took place. On an
Open Result they get a glimpse of the
event occurring, as if using the See in
History Sentience Power at Zen Level.

Purnata (Barakiel)

Undisputed masters of a number of
primitive worlds on the fringes of
civilised space, the Purnata make up
the ‘Deity’ caste among their own
people. Used to being the centre of
attention, and commanding a
considerable number of lesser
minions, many believe their own
propaganda and become convinced
that they are gods given form.

Once great innovators, the Purnata
rose to become a starfaring race long
before any of the neighbouring races,
an advantage the Purnata exploited to
tremendous effect, declaring
themselves Gods from Beyond the Sky
to every planet they reached. By the
time they made contact with another
hyperdrive-enabled race, the Eternal
Empire had already been long
established.

Purnata are pale green or grey
skinned humanoids, with four spindly
arms and sweeping cranial horns.
Thousands years of godhood have
taken their toll on the Purnata psyche.
No longer innovators, they prefer to
delegate others to work for them,
lording over lesser races and
competing with their own to amass
the greatest following.

Purnata call their government the
Pantheon, which exists largely for
economic reasons, each Purnata is
responsible for their own protection.

Racial Attributes
+1 power

Racial Abilities
Extra Arms; Deific Grandeur; Slow
Learner 2

Racial Secondary Skills
Leadership; Style; Science;
Athletics; Composure

Deific Grandeur

Millennia of godhood has left the
Purnata confident of their personal
and collective destiny.

Purnata add an attribute bonus of
their choice to all social rolls and to
all coercion bonuses or penalties
they inflict.

Extra Arms

Purnata gain an additional active
action per round, and may use four
weapons, instead of two.

Yed’ig (Abbadon)

Slimy in more ways than one, nearly
all Yed’ig possess considerable
disdain for concepts of law and
morality, a quality which has made
them into ideal crime lords, loan
sharks and moneylenders. Yed’ig are
an extremely old race, and the race
possesses more reserves of Precursor
technology than almost anyone else.

The Purnata home world is 98%
water, with tiny islands crammed full
with offworlders and exiles, while the
Yed’ig live in mysterious luxury
compounds underwater. The Purnata
themselves make nothing, instead the
entire output of the species is
measured in vice and espionage,
controlling illegal or shady activities
galaxy-wide.

Yed’ig are brown skinned humanoids,
their bodies covered in wart-like
protrusions, with two bulbous yellow
eyes. Their hands and feet are webbed
for swimming, and they possess gills,
allowing them to stay underwater
indefinitely.

Racial Attributes
+1 agility

Racial Abilities
Aquatic Breathing; Profiteering;
Vulnerable to Heat; Aquatic
Movement

Racial Secondary Skills
Swim; Persuasion; Hide; Theft;
Appraise

Profiteering

Yed’ig know opportunity when it
presents itself, and rarely let it pass
them by. They add their intelligence
and their power modifier to critical
results they inflict, and to all
secondary skill rolls that the GM
believes to be satisfying a base
interest.

Tuerii (Raphael)

Honourable and compassionate,
the Tuerii were originally one half
of a symbiotic race. Though this is
no longer the case, the Tuerii
retain an instinctual desire to
protect the helpless, and are the
self-elected peacekeepers of the
galaxy.

Their planet, Tuerra, is a high-
gravity planet with tremendously
dense atmosphere, both harsh
and bountiful. Scorching hot
summers and freezing cold
winters were the norm, leading
species to compete more with the
elements than amongst
themselves. Those who could,
worked together, and the most
successful were the Tuerii.

Once omnivorous beasts with no
predators to keep them in check,
Tuerii were uplifted by the
presence of the clever Tuerrans.
When difficult seasons came, it
was the cleverest and most well-
bonded of these pairs that
survived. As the Tuerrans
developed industrial society, the
Tuerii were uplifted with them.

Racial Attributes
+1 strength

Racial Abilities
Protect the Weak; Natural Armour AT 4;

Racial Secondary Skills
Feats of Strength; Forging; Leadership;
Demolitions; Climb

Protect the Weak

Tuerii suffer no penalty to defend another, and may do so more than once a
round, though they do so at a cumulative -25 action penalty.

When fighting to directly defend another living creature weaker than itself,
they may add their willpower as an all-action bonus to all rolls relevant to
securing that creature’s safety. If that creature dies, the Tuerri enters the rage
state until it dies, or the threat is gone.

Racial Attributes
+1 intelligence

Racial Abilities
One additional cybernetic potential point
per level; Hear the Machine; Forlorn;
Ultraviolet Spectrum

Racial Secondary Skills
Computers; Repair; Science; Technology;
Analysis

Anlayis (Erebus)

The Keepers of Secrets, Anlayis
consider machine maintenance
and innovation to be a religious
duty. Meticulous and close-
lipped, Anlayis habitually take
on cybernetics at each stage of
their biological development,
until nothing is left but machine.

The Anlayis homeworld is
unknown, any Anlayis speaking
of it simply say that it no longer
exists, the details of it’s
destruction unknown. Because of
this, the Anlayis either spend
their time on alien worlds, or in
vast flotillas, searching space for
ancient technology, or
experimenting as they go.

Anlayis are gaunt, metallic green
or blue skinned humanoids with
extra long three-jointed fingers
and swept-back ears. Anlayis are
an extremely practical race,
preferring logic to emotion and
maintaining a façade of cold
analysis at all times.

Despite this, Anlayis are a
passionate race, with a
complicated psyche, and
experience emotions such as fear
and optimism far more deeply
than other races, making mental
health a prime issue for the race.

Hear the Machine

Fumbles with machinery that an Anlayis is
using are treated as 40 points lower, to a
minimum of 0.

Forlorn

Anlayis don’t understand people, and
suffer a -20 to all social interactions, not
including resisting coercion.

Karran (Noah)

Obsessive and excitable, the Karran
evolved on a world thought too
dangerous for sentient life. A race of
thrill seekers, the Karrans often decide
to do something simply because the
odds are against them. Neither
particularly nefarious or virtuous,
Karrans admire skill and daring, even
in their enemies.

Hunter-gatherers on a world where
every plant and creature could kill,
Karrans survived by developing
tremendous reflexes and teamwork
skills. Often, the survival of a family
relied on one member sacrificing
themselves as a decoy, and their
culture developed to honour these
individuals, leading to a system of
ancestor and hero worship.

Their planet, Karth, is a dense jungle-
world, even to the current day, and
harbours billions of different
creatures, including the deadly
Ravagers.

Karrans are lean blue-skinned
humanoids with angular jaws and flat
features and black pupil-less eyes.
Karrans enjoy mental pursuits as
much as physical, especially
competitive games. They try
everything, and tend to hold ultra-
liberal views on narcotic substances
and sexuality, a hold-over from the
race’s distant past, as life was short,
and pleasures many.

Karran society is clan-based, but the
species is ruled by a Republic made
up of the representatives of each clan.

Racial Attributes
+1 dexterity

Racial Abilities
Redundant Systems; Cardium
Addiction; Immune to Climatic
Conditions

Racial Secondary Skills
Pilot; Forging; Science; Art; Athletics

Redundant Systems

Karrans have an extra set of most
major organs, and are therefore very
difficult to kill. They receive a +40
bonus to PhR and to resist dying.

Cardium Addiction

Karrans are notorious for their love of
a semi-legal drug known as Cardium.
Karrans that take ProtoCardium
receive twice the normal benefits and
side-effects.

Lide (Jedah)

Manipulative and independent,
Lide have an instinctive need to
control their own destiny- and the
destiny of others. They are
ancient, almost as old as the
Yed’ig, moving slowly and
remaining behind the scenes.

Their homeworld, Light, is a
twilight world, rendered dark by
a thick atmosphere of CO2, and lit
by luminescent climactic
phenomena. The terrain is largely
swampy, which ancient Lide
would navigate through excellent
night vision and sensitive
tentacles.

Lide have a powerful sense of
pride in their species, and
consider themselves the
caretakers of galactic society.
They manipulate events towards
ends which they believe will best
suit the greatest number of
sentients, but have no qualms
about committing evil if they
believe it will service a greater
cause.

Lide have oily dark skin, and a
spindly yet resilient frame. Their
‘hair’ is actually a network of
long, powerful tentacles, each of
which can sense it’s surroundings
independently.

Lide society is organised into
Tiers, arranged by age and
experience. Higher tiers have
more authority, and the
government is made up of the
oldest and most experienced
members.

Racial Attributes
+1 intelligence

Racial Abilities
Complete Night Vision; Tentacles; Voice
of the Master

Racial Secondary Skills
Persuade; Leadership; Analysis;
Memorize; Appraise

Voice of the Master

Lide have extremely complex vocal
chords, capable of mimicking just about
any sound.

In addition, the complexity of intonation
available improves the Lide’s social
secondary skills by their intelligence
modifier.

Tentacles

A Lide’s tentacles can trap an opponent
without penalty, and without partially
paralysing the Lide themselves.

Caius (Zemial)

Brilliant, deadly and
numerous, it is just as well the
Caius find it difficult to work
together. Premier hunters and
assassins, the Caius are natural
psychopaths, completely
lacking empathy or remorse,
preferring to rely on cold logic.

That said, most Caius aren’t
brutish killers: their culture
puts a strong emphasis on
sustainability and the long
term view. Caius never hunt
creatures to extinction, and
usually leave one or two
creatures in a large group
alive. Some say this only
enhances their mystique, as
survivors live to tell the tale.

The Caius homeworld is a
darkly lit forest world, with
extremely cunning fauna
inhabiting it. As the top
predators, the Caius were
constantly adapting to new
defence mechanisms and
increasingly clever tactics,
eventually leading to the
species’ rise to sentience.

Caius are massively muscled
humanoids with both a hard
exoskeleton and internal
skeletal system. Their
distinctive facial crests harbour
an eye at the centre of each of
their three points, each able to
perceive into the Infrared
Spectrum.

Racial Attributes
+1 strength

Racial Abilities
Withstand Death; The Grand Hunt;
Dement; Infrared Spectrum

Racial Secondary Skills
Poisons; Tracking; Stealth; Intimidate;
Jump

The Grand Hunt

Caius are patient hunters, and famous for
always getting the prey eventually. A Caius
receives a cumulative +5 all action bonus
(to a maximum of +50) against a particular
enemy every time they face them, after the
first. This bonus also applies to all rolls to
track or find them.

Dement

Caius are solitary creatures who find little
comfort in social interaction. All social
interactions are considered one step more
difficult for them. Intimidate is an exception
to this rule. Additionally, Caius suffer a -10
all action penalty in large crowds.

Lupa (Raphael)

Self-proclaimed caretakers of life in
the galaxy, the Lupa consider
genetic manipulation to be a
natural part of evolution, and
include a new code in every
generation.

Lupa obsessively catalogue every
new living creature in the galaxy,
believing all life to be connected,
and their xeno-biologists are some
of the finest to be found anywhere.

The Lupa’s homeworld is a vast
earth-like planet over-run with
plants and animals. The primary
defence mechanism of it’s species is
not to flee or attack, but rather to
offer something more valuable to
prospective attackers than itself,
such as flowering plants producing
fruit, or small mammals leaving
their dead out in the open to
distract carnivores. The Lupa were
the most successful predators in
just such an environment, and
learned the secret to success was to
take advantage of these quirks.

A reliance on natural lore was what
rose the Lupa to sentience, an
emphasis that has guided their
culture ever since.

Lupa society is led by the Shapers,
a quasi-religious group that rose to
prominence by controlling all forms
of genetic manipulation more
advanced than selective breeding.
The Shapers make few laws, but
police the creation of life
throughout Lupa territory.

Racial Attributes
+1 constitution

Racial Abilities
Shaperate; Sense the Forest; Hate the
Machine

Racial Skills
Animals; Herbal Lore; Tracking;
Notice; Traps

Shaperate

Lupa see value in genetic diversity,
and are constantly encouraging their
race to take on the traits of aliens.
They gain one additional genetic
adaptation point per level.

Hate the Machine

Lupa take a penalty equal to their
level x5 on all attempts to use or
create robots, cybernetics or
technology more advanced than
automatic firearms.

Gla’ade (Gabriel)

Lovers, not fighters, the Gla’ade
appreciate beauty and peace in all its
forms. Evangelists and entertainers,
the Gla’ade travel everywhere in
search of new experiences to
document for the famous Overmind,
which contains all the experiences of
an entire race.

The Gla’ade lived an ideal existence
on their homeworld Gla’had, a
savannah world with vast expanses of
flora. An odd place, the Gla’ade faced
diverse challenges while evolving,
which translated into a species reliant
on travelling vast distances, and using
their natural creativity to overcome
obstacles without using force, as their
numbers tended to be low.

Music and art kept their
individualistic culture together, and
the Gla’ade maintain an inbuilt desire
to keep everyone around them happy
with creative solutions and artistic
expression.

Racial Attributes
+1 Perception

Racial Abilities
Sensory Overload; Quick Learner 2;
Respect for Life; Ultraviolet
Spectrum

Racial Secondary Skills
Art; Music; Style: Acrobatics;
Navigation

Sensory Overload

Gla’ade receive a bonus equal to
their perception to initiative and to
social interactions.

Respect for Life

Gla’ade receive a non-cumulative -
20 all-action penalty after killing a
sentient creature. This penalty
disappears at a rate of 5 per day
without firsthand witnessing
violence.

Android (None)

Free-willed AI are illegal
on most worlds, but the
allure of creating a
completely independent
learning robot has led
many thousands of
computing experts to
attempt it all the same.

Androids are unpredictable
but not necessarily
malevolent, as their view of
the universe is coloured by
their core programming in
ways alien to other sentient
creatures. As a result of
their varied creation
methods, Androids have
little in the way of culture,
no home world and rarely
congregate together,
preferring to make their
own way in the galaxy.

Certain themes are
prevalent among free-
willed AI: an obsession
with intangible concepts,
such as existence, love and
the concept of the soul; a
hyper-logical outlook on
every subject and a desire
for freedom from the
constraints of their own
programming.

Racial Attributes
+1 Any Physical Attribute or
Perception; -1 Power

Racial Abilities
Ghost in the Machine

Racial Secondary Skills
Computers; Security; Analysis;
Technology; Repair

Ghost in the Machine

Androids are not biological but robotic in nature. They may not purchase
genetic abilities. Their forms are innately linked to their minds, and so
cannot upload themselves into other bodies, but may purchase Robotic
Packages as if they were Training Modules. Additionally, Androids are
always considered to be in possession of a computer of their intelligence.

Sensory Increment
A weapon’s range is no longer limited
only by the weapon in Beyond Science.
In an age when most weapons can hit
the horizon, a weapon’s maximum
range is less important. What matters
more is the spatial awareness, hand-
eye-coordination and all round skill of
the user, which is where sensory
increments come in.

Weapons come in four range varieties:
Short, Medium, Long and Extreme.
You multiply the distance modifier of
your weapon by your perception to get
your weapon increment, beyond which
you begin to suffer a penalty to your
attack. You suffer a -50 penalty for
attacking beyond your increment, plus
another -50 per increment beyond, to a
maximum of -200.

Notice and Search checks are also
affected by your sensory increment.

20mExtreme Range

10mLong Range

5mMedium Range

2mShort Range

Sight and Sound are considered
to be extreme in range. A Human
sense of smell is considered to be
short range. Touch and taste are
not affected by sensory
increment.

Different species may have
different sensory increments.

Perception attributes above 10
have additional benefits, as
detailed in Dominus Exxet p11.

Optional Rule: Sniper’s Eye
You may substitute your
perception bonus for an aiming
bonus if it would be higher.

Combat

Each round, before initiative is
rolled, players must declare how
many actions they intend to take.

For each action beyond the first,
they receive a -25 penalty to their
initiative that round.

Drawing a Weapon

Drawing a light or pistol sized
weapon is considered a passive
action.

Drawing a heavy or rifle sized
weapon is considered an active
action.

Cover

Your cover bonus is taken from
an enemies ranged attack when
you are benefiting from it,

1/2 cover -40

3/4 cover -60

9/10 cover -100

Soft cover (material unable to
resist the damage of a single shot)
halves this penalty.

Visibility

Visibility modifiers are now the
same as they are in melee combat.

Taking Fire

Failing a defence does not prevent you from taking active actions next turn.
Each defence you make inflicts a -10 all-action penalty during your next turn,
whether successful or not. Counterattacks are unaffected by this rule. You may
not suffer more than a -100 penalty from this rule.

Changing Target

Each time you change target during a turn you take a cumulative -25 penalty to
attack.

Elite Trooper

The best of the best, elite
troopers are taken from the top

of their classes in each
academy throughout the

galaxy and trained exclusively
in the art of war.

Heroes each, their only failing
is that in a universe full of

freaks, they are only human.

Elite troopers have the best
armour and weapons training
in the game, but lack special

abilities.

Archetype: Military
Life Points: +15 per level
Initiative: +5 per level
Attack: 2:1 +5 per level
Defence: 2:1 +5 per level
Wear Armour: 1:1 +10 per
level

Technological Abilities
Genetic Potential: 40
Cybernetic Potential: 40
Prototype Development: 3:1
Artificial Intelligence: 3:1
Mechanical Engineering: 3:1
Tech Points: 25 per level
Adaptation: +1 per level
Integrity: +1 per level

Secondary Skills
Athletics 2:1
Social 2:1
Perceptive 2:1
Intellectual 3:1
Technical 2:1
Vigour 2:1
Subterfuge 2:1
Creative 2:1

+10 composure per level
+10 leadership per level

Training Modules cost half
the normal DP for an elite
trooper.

Archetype: Military, Specialist
Life Points: +5 per level
Initiative: +10 per level
Attack: 2:1 +5 per level
Defence: 2:1 +5 per level
Wear Armour: 1:1 +5 per level

Technological Abilities
Genetic Potential: 40
Cybernetic Potential: 40
Prototype Development: 2:1
Artificial Intelligence: 3:1
Mechanical Engineering : 3:1
Tech Points: 50 per level
Adaptation: +1 per level
Integrity: +1 per level

Secondary Skills
Athletics 2:1
Social 3:1
Perceptive 2:1
Intellectual 3:1
Technical 2:1
Vigour 2:1
Subterfuge 1:1
Creative 2:1

+10 notice per level
+10 stealth per level
+10 hide per level
+10 demolitions per level
+10 security per level

Commando

Never fight fair if you can help
it. Though superbly trained in
combat, the commando’s true

strength is their skill with
stealth and explosives.

Powerful combatants with
superb subterfuge skills but

few special abilities.

Cyborg

Archetype: Military,
Cybernetic
Life Points: +10 per level
Initiative: +5 per level
Attack: 2:1 +5 per level
Defence: 2:1 +5 per level
Wear Armour: 1:1 +5 per
level

Technological Abilities
Genetic Potential: 40
Physical Potential: 25
Prototype Development: 2:1
Artificial Intelligence: 2:1
Mechanical Engineering :
1:1 +5 per level
Tech Points: 50 per level
Adaptation: +1 per level
Integrity: +2 per level

Secondary Skills
Athletics 2:1
Social 3:1
Perceptive 2:1
Intellectual 2:1
Technical 2:1
Vigour 2:1
Subterfuge 2:1
Creative 3:1

+10 forging per level
+10 technology per level
+10 repair per level

Whether by freak accident or
lust for power, Cyborgs use

technology to rebuild
themselves, stronger, faster,

tougher than before.

Dangerous combatants with
excellent cybernetic abilities
but weak genetics and few

social graces.

Archetype: Military, Genetic
Life Points: +20 per level
Initiative: +5 per level
Attack: 2:1 +5 per level
Defence: 2:1 +5 per level
Wear Armour: 1:1 +5 per level

Technological Abilities
Genetic Potential: 25
Physical Potential: 40
Prototype Development: 3:1
Artificial Intelligence: 3:1
Mechanical Engineering : 3:1
Tech Points: 25 per level
Adaptation: +2 per level
Integrity: +1 per level

Secondary Skills
Athletics 2:1
Social 3:1
Perceptive 2:1
Intellectual 3:1
Technical 2:1
Vigour 1:1
Subterfuge 2:1
Creative 3:1

+10 feats of strength per level
+10 withstand pain per level

Super-Soldier

Born and bred for war, every
major military keeps millions of
genetically altered super soldiers

ready and trained for war.

Quick-grown, and not as module-
heavy as the elite troopers, super
soldiers make up for any lack of

training in spades with the best in
genetic conditioning and mental

reprogramming available, making
them the toughest combat type in

the game.

Archetype: Specialist
Life Points: +5 per level
Initiative: +10 per level
Attack: 2:1
Defence: 2:1 +5 per level
Wear Armour: 2:1

Technological Abilities
Genetic Potential: 40
Physical Potential: 40
Prototype Development: 3:1
Artificial Intelligence: 3:1
Mechanical Engineering :
1:1 +5 per level
Tech Points: 50 per level
Adaptation: +1 per level
Integrity: +1 per level

Secondary Skills
Athletics 2:1
Social 2:1
Perceptive 2:1
Intellectual 2:1
Technical 2:1
Vigour 3:1
Subterfuge 2:1
Creative 2:1

+10 pilot per level
+10 repair per level
+10 analysis per level
+10 style per level
+10 persuasion
per level

Pilot 1:1
Composure 2:1

Ace Pilot

The flyboys, daredevil smugglers
and elite pilots of the galaxy, Ace
Pilots are fast, tough and always

look like they have a plan.

Aces are clever scoundrels, with
decent skills, and are the quickest

combatants in the game.

Archetype: Specialist
Life Points: +5 per level
Initiative: +10 per level
Attack: 2:1
Defence: 2:1
Wear Armour: 2:1

Technological Abilities
Genetic Potential: 30
Physical Potential: 30
Prototype Development: 2:1
Artificial Intelligence: 2:1
Mechanical Engineering :
2:1
Tech Points: 50 per level
Adaptation: +1 per level
Integrity: +1 per level

Secondary Skills
Athletics 2:1
Social 2:1
Perceptive 2:1
Intellectual 2:1
Technical 2:1
Vigour 2:1
Subterfuge 2:1
Creative 2:1

+10 to five secondary skills
of your choice per level, the
skills of which become 1:1 in
cost thereafter.

These skills must be chosen
at first level, and do not
change later.

Operative

When something needs getting
done and no-one else can do it,
corporations and governments

turn to the operatives.

Highly skilled in a number of
fields, the operative is a catch-all

class designed for the player
unsure of what to specialize in.

Archetype: Specialist
Life Points: +5 per level
Initiative: +5 per level
Attack: 2:1
Defence: 2:1
Wear Armour: 2:1

Technological Abilities
Genetic Potential: 30
Physical Potential: 30
Prototype Development:
1:1 +10 per level
Artificial Intelligence: 1:1
+10 per level
Mechanical Engineering:
1:1 +10 per level
Tech Points: 75 per level
Adaptation: +1 per level
Integrity: +1 per level

Secondary Skills
Athletics 3:1
Social 2:1
Perceptive 2:1
Intellectual 1:1
Technical 1:1
Vigour 3:1
Subterfuge 2:1
Creative 2:1

+10 science per level
+10 repair per level
+10 analysis per level
+10 technology
per level
+10 medicine per level

Analysis 1:1

Scientist

Scientists specialize in
uncovering the secrets of

technology and cybernetics,
though rarely stoop to

experimenting on themselves.

Scientists have the best
technological and inventive
powers and superb technical
skills, but are comparatively

weak in combat.

Archetype: Genetic
Life Points: +10 per level
Initiative: +5 per level
Attack: 2:1
Defence: 2:1
Wear Armour: 3:1

Technological Abilities
Genetic Potential: 20
Physical Potential: 50
Prototype Development: 3:1
Artificial Intelligence: 3:1
Mechanical Engineering : 3:1
Tech Points: 25 per level
Adaptation: +2 per level
Integrity: +1 per level

Secondary Skills
Athletics 2:1
Social 2:1
Perceptive 2:1
Intellectual 2:1
Technical 3:1
Vigour 2:1
Subterfuge 2:1
Creative 2:1

+10 animals per level
+10 herbal lore per level
+10 poisons per level
+10 medicine per level
+10 cultures per level

Evolutionary

Evolutionaries specialize in
practical genetic engineering,

using cutting-edge life sciences
to produce astonishing

biological effects.

They have little interest in other
technologies, however.

Archetype: Specialist
Life Points: +10 per level
Initiative: +10 per level
Attack: 2:1 +5 per level
Defence: 2:1
Wear Armour: 2:1

Technological Abilities
Genetic Potential: 30
Physical Potential: 30
Prototype Development: 3:1
Artificial Intelligence: 3:1
Mechanical Engineering : 3:1
Tech Points: 25 per level
Adaptation: +1 per level
Integrity: +1 per level

Secondary Skills
Athletics 2:1
Social 2:1
Perceptive 2:1
Intellectual 3:1
Technical 2:1
Vigour 2:1
Subterfuge 1:1
Creative 2:1

+10 intimidate per level
+10 repair per level
+10 theft per level
+10 security per level
+10 trap lore per level

Scum

Experts on all matters criminal
and illicit, scum are

unpredictable, innovative and
opportunistic, always waiting

for that next big score.

Scum are survivors with a wide
range of skills and abilities.

Archetype: Military, Specialist
Life Points: +10 per level
Initiative: +5 per level
Attack: 2:1
Defence: 2:1 +5 per level
Wear Armour: 1:1 +5 per level

Technological Abilities
Genetic Potential: 40
Cybernetic Potential: 40
Prototype Development: 2:1
Artificial Intelligence: 3:1
Mechanical Engineering : 3:1
Tech Points: 75 per level
Adaptation: +1 per level
Integrity: +1 per level

Secondary Skills
Athletics 2:1
Social 3:1
Perceptive 1:1
Intellectual 2:1
Technical 2:1
Vigour 2:1
Subterfuge 2:1
Creative 2:1

+10 track per level
+10 notice per level
+10 technology per level

Intimidate 2:1

Bastions of order in a lawless
galaxy, Bounty Hunters are

charged by planetary
governments to dispense semi-

legal justice light years away
from where the crime occurred.

Powerful combatants with
superb technology and

perceptive skills but poor
special abilities.

Bounty Hunter

Secondary Skills
Obsolete Skills

The Occult, Magic Appraisal,
and Lockpicking skills no
longer exist.

New Skills

Analysis [Perceptive] (Int)

The ability to analyse data,
such as a crime scene,
historical records or star map
and reach a logical result.

Security [Subterfuge] (Dex)

The ability to disarm or evade
security measures, such as
mechanical locks, alarms,
motion sensors etc.

Cultures [Intellectual] (Int)

Knowledge of strange or alien
cultures, traditions and
etiquettes.

New Skill Field: Technical

Demolitions [Technical] (Int)

The ability to create, set and
disarm explosive devices of all
kinds.

Computers [Technical] (Int)

The ability to effectively use,
hack or create computerised
devices.

Piloting [Technical] (Dex)
The ability to manoeuvre and control
all kinds of vehicles, mecha and
starships effectively.

Technology [Technical] (Int)
Knowledge of cutting edge or alien
technology, such as specs, alternate
uses, new prototypes etc.

Repair [Technical] (Int)

The ability to repair mechanical or
electronic equipment. See Page ?? for
details.

Using Secondary Skills in Combat

Secondary Skills that depend on Intelligence or Perception suffer a -80
penalty when used in combat situations.

Skill Specializations

When choosing a secondary skill, you
may decide to focus on a particular
aspect of it. For example, you may
specialize in Forging armour, or in the
Science of Genetics.

You receive a +40 Specialization bonus
when that particular aspect of the skill
is relevant, but a -20 penalty when
called to use the skill for another
purpose.

For example, a character takes the Pilot
skill and specializes in Snub Fighters. If
she were to fly any kind of super-light
craft, she will receive a +40 bonus to
her Pilot Check. Flying anything else,
she would take a -20 penalty.

When a character obtains mastery in a
skill, the Specialization bonus they
receive doubles, and the penalty is
halved.

Characteristic Tests

Sometimes a situation challenges a
character’s natural talents rather
than her learned skills, such as
avoiding a fissure that suddenly
appears underneath her feet, or
solving a complex riddle.

In such circumstances, characters
may be asked to make a
Characteristic Test. A
Characteristic Test in Beyond
Science is a d10 roll, with a bonus
to the roll equal to the relevant
attribute, plus bonuses or
penalties, as appropriate.

Mastery

A character is considered to have
achieved Mastery in a skill when
their final ability reaches 200,
without the aid of temporary
bonuses.

Mastery conveys a number of
benefits, as detailed in the Beyond
Fantasy rulebook. In addition, the
character now qualifies to obtain a
Mastery module relevant to the
skill they obtained mastery in.

Mastery Modules seek to balance
out the difference in power
between skill-using and
technology/power using classes,
and can accrue considerable
benefits.

Further, only characters with
Mastery in a skill qualify to gain
the Inhuman or Zen trait in that
skill.

Hacking

Computers are an everyday part of life in
Beyond Science, and most characters will
have had considerable experience dealing
with them. Simple things such as
browsing HoloNet, or checking your mail
can be done without a check. More
advanced uses of a computer, such as
programming or hacking are more in-
depth and may require a Computers
check.

Hacking requires a computer, and a
connection to the target intelligence,
either by a cable, a wireless connection, or
by connection to a proxy with it’s own
connection to the target.

Once a connection has been made, you
may make one attempt per round to take
control of a particular function, or to gain
administrative access.

Every Artificial Intelligence and
protected computer has a
firewall skill, which is compared
against your Computers check
every time you make a hacking
attempt.

Unprotected computers require a
Routine Computers check to
hack.

Artificial Intelligences roll a d100
on top of their skill, while
protected computers have only
their set skill.

If the computer is actively being
used by another operator, who
has administrative control, they
may make a computers check
themselves if you beat the
firewall. If they beat your result,
your attempt is nullified, and
they maintain control. If you
beat their result, you gain control
as normal.

Trying to access a single function
requires you get a result 40
points below the target. Having
access to a single function (a
weapon, a limb, a process)
allows you to use that function
only. Self-destructive procedures
are never considered to be a
single function.

Administrative access requires
beating the firewall skill with
your Computers check, but
allows you total access to the
computer.

Making a command when you
have access to a combat-ready
computer (CRC) is a passive
action. Otherwise, it is an active
action.

A CRC requires a HUD (see the
technology chapter), and costs
Technology Points.

The complexity of the commands
you can make of a computer
depend on it’s intelligence. You
cannot command a computer to
do something beyond it’s
capability (such as exploding
without a self-destruct, or
moving without parts).

You can also command a
computer to Lockout, which will
cause it to ignore all further
commands, whether given by
you or not. This lockout can be
permanent or last for a given
amount of time. The only way to
end a lockout is to physically get
inside the computer and
manually turn it off. A Locked
Out computer cannot
communicate with other
computers (such as sending or
receiving data).

Until told otherwise, even if a
computer is taken control of by
another, it will continue
performing tasks given to it
previously. A computer can
perform millions of low-level
tasks simultaneously, so it
possible that the new user may
not notice that the computer is
doing it. Noticing this may
require a Computers or Analysis
check.

It should be noted that in the Beyond
Science universe security concerns
about rogue hackers taking over
multiple systems have led virtually all
System companies to separate computer
networks, and to severely restrict the
use of wireless connections.

Generally speaking, you should only be
able to access a computer in the room it
is in, and then that computer will not be
linked to any others unless absolutely
necessary for it’s function.

Similarly, it is not possible to exert any
control over any computer over the
HoloNet, and downloads and other
indirect attempts can no longer effect
core functions, only direct access can.

Repairs

It will likely become necessary to repair
equipment over time, as it takes
damage, or is subject to extreme forces.
Repairs are the only way to restore life
points to starships or robots, treated as
if a Medicine check, with additional
components with a CR cost equal to the
number of life points restored squared.

Otherwise, repairs to equipment will
cost anywhere from 1/100th to 1/2 the
original price of the equipment,
depending on the severity of the
damage and the availability of
components. The repair check will be
two grades lower than the check
required to craft the item originally.
Complex items will be one grade lower
to repair.

The repair skill can also be used to
salvage components from
mechanical or electronic devices.

Salvaging an intact piece is usually
less cost effective than selling it as
is, but in some cases, such as if you
lack the space to transport the
whole piece, or if the object is
broken, it can be a worthwhile
venture regardless.

Salvage recovers useable
components worth ¼ the normal
value of the object if it were intact.

Severe damage may reduce this
amount considerably, though a
high repair check may mitigate the
damage for this purpose.

Starships

ClassificationsClassificationsClassificationsClassifications

Small Freighter; Superiority
Fighter

Heavy0.3Giant

Freighter; Missile ShipFrigate0.4Colossal

Drone Host; Commercial
Freighter

0.5Cruiser

Light

Super-Light

Category

Capital Ship; Super Freighter0.6Battleship

Bomber; Planetary Shuttle0.2Enormous

Snub Fighter; Personal Shuttle0.1Big

ExamplesSize

To accelerate past the
speed of light, and explore
beyond their own systems
the races of Beyond Science
developed a technology
enabling a ship to fold
space, dramatically
reducing the amount of
time spent in transit.

Speed

A ship’s sub-light speed is
worked out by subtracting
it’s size from the engine
power as a fraction of the
speed of light.

Those ships capable of it
may also fold space by the
amount given, which is
multiplied with the sub-
light speed to give the
ship’s Fold Speed.

Gravity Wells

Any object with a mass of a small moon or
greater is considered to have a gravity well.

Gravity wells cannot be folded through- your
trip will end when you enter a gravity well. You
may also not fold inside a gravity well, you
must leave it first.

It is quite typical for a fold route to take a ship
through many gravity wells, which is where the
majority of space combat will take place.

If a sub-light engine’s speed would reduced to
less than 0,1 of the speed of light, they are
instead reduced to 0.05 instead.

If the same would increase an engine’s speed
above 1.0, the DM may decide if this is feasible.

3 minutesLarge Star

2 minutesMedium Star

1 minuteSmall Star

5 roundsGas Giant

4 roundsLife-bearing
Planet

3 roundsPlanetoid

4 minutesGiant Star

D50
minutes

Neutron Star

D100
minutes

Black Hole

2 roundsLarge Moon

1 roundSmall Moon

Well RadiusObject Type The well radius given is for ships moving at
light speed. Multiply the time required by your
sub-light speed to find the amount of time you
need to escape the gravity well. All values
assume you are moving at full speed.

Working out your exact speed is not necessary,
as all distances will be measured as if moving at
the speed of light- i.e. Light years- so you just
need to divide the time given by your sub-light
speed.

Your fold speed multiplies this speed by the
number given when folding through open space.

CostEffectModule

10k4X750 Fold SpeedF-Type Fold

600k1
1

X2000 Fold SpeedM-Type Fold

250k9X1500 Fold SpeedX-Type Fold

120k7X1250 Fold SpeedS-Type Fold

50k5X1000 Fold SpeedA-Type Fold

Starship Costs

1/20

1/19

1/19

2/18

3/17

3/17

4/16

5/15

5/15

6/14

6/14

7/13

7/13

7/13

8/12

8/12

9/11

Manoeuvre/
Mass

200

120

100

80

60

40

35

30

25

20

15

10

8

6

5

4

4

Module
Slots

Cruiser1.2mCommercial Freighter

Cruiser800kDrone Host

Battleship5mSuper Freighter

Cruiser1.6mBlockade Runner

Battleship6mCarrier

Light50kHeavy Fighter

Light25kPlanetary Shuttle

Heavy200kSmall Freighter

Light60kBomber

Heavy360kYacht

Frigate600kFreighter

Frigate520kMissile Ship

Super Light30kSnub Fighter

Frigate720kAssault Ship

Battleship10mCapital Ship

Super Light20kEscape Pod

Super Light15kPersonal Shuttle

SizeCostFrame

Every starship starts off as a frame, which by itself does nothing but take
punishment and hold modules. The larger the frame, the more modules it can
carry inside of it, and the more modules it has, the more it can do. Remember
that you must pay for both the frame and modules for a ship to work.

15k1+Provides 2 points of power per slotFusion Reactor

10k
per

1+1 slot +1 per size category above Super-
Light; uses Tech Points, each array
requires 1 Power

Tech Array

6k1A Medical Bay, Workshop or other
facility

Facility

1+

1+

1+

5

4

3

2

1

Slots

6k per1 slot +1 per size category above
Medium, each weapon requires 1 Power

Weapon System

2k perSupports 5 human-sized biologicals:
each slot doubles this number (stacking
exponentially), requires 1 Power

Life Support

400kSub-light 1.2, requires 5 PowerSplash Engine

150kSub-light 1.0, requires 4 PowerFlow Engine

60kSub-light 0.8, requires 3 PowerImpulse Engine

25kSub-light 0.6, requires 2 PowerTwin Pulse
Engine

3k perAllows 1 person to survive onboard for
long trips: each slot doubles this number
(stacking exponentially)

Living Quarters

10kSub-light 0.4, requires 1 PowerSingle Pulse
Engine

CostEffectModule

Quality modules
require 1 less slot

per grade of
quality

(minimum 1).
They also grant
their bonus to
any relevant

checks or tests to
use them.

Starship Rules
In most respects, a starship is
treated as being a creature
directly controlled by the pilot.

For example, a starship rolls
defence using the pilot’s base
defence primary ability,
modified by it’s agility
(manoeuvre) instead of the
pilot’s own.

Initiative is calculated as if the
pilot were using the ship as a
weapon, with the base initiative
being it’s speed.

Ships gain life points as if they
were level 0 damage resistance
characters with a constitution
equal to it’s mass attribute.

Ships have physical resistance
equal to 25 plus their
constitution modifier (assuming
the ship’s mass attribute is
considered to be it’s
constitution), Ships have no
mental resistance.

100m

50m

Action
Area

-60

-40

Base
Initiative

1430200100Battleship

122516080Frigate

ArmourMultiple Damage
Resistance

Natural
Weapon

Physical
Attack

Size

The Importance of Piloting

A starship’s maximum defence and initiative bonus is limited to the
final skill bonus of the pilot’s Pilot secondary skill.

Quality increases both manoeuvre and
mass attributes by 1 point, and increases
available module slots by 50%.

Double the ship’s manoeuvre to find it’s
Flight Value when in atmosphere.

The ship’s Lift Value is equal to it’s mass,
and it can carry as much cargo as a human
of that strength could have as it’s
maximum load. Battleships can carry 1m
tons, not an infinite amount!

You may reduce the ship’s Lift Value for
the purposes of cargo by any amount to
gain the same amount of module space, to
a minimum Lift Value of 10.

Power
Starship Reactors generate Power every
round, which can be used to power a
ship’s sub-light speed, shields, weapon
systems, and a number of functions.

Power can be rerouted with an easy
computers or repair check (depending
on whether the character is using a
computer or manually rerouting
power), drawing most of the power
from one module and putting into
another.

Each unit of power rerouted in a round
increases the check difficulty by two
grades. In a combat situation, this
check may be subject to the relevant
penalties.

These effects are temporary, but once
rerouted, the bonus and penalty
remains in place until rerouted again.

No effectBarely
enough
to
survive
for 24
hrs

Life
Support

x2 Regen-50%
Regen

Shield

Extra
Grade of
Quality

Half
Base
Damage

Weapons

Engine

Module

+0.1
sublight

Half
speed

TOFROM

The above table lists the effect of
rerouting power away and towards
a module. You can’t ‘overcharge’ a
module with extra units of power,
it must be rerouted.

Rerouting for a long period of time
can be dangerous. Modules that
have been rerouted power TO them
can suffer the effects of a long-term
build up of power.

For each minute of time that passes
while rerouting power TO a
module, roll a d100. On a roll of a
01-05, the module short-circuits and
becomes damaged. Each minute
that passes the roll becomes 5
points more difficult- 01-05
becomes 01-10.

Quality modules are not damaged,
but temporarily lose a grade of
quality instead. This does not effect
the number of modules they take
up.

Damage
Ships take damage as characters do,
applying their defence and AT to attacks,
then subtracting the result from their life
points. Similarly, they receive critical hits
as characters do, when suffering 50% of
their remaining life points in a single blow,
or when a vital point is struck for 10% of
their remaining life points.

A ship’s reactor and bridge is considered
to be a vital point for this purpose.

Additionally, specific modules may be
targeted to damage or destroy them.
Dealing 10% of the ship’s remaining life
points will inflict a special critical
dependent on the type of module attacked.

Targeting a Module

The difficulty of targeting a
module depends on what
percentage of the ship’s total
modules it makes up.

-805-10%

-100<5%

-6010-25%

-40>25%

Attack PenaltyPercentage

As CriticalFailReactor

As CriticalFailBridge

Per 20

Fail

Fail

Per 10

Level of Failure

Decompression in one areaHull

As FROM tableLife Support

Damaged conditionWeapons

-0.1 sublightEngine

EffectModule Hit

Quality

Starships are massively expensive, even without the addition of Quality
modules or components, more than most characters will be able to afford. As

such, the cost multipliers for Quality is much reduced when applied to
starships. Reduce the cost of X5, X10, X15 and X20 starships and modules by

10x.

For example, this would make the cost to buy a X5 Quality Personal Shuttle 30k CR.

Equipment
Characters roll a d10 to determine their
starting wealth:

Minted

Bourgeois

Petty Bourgeois

Proletariat

Underclass

25k Credits8-9

40k Credits10

15k Credits5-7

8k Credits2-4

4k Credits1

What’s a credit worth?

A new land transport
or a cramped

dormitory freehold

20k

A handgun and a clip
of ammo or 1 months

rent in a standard
dormitory

500

Standard fare for an
interplanetary trip or

an entertainment
system

1k

A second-hand land
transport or a 2yr

lease on a standard
dormitory

10k

A standard
ammunition clip or a
wilderness survival

kit

100

A RTE meal or a
standard travel fare to

another city

20

A small freighter or a
dormitory suite

freehold

100k

A basic meal or a
Galactic Net
subscription

5

A news-disc or a
bottle of distilled

water

1

PurchaseValue

Quality
Not all equipment is created equal.
Superior craftsmanship, better
materials and cutting-edge
technology can set a select few
apart from others. Of course, this
kind of power doesn’t come cheap-
costs are multiplied accordingly,
and the level of skill required to
craft them ensure they remain rare.

X100+15

X50+10

X20+5

X200+20

X1+0

X0.5-5

Cost MultiplierQuality

Availability
Keep in mind that high quality
weapons and armour are difficult to
come by. Even a +5 weapon
represents decades of experience
and tens of thousands of credits of
investment beyond the simple cost
of purchase. Not every community
is capable of such a feat, much less
eager to do so.

Purchasing beyond these limits
requires special circumstances, such
as an auction or unique trade deal.

Multiply this amount by 10 for
purchasing Star-ships.

200k CRMetropolis/Pirat
e Mega Station

20k CRMinor
City/Orbital

Station

50k CRMajor City/
Deep Space

Station

1m CRHub/Galactic
Exchange

10k CRTown/Mining
Colony

5k CRVillage/Fuel
Depot

Maximum
Purchase

Community Size

Note: When making a conversion from Beyond
Fantasy, assume a credit is worth 1 Silver Piece

Fire Extinguisher
Highly pressurized foam held
tightly within a handy red
container. Extinguishes a 1m/1m
area per round, and there are 10
applications inside each canister.
Cost: 20 CR

Med-pack
In extensive use throughout the
galaxy, the humble medpack grants
a +40 bonus to medicine checks to
treat injury, poison or disease.
Higher quality versions grant a +20
bonus per grade of quality.
Cost: 100 CR

NutriPAK
Ubiquitous artificial food on the go,
NutriPAK is available in thousands
of different flavours and
surprisingly nutritious, though the
texture is worryingly consistent
with cardboard.
Cost: 1CR

Rebreather
A more advanced form of gas mask,
the rebreather filters out airborne
toxins and allows for a short time
spent in zero atmosphere. The air
supply will last 8 hours in areas
without oxygen, 24 in areas of low
oxygen.
Cost: 50 CR

Spray-on LCD
Performs all the usual functions of a
monitor, on any surface and at any
size.
Cost: 150 CR

PersoCom
Available in a variety of sizes, this
small computer performs all the
functions you would expect of a
modern computer and more.
Cost: 300 CR

PersoComs grant a +20 bonus to
Computers checks per grade of
additional quality.

Equipment

Power Generator

Constructed in a multitude of
different ways, power generators use
ionized water to produce energy. Note
that a fully fuelled power generator is
fairly heavy (10kg), and produces a
distinctive energy signature that can
be read by most sensors at range with
an Analysis check. More generators
make a signature easier to read.

Cost: 2k CR

Multi-tool

The quintessential tool, able to
perform a vast array of electronic and
mechanical tasks. Grants a +20 bonus
to all repair, security and forge tasks.
Each 5 points of quality improve this
bonus by 10 points.

Cost: 750 CR

Power Cell

Smaller than a generator, and
without the tell-tale signature,
Power Cells store energy in a
complex series of compressed
nanotubes. Provides one energy
unit for 10 rounds of use.
Recharging a cell is possible, but
dangerous, and voids the
warranty. After a recharge, a result
of 51-00 on a fumble causes the cell
to explode, inflicting damage as
per an Overloaded Power Source.

Cost: 50 CR

Portable Jamming Device (PJD)

A handheld, easily concealed
device that jams most forms of
wireless communication. Requires
a Computers check to use and has
an effective range

500m. Higher quality versions jam at
an increased range (1km per grade of
quality) and grant a +10 bonus per
grade of quality to the computers
check. The DM dictates the difficulty
of the check depending on the
strength of the signal, from routine for
a children’s walkie-talkie to near
impossible for a planetary defence
alarm. A successful result jams all
signals (including friendly ones) of
that grade or lower within the range.

Cost: 4k CR

Complete Immersion Chamber (CIC)

As often used for training as
entertainment, the CIC allows an
individual to experience scripted
events and view Immersion feed as if
she were actually there. Expensive to
buy, and complicated to program, few
own a chamber,

but they remain popular in arcades
and in other public entertainment
areas.

Immersion feed is difficult to design,
requiring at least a very difficult
computers check to design simple
programs.

Cost: 50 CR per hour, 15k CR to own

OPTCAM

Cheap, ubiquitous security,
OPTCAMs function like modern
CCTV over a wireless or cable
network. Special programs and
connection to a CPU is required to
recognise insignia, faces, weapons
etc. Notice checks are considered to
be made by the camera at a +20
bonus.

Cost: 20 CR

Weapons

8.6kBlast 1mLong4138-3080Light AAR

10kBlast 3mLong41510-50100Heavy AAR

1.6kLong895-1060Hunting
Rifle

1.2kShort8117-2070Shotgun

4.8kBurstMed1696-1555Assault Rifle

3.6kBurstMed1696-545SMG

6.4kBurstMed16117-2565LMG

9.8kBurstMed16139-3575MG

12.4kBurstMed161511-5595HMG

Blast 1m;
Pistol

Immolate
; Pistol

Poison;
Pistol

Burst;
Pistol

Pistol

Pistol

Pistol

Special

Ext

Med

5m

Short

Short

Med

Short

Short

Range

800895050Heavy Pistol

1.8k1675535Machine
Pistol

1k8522020Dart Pistol

2.4k4-5040Flame Pistol

8.4k2116-4080Rocket Pistol

13

7

7

Str

4

8

4

Clip

7.4k7-4090Sniper Rifle

40041040Light Pistol

60032030Holdout

CostReq
Str

SpeedDam
age

Name

1.2kGrenadeLong-116-20-Launcher
Rifle

6kTrappingShort4115-20-Adhesive
Rifle

4.2kKnock-
back

Short8135020Compression
Rifle

24kBeam,
Energy

Med16-7-2565Beam Rifle

Energy

Energy;
Pistol

Blast 5m

Burst

Poison

Improvis
ed

Immolate

Special

Med

Short

Long

Short

Med

Short

10m

Range

6k8741040Needler

1.8k1675535Machine
Pistol

4.8k2159-80100RPG

8k8-5050Energy Pistol

12k8-7-2070Energy Rifle

11

-

Str

8

4

Clip

2807-550Industrial
Rivetgun

4.8k6-2060Flame-
thrower

CostReq
Str

SpeedDam
age

Name

12kBlast 20mStationary-100200Fusion Bomb

100Blast 10m;
Obscure

Thrown0-Smoke Bomb

400Blast 10m;
Interference

Thrown0-EMP Bomb

3.2kBlast 5mStationary-100120Render Mine

1.6kPhR 140
Incapacitate
10m

Thrown0-Tear Gas

800PhR 140 Blind
3m

Thrown20-Flashbomb

-Blast 3m;
Improvised

Thrown050Overloaded
Power Source

Knockback 15

Stun

Pulse

Immolate

Freeze

Ignore ½ AT

Blast 3m

Special

Thrown

Thrown

Thrown

Thrown

Thrown

Thrown

Thrown

Range

1k040CRYO Grenade

800040INC Grenade

2.2k080Pulse Grenade

1.4k040Shock Trigger

1.8k020Impulse
Grenade

1k080ANAR Grenade

400060Frag Grenade

CostSpeedDamageName

Grenades and other Explosives

One Use Items cannot have a Quality bonus.

1.2kStun-1040Stunrod

12kEnergy; Precise1540Energy Blade

28kEnergy-3570Energy Sword

2.4kDouble Damage on Trapped
Opponent; Precise

-5070Industrial
Pincers

400Ignores 4 AT; Improvised;
Noisy

-4050Industrial Drill

1.4kNotice 80 or Partially Blind050Whisperblade

4.2kUnarmed; Cut/Thrust-40*+20*Power Claw

Noisy

Improvised; Noisy

Unarmed

Unarmed

Precise

Ignores 2 AT

Energy

Special

2401040Longknife

500-20*+10*Combat Gloves

6.2k-40*+20*Power Fist

200-4080Industrial
Chainsaw

4k-3090Combat
Chainsaw

400-1060Breach Axe

2k020Plasma Torch

CostSpeedDamageName

Melee Weapons

Weapon Upgrades

Red Dot Laser Sight

+20 attack once/round against an
opponent who is unaware of the dot.
You must be able to see the dot to gain
the bonus. Spotting the dot is easy (40) if
the opponent knows where you are and
can see on that spectrum. If the opponent
doesn’t know where you are, the
difficulty increases two steps.

Comes in Standard, Infrared, Ultraviolet
forms.
Cost: 1k CR

Extended Clip
As standard clip, but contains twice as
much ammunition.
Cost: 250 CR

Bayonet
Convenient mounted knife, has same
statistics as Longknife.

Non-Pistol Firearms Only
Cost: 300 CR

Sometimes called Tactical
Upgrades, these attachments
add versatility to a weapon
at the cost of speed.

Each upgrade chosen from
this list lowers the weapon’s
speed by 5 points.

Underslung Grenade
Launcher
Fires Grenades at Long
rather than thrown range.
Each launcher can hold four
grenade at a time.

Non-Pistol Firearms Only
Cost: 1.5k CR

Scope
Halve penalty for a targeted
shot while aiming.
Halve distance penalties for
sight based notice checks
while focusing on particular
area.

Single-shot capable rifles
only
Cost: 500 CR

Suppressor
Increases Notice check to
hear sound of gunshot or to
see muzzle-flash by two
steps.

Conventional Firearms Only
Cost: 1k CR

Notable
Manufactories

DynaTech

A Human/Anlayis company
based on Veraya, DynaTech
specializes in designing state-of-
the-art computerised weapon
systems as well as a well
established reputation for
pushing the acceptable limits of
VI technology.

DynaTech equipment have a
fumble and open range two
points higher than normal (01-03
becomes 01-05 and 91-00
becomes 89-00).

Additionally, you can ignore half
the penalty to a skill or attack
from a single source with a
computers check with a
difficulty equal to the opponent’s
defence or the normal difficulty
of the check. This feature
requires a HUD to activate in
combat.

Cost: 2x normal cost

Reaving

More religious than corporate,
this Caius-owned manufactory
takes quality very seriously,
putting out weapons on a case-
by-case basis, and threatens it’s
employees with corporal
punishment for poor work. This
unusual setup appears to work,
for it produces reliable weapons
of the very highest quality every
time.

Reaving weapons have a fumble one
point lower than normal.

Additionally, Reaving weapons reload
one action faster than normal (becoming
passive if already one action), and never
suffer a Break or Explodes result on a
fumble. Replace such a result with Jam.

All this reliability comes at a cost,
however, as the heavy components slow
the wielder somewhat, applying a -5
penalty to speed.

Cost: 2x normal cost

Nightborn Industries
A Yed-ig consortium of considerable
influence, Nightborn specialize in covert
operations, and their equipment
demonstrate their mastery of subterfuge.

Nightborn weapons have very little
muzzle flash or weapon trail.
Attempts to detect their presence
have their difficulty increased by
two steps.

Additionally, the final damage of
the weapon is increased by 50%
against an opponent who does not
know where the wielder is.

Nightborn armour improves Stealth
Fields, increasing the difficulty to
spot them by one grade, and
attempts to use the Hide or Stealth
skills normally receive a +20 bonus
per grade of quality.

Cost: 4x

SynTale Masters Guild
Innovation and perfection is the
mantra of SynTale, a Gla’ade
society dedicated to designing the
perfect weapon. They do not
take just any commission, and their
pride in their work evinces itself in
every piece they produce.

SynTale weapons always possess
the Precise quality, and increase the
open range of any

weapon by 1 per grade of mastery the
wielder possesses in that weapon
group.

Cost: 6x

Vanquisher

When the excrement hits the engine
exhaust, you’ll wish you had a
Vanquisher.

Made notorious by a popular action-
vid featuring a hard-bitten Karran
detective sharing his ‘culture’ with
other aliens, Vanquisher weapons
make up for what they lack in
subtlety in sheer firepower.

Vanquisher firearms apply a 1m blast
radius to their ammunition. If the
weapon already has a blast radius, it
increases by 50%.

Vanquisher weapons apply a +5
bonus to base damage per grade of
quality.

All that firepower makes Vanquisher
weapons unwieldy however, and
they suffer a +1 penalty to their
Required Strength.

Cost: 3x

Purchasing Manufactory
Equipment

Difficult to come by, Manufactory
equipment often fetches a high price on
worlds far from their place of origin.

On the planet of origin, a Manufactory
object costs the same for purposes of
availability.

In the system of origin, a Manufactory
object costs double for the purposes of
availability and the cost multiplier is
increased by 1.

In the sector of origin, a Manufactory
object costs quadruple for the purposes
of availability, and the cost multiplier
is increased by 2.

Otherwise, a Manufactory object costs
ten times it’s usual amount for the
purposes of availability, and the cost
multiplier is increased by 4.

It is common for manufactory
equipment to be of an exceedingly high
quality. You do not multiply the
manufactory cost increase by quality
multipliers, you simply add the
multipliers arithmetically. For example,
a +5 quality DynaTech weapon would
cost 22x the weapon’s normal price.

It is not possible to stack
Manufactory modifiers together on
a single item, though you may use
separate equipment from different
manufactories together.

GMs may decide to invent their
own Manufactory Equipment, and
characters with Mastery in
Technology, Forging and Style
may petition the GM to allow
them to design their own
Manufactory Equipment.

Additional Masteries may also
affect this result- for example,
medical equipment will require a
Mastery in Medicine.

Fumbles

When making a fumble with an attack
roll while using a firearm, there is the
chance that the weapon can jam,
break, or even worse- explode. When
fumbling with a firearm, consult the
following table.

Jam41-60

As Normal01-40

Break61-80

Explode81-00

EffectFumble Result

Jam

A Jammed weapon cannot fire until it
is fixed. You must make a repair check
of moderate difficulty to unjam it.
Remember that Combat modifiers to
this check may apply in challenging
circumstances. Unjamming a weapon
takes an action per attempt.

Break

A crucial component in the weapon
overheats and breaks, leaving the
weapon useless.

Fixing a break requires components
worth 1/10th the cost of the weapon
(taking into account any quality
multipliers) and a difficult repair
check, increasing in difficulty one
grade per grade of quality.

A weapon can be repaired with
lower quality components, but
functions at the lower quality until
proper replacements are found.

Explode

An explosive component overheats
and explodes, showering the wielder
with heated shrapnel.

The weapon explodes as if it were an
overloaded power source in the
wielder’s hands. It’s attack is
considered to be Absurd (180).

As you might expect, the weapon is
ruined after an explode result.

A weapon may be rigged to jam,
break or explode the first time it is
used with a moderate repair
check, increasing in difficulty one
grade per grade of quality.

Additional Weapons
Rules

The physical AT of all
archaic armour (pre-
modern) is halved against
attacks made by firearms.

Fully Automatic weapons
can attack a number of
metres up to 1/3 their
maximum clip size in a line
as a Full Automatic attack,
attacking everything within
that arc. The attack is made
at a -40 penalty and costs
the same amount in
ammunition. Everything
stepping into that arc
during that turn is also
attacked at the same
penalty.

Weapons whose Strength is
higher than the strength of
the enemy hit may knock
their target over. In such a
case, both weapon and
enemy must make an
opposed strength test.

If the weapon beats the
target by 3 or more, the
opponent is knocked
prone.

If the weapon beats the
target by 6 or more, the
opponent is knocked flying
back a number of metres
equal to the amount they
failed by, then falls prone.

The weapon must have hit and caused
damage, and suffers a -3 to this test if it did
less than 100% damage.

Knockback weapons always incur this test,
regardless of strength, and grant a +2 bonus
to the weapon’s result.

Reloading

Every projectile-based weapon has a set clip
size, after which the character must reload.
Reloading time depends on the range of the
weapon:

Short 1 Active Actions
Medium 2 Active Actions
Long 3 Active Actions
Extreme 4 Active Actions

Counterattacking
Remember that only melee
weapons are capable of being
used in a counterattack. To
make a counterattack when
attacked in melee, you must be
wielding a melee weapon,
have a bayonet or similar
device attached, or possess a
natural weapon.

Bayonets deal 30 base damage
and have a +20 speed modifier.
They inflict a -10 penalty to
attack to whatever weapon
they are attached to. It is an
active action to attach or
remove a bayonet, and are
enhanced separately to the
weapon.

Alternatively, you may
counterattack with a melee
weapon in your offhand, an
unarmed strike or a natural
attack.

Weapon Special
Qualities

Burst
Burst weapons can target an
area instead of an individual.
For each metre of radius you
choose to attack, you receive a
-20 penalty to attack, to a
maximum of 10m.

Immolate
Immolate weapons force an
enemy hit by the attack to roll
on the In Flames table, page 216
of the Core Anima rulebook.

Required Strength
Many firearms are too heavy or have too
much recoil for a weak character to properly
use. For each point a character fails to meet
the required strength of a weapon, they
receive a cumulative -10 to initiative and
attack rolls while using it.

Increased Size
The same rules for increasing the size of a
weapon apply in Beyond Science as they did
in Beyond Fantasy. Larger weapons are often
found on vehicles and mecha.

Quality and Resistance
Weapons that induce resistance checks
increase the difficulty by 20 per grade of
quality.

Poison
Enemy hit must make a PhR check
against the damage dealt plus 40,
taking an all-action penalty equal to
the failure, and to all future
applications of this poison. Failure
by 80 or more knocks the enemy
unconscious. The penalty wears off
at a rate of 1 point per minute.

Blast
Affects everything and everyone
within the blast radius.

Scope
After aiming with a weapon with a
scope, you halve the penalty for
making a directed attack on the
next attack roll.

Energy
Hits enemy on the Energy AT,
ignoring most forms of armour.

Trapping
Traps enemies hit, using the weapon’s
strength for all relevant tests.

Knock-back
Always forces enemies hit to make
opposed knock-back tests. Weapon
receives a +2 bonus to these tests.

Beam
The base damage of the weapon
increases by 10 points per consecutive
round it hits a specific enemy. Damage
resets if a round passes without the
weapon hitting that enemy, even for no
damage.

Grenade
Weapon fires a grenade, rather than
dealing damage directly.

stunned for a number of rounds
equal to the failure.

Stun weapons do not deal life point
damage.

Obscure

Sight or shooting through obscured
area is considered ‘partially blind’.
Sight or shooting through 6m of
obscured area is considered
‘completely blind’. Special methods
of vision, such as infrared can negate
this penalty. For twice the cost, an
obscure weapon can obscure one
special method as well as normal
sight (ie. Hot smoke obscures
thermal imaging).

Interference

Electronics are blocked out within
the affected area, preventing HUD
use and wireless communication
including giving commands to
robots, much like a jammer, but
much smaller in range, and requires
no knowledge of computers.

Freeze
Enemy hit must make a PhR check
with a difficulty equal to the damage
plus 40, taking a penalty to initiative
equal to the failure. Failing by 40 or
more inflicts minor paralysis, while
failing by 80 or more inflicts partial
paralysis. Penalties fade at rate of 1
per minute.

Pulse
Electrical equipment and robots hit
with a pulse weapon must make a
PhR check with a difficulty equal to
the damage plus 40, Failing by 60 or
more causes the equipment or robot
to shut down, restarting in 1 minute.

Pulse weapons only deal damage to
electrical equipment and robots.

Stun
Enemy hit must make a PhR check
with a difficulty equal to the damage
plus 40, losing an active action next
round per 10 points of failure. Losing
more active actions than you have
results in being

Unarmed

Unarmed weapons apply a
damage bonus to your
unarmed damage, and their
penalty to your unarmed
speed.

You do not gain the benefit
of your unarmed modules
to combat manoeuvres or
damage while wearing
Unarmed weapons, though
you gain any other benefit.

Improvised

Improvised weapons
weren’t designed for
combat, and suffer a non-
proficiency penalty when
used.

The improvised weapon
module halves this penalty
but does not remove it
entirely.

DMs should consider any
object that wasn’t designed
for combat as a potential
improvised weapon.

Noisy

Noisy weapons are easily
heard, requiring a Routine
Notice check to hear if no
other modifiers are present.
Intervening doors, walls,
background noise etc. may
change the Notice check
required.

All Firearms are considered
to be Noisy as standard,
regardless of quality.

Melee

Melee weapons can only be used in close-
quarters, but deal double their base damage
against shields.

Archaic

Archaic weapons have an increased fumble
range of 01-05, and may break on a fumble
result of 51-00. All weapons in the Anima:
Beyond Fantasy rulebook possess this trait
if used in a Beyond Science setting.

Quality +5 and +10 archaic weapons only
break on a fumble result of 81-00. Quality
+15 and better archaic weapons do not
break on a fumble.

Visibility and Light
Not every form of light is visible to
the human eye. Some parts of the
spectrum, such as Infrared, or
Ultraviolet remain invisible to those
without the means to detect them.

Poor visibility can drastically
reduce your chances of successfully
scoring a hit in combat. DMs may
apply the partially obscured or
totally obscured penalty under such
circumstances.

For each point you have above 10 in
Perception, the penalty for poor
visibility is reduced by 10 points, to
a minimum of 0.

Infrared

The original night-fighting spectrum,
infrared sight allows you to see heat
signatures and infrared beams of light,
such as those commonly used in
remote controls and red dot targets.

Ultraviolet

An extremely versatile spectrum,
Ultraviolet sight allows you to notice
organic substances against any
surface, spot ‘invisible’ fluorescent
markings and see in what is total
darkness to others with an ultraviolet
light.

00212100Weave
Jacket

2004324999Tactical
Assault

100111211Armoured
Clothing

501121523Tactical
Vest

2104868333Armoured
Spacesuit

1603213887Heavy
Assault

130

105

90

75

40

30

20

Required

3213776Heavy
Combat

2213443Riot
Armour

2213554Light
Combat

2213665Medium
Combat

Flak Jacket

Thinsuit

Jumpsuit

Armour

1

3

2

Cold

1

1

1

Ene

1

3

3

Ele

1323

3222

2111

HeatThrustImpactCut

Armour

Modifying Armour

In addition to enhancing armour with
technology points, you may also
improve a single AT of your choice
for each 10 points of additional
requirement. This increases the cost
of the armour as normal. If this
enhancement occurs after the armour
has already been paid for, you must
pay the difference between the
current and improved armour.

Damage Barrier

You enjoy a damage barrier wearing
armour equal to your final AT
against the weapon used x10.

For example, AT 4 armour grants a
damage barrier of 40.

Costs

Armour costs the requirement to
wear it squared in credits, though
circumstances may alter the price.
Quality multipliers are applied after
the base cost has been found.

Additional Rules

If your wear armour skill is lower
than the requirements of the armour,
you take the difference as a penalty to
all physical actions, including
initiative.

You may no longer stack armour,
unless you have natural armour, in
which case the lower AT is halved
and added to the total.

Vehicles

For non-space faring adventures,
characters may need to travel by
land, air or sea. Fortunately, vehicles
are here to get them where they
want to go.

Vehicles are treated as being
starships for the purposes of life-
points and AT, although the
minimum size of a vehicle is much
lower, allowing for even Medium
size vehicles such as bicycles.

Factors such as air-resistance, grip
and poor manoeuvrability can
hamper a driver’s ability to avoid
attacks, however, causing them to be
more vulnerable in combat than
starships.

The pilot/driver therefore, takes the
following penalty depending on the
medium travelled.

-40 to Pilot/DefenceHigh
Atmosphere

Flight

No PenaltyOpen Space
Flight

-120 Pilot/DefenceGround
Surface

-80 to Pilot/DefenceLow
Atmosphere

Flight

-120 Pilot/DefenceWater
Surface

-200 Pilot/DefenceUnderwater

PenaltyMedium
Travelled

Note

These penalties also apply to star-
ships while in atmosphere.

Training Modules
Weapon Class Modules

To effectively use a class of
weapon, you must possess the
weapon class module relating to
it. If you use a weapon without
the requisite module, you suffer a
-30 penalty to attack and
initiative.

Each weapon class module costs
20 points. You may buy a
particular weapon class module
once then once again per 100
points of attack. Buying the same
module again grants a stacking
+10 attack and initiative bonus
when using that weapon class.
This is called a specialization.

Specializations beyond the first
one grant additional bonuses:

2nd Specialization

+20 criticals with class

Make additional attacks at -20
penalty

3rd Specialization

+40 criticals with class

Make additional attacks at -15
penalty

4th Specialization

+60 criticals with class

Make additional attacks at -10
penalty

Weapon Classes

Pistol

Rifle

Energy

Heavy

Blade

Unarmed

Blunt

Polearm

Exotic (per weapon)

Improvised

Mental Conditioning
Whenever your will might be tested,
either by torture, propaganda or
confidence tricks, your training
always sees you through. You gain a
+2 bonus on willpower tests and +10
mental resistance.
Cost: 40

Linguistic Training
You can speak any language still in
circulation and available to the
galactic community, regardless of
your intelligence.
Cost: 40

Perfect Form
You reduce the Strength
requirements for wielding a ranged
weapon in two hands by 2 points.
Cost: 30

Trained Marksman
While aiming, you are treated as if
you have aimed for an additional
round.
Cost: 40

Double-Tap
You gain an additional attack with a
semi automatic weapon once per
round. The usual multiple attack
penalties apply.
Cost: 40

Bull's-eye
You are treated as aiming for a
round after spending an active
action doing nothing but aim. You
may do this once per round for each
time you take this module.
Cost: 40 (may take up to 3 times)

Hail of Bullets
You only suffer a -10 penalty per
additional attack when making
multiple attacks in a round while
using a semi-automatic weapon.
Cost: 30

Combat Martial Arts
You deal 30 points of damage with
your unarmed strikes, and gain a +10
nonclass attack bonus when striking
unarmed.
Cost: 30

Defensive Martial Arts
You halve the penalties to attack when
attempting to trap, take down or
disarm an opponent. You gain a +2
characteristic bonus to perform these
attempts.
Cost: 30

Bodyguard
You can defend someone else before
or after your initiative, and take no
penalty to do so.
Cost: 20

Coolness under Fire
You take only half the normal penalty
for Taking Fire.
Cost: 40

Rapid Reload
You can reload in half as many active
actions. Short range weapons may be
reloaded with a passive action.
Cost: 30

Longshot
You take half the normal penalty for
attacking beyond your range increment.
Cost: 40

Hacking Protocol
No penalty for attempting to hack
computer systems during combat.
Cost: 40

Galactic Fighting Championship
Contender
Prerequisite: Having qualified to fight
in the GFC; Combat Martial Arts
You now deal 50 points of damage
with your unarmed strikes, ignore 2
points of armour and increase
criticals inflicted by your unarmed
attacks by 20 points. You gain an
additional +10 attack and +20
initiative when fighting unarmed.
Cost: 50

Shoot from the Hip
You suffer no penalty to ranged
attacks when moving quarter your
speed in a turn or less. If you run
faster than this, the penalty for
making ranged attacks is halved.
Cost: 30

Extreme Sports Fanatic
You gain +10 physical resistance and +1
to all physical characteristic tests.
Cost: 40

Lightning Draw
You suffer no penalty for attacking in the
same turn that you draw a weapon, and
gain a +20 attack on one attack
immediately after drawing a pistol-sized
weapon. You may only gain this bonus
once per combat.
Cost: 40

Misdirection

Halve the penalty to Hide in front of
someone.

Cost: 40

Hold Position
You do not receive penalties for
Taking Fire during a turn where
you do not move.
Cost: 30

Ghost-Step
You take no penalty to Stealth for
full movement.
Cost: 30

Advanced Weapons Training
Halve the penalty for using
unfamiliar equipment or
weaponry.
Cost: 30

Combat Technician
You suffer no penalty for
attempting to repair equipment
or vehicles during combat.
Cost: 30

Assault Training

You gain the Shield Weapon Module.
When using a shield, you may declare
one direction for it to face at the
beginning of your turn.

When attacked from that direction by
a ranged attack, your physical AT
increases by 2 +1 per grade of quality
that the shield possesses. This bonus
stacks with armour.

Cost: 50

Lightning Reflexes

You do not have to pay the first -25
initiative penalty to gain an additional
action on your turn.
Cost: 50

Archaic Weapon-Master

Weapons with the Archaic
weapon trait ignore 2 points of
AT, and possess the normal
fumble range in your hands.

Cost: 30

Berserker

You may choose to ‘absorb hits’
rather than avoid them, not
rolling a d100 for defence rolls
and adding only half your normal
defence.

In return for doing so, you receive
no Taking Fire penalty, and gain a
bonus to attack with melee
weapons equal to half your
defence.

Cost: 50

Mastery Modules

You may only possess one
Mastery Module per skill you
attain mastery in. Mastery
modules cost 40 DP, and this cost
is never halved by class features.

Ancient Style

Req. Mastery in Unarmed Attack and
Defence; Combat Martial Arts and
Defensive Martial Arts

Gain a Advanced Martial Art of
your choice from the Beyond
Fantasy Corebook, or any Initial
grade Advanced Martial Art from
Dominus Exxet. You do not
receive MK from this martial art.

You may gain an Inhuman result
on Unarmed Attack and Defence
rolls.

Galactic Olympian

Req. Mastery in any Secondary Skill
from the Athletics Field.

Increase all of your physical scores
below 10 by one.

You may gain an Inhuman result
on any Secondary Skill in the
Athletics Field.

Dread Lord

Req. Mastery in Intimidate

You may attempt to Coerce
opponents without using an action
to do so. In such a case, do not roll
your Coercion result, simply use
your Final Ability for Intimidate,
affecting all enemies within visual
or auditory range.

Glorious Leader

Req. Mastery in Leadership

Allies actually receive an all-action
bonus during a turn you use
Leadership to Coerce them. This bonus
is equal to half the bonus they receive
for the purpose of resisting enemy
coercion.

Shadow-Broker

Req. Mastery in Persuasion

You automatically know if NPCs
without Mastery in Persuasion are
lying around you, and you get an
uneasy feeling when they stretch the
truth. The GM has final say over the
use of this ability.

You must be able to observe the NPC
personally to gain this benefit.

Juggernaut

Req. Mastery in Wear Armour

While wearing armour, you no
longer possess a vulnerable point.
Attacks against the heart or head
have no additional effect.

Additionally, you reduce all
damage taken while wearing
armour by 10 points.

Ghost

Req. Mastery in Hide and Stealth

You never suffer a penalty to Hide
or Stealth, and double your base
damage with a melee weapon
when an opponent is unaware of
your attack.

You may obtain an Inhuman result
on Stealth checks.

Perfect Shot

Req. Mastery in Attack; Two
Specializations in any type of Firearm

Once per round, you may choose
not to roll for a single attack,
treating the result as if it were 100.
This is not an open result.

You may obtain an Inhuman result
on Attack checks made using a
firearm.

Stunt Pilot

Req. Mastery in Pilot

You suffer no Taking Fire penalty
due to your vehicle being attacked,
and may substitute your Pilot final
ability for your defence while
piloting a vehicle.

You may obtain an Inhuman result
on Pilot checks.

Blackblood

Req. Mastery in Poisons

With access to a specific creature’s
blood, you may tailor-make a poison to
affect a member of their race, with no
effect on anyone else.

If specially-made for a particular
species, the PhR to resist the poison is
increased by 40, and any penalty and
duration is doubled, while the required
onset time is halved.

Other poisons you make have their
PhR check to resist increased by 20, and
their onset time is halved.

Miracle Worker

Req. Mastery in Medicine

You may attempt to bring the
recently dead back to life with an
Inhuman Medicine check.

The creature must have died within
the last 10 minutes, and have not
suffered more than it’s maximum life
points plus 20x it’s constitution score
in damage.

Only cutting edge equipment that
cannot be easily bought with credits will
be found here- for everything else, see
the equipment section.

If you see the asterix symbol (*), then
the technology requires a power source
to function. More asterixes mean more
power is required.

Massive Calibre (weapon)
+5/+10/+15 Final Damage
Cost: 10/30/50 TP

Carbide Matrix (armour)
+5/+10/+15 Damage Barrier
Cost: 10/30/50 TP

Digital Camouflage* (armour)
+40/+80 Hide
Cost: 10/30 TP

Polymer Mesh (armour)
+1/+2/+3 AT (two types)
Cost: 10/30/60 TP

Accelerator (weapon)
+1/+2/+3 Strength
Cost: 10/30/60 TP

Linear Compensator (weapon)
-10/-20/-30 Range Penalty
Cost: 10/30/60 TP

Custom Action (weapon)
+5/+10/+15 Speed
Cost: 10/30/60 TP

Inventor
You may develop new technologies
using the Prototype Development
primary skill.
Cost: 20 TP

Technology
Sufficiently advanced technology
may appear as magic to the
uninitiated, but for the properly
educated, it can mean the
difference between life and death.
This section details how players can
use advanced technology to
improve their equipment and
construct prototype weapons and
droids.

Environmental Shielding* (armour)
Immunity to inclement weather
condition, the vacuum of space and low
level radiation
Cost: 40 TP

Power Assistance* (armour)
Strength 9 or +1 strength
Cost: 50 TP

Enhanced Power Assistance** (armour)
Strength 11 or +2 strength
Cost: 90 TP

EX Rounds (ammunition)
1m blast radius
Cost: 30 TP

Gel Rounds (ammunition)
Non-Lethal
Cost: 20 TP

HUD* (equipment)
Combat-ready computer and
display, required for many
other technologies
Cost: 10 TP

IFF (weapon)
Requires HUD, area attack with
an automatic weapon safely,
never hit friendly targets
Cost: 10 TP

TrIdent (weapon)
Requires HUD
Halves cover bonuses
Cost: 20 TP

SecLock (equipment)
Requires HUD
Raises difficulty to hack HUD
two or four grades
Cost: 10/30 TP

Monoedge (weapon)
Bladed weapons only, ignore
1/2/3 AT and increase base
damage by 5/10/15 points
Cost: 10/30/60 TP

Ultraviolet Lenses*
(equipment)
See enhanced spectrum
(ultraviolet)
Cost: 20 TP

Ultimate Power Assistance** (armour)
Strength 13 or +4 strength
Cost: 130 TP

Depleted Rounds (ammunition)
Ignores 2 AT
Cost: 10 TP

APDS Rounds (ammunition)
Ignores 4 AT
Cost: 30 TP

Infrared Lenses* (equipment)
See enhanced spectrum (infrared)
Cost: 20 TP

AEX Rounds (ammunition)
3m blast radius
Cost: 50 TP

Tracer Rounds (ammunition)
+10 attack
Cost: 30 TP

Target Lock (equipment)
Requires HUD,
+10 attack on same opponent
attacked last turn
Cost: 10 TP

PeRad (equipment)
Requires HUD, automatic notice
180 to spot movement within
100m.
Cost: 30 TP

Phosphorous Rounds
(ammunition)
Ignites on receiving damage, roll
on table 73 In Flames.
Cost: 30 TP

Hollow Rounds (equipment)
+40 critical, -2 AT penetration
Cost: 20 TP

Hidden Compartment
(equipment)
Hidden compartment ¼ the size
of the object it is placed in
Cost: 10 TP

Concealed Radiation
(equipment)
Conceals the signature given off
by a power source for 10 rounds
per minute. You may only have
one radiation concealment device
per power source.
Cost: 20 TP

Thermal Camouflage (armour)
You gain a +200 bonus to hide
from infrared sensors or sight.
Cost: 30 TP

Plasma Sheathe (weapon)
Ignore 20/40/60 points of
damage barrier. Melee weapons
only.
Cost: 10/30/50 TP

Cardio-Regulator (armour)
+10 PhR, increase regeneration
by 2 points and automatically
stabilizes wearer when he is
between life and death.
Cost: 50 TP

Miniature Power Source
(equipment)
A miniature but stable fusion
reactor, producing 1 unit of
power with no telltale signature.
Cost: 20 TP each

Magnified Targeting (equipment)
Requires HUD
Halve penalty to shoot beyond normal
range when aiming for at least 1 round.
Cost: 10 TP

Electric Generator * (per grade) (weapon)
Deal extra 10/20/30 electrical damage
with melee attack,, may stun opponent at
full damage dealt
Cost: 10/30/50 TP

Thermal Sink (weapon)
+10 speed, increase clip size 50%
Cost: 40 TP

Integrated Equipment (armour)
Integrates a piece of equipment or
weaponry into a suit of armour.
Cost: 5 TP

Hidden Equipment (armour)
Conceals an already integrated piece of
equipment or weaponry in a suit of
armour.
Cost: 10 TP

Flechette Rounds (ammunition)
Doubles damage for purposes of
inflicting criticals only.
Cost: 20 TP

Personal Shield * (equipment)
A 100LP shield, protecting the
character at a defence of 120. Each
round the shield takes no damage,
but still has power it regenerates
10LP, to a maximum of 100.
Damage that exceeds the personal
shield’s LP is transferred to the
user. The maximum LP and
regeneration is multiplied by 10
when placed on a starship instead
of a person.
Cost: 40 TP

Shield Projector * per grade
(equipment)
Requires Personal Shield
Increases the defence of the shield
by one grade- from 120 to 140, or
from 140 to 180. This does not
increase the LP of a shield. This
technology may be taken any
number of times.
Cost: 30TP

Shield Capacitor (equipment)
Requires Personal Shield
Increases the maximum LP of a shield by
100 points. This does not increase the
shield’s regeneration rate.
This technology may be taken any
number of times.
Cost: 20 TP

Shield Regenerator * per grade
(equipment)
Requires Personal Shield
Increases the LP regeneration of a shield
by 10 points per round. This increases
the amount of power required by one
per regenerator technology.
Cost: 10 TP

Power Re-Circulator (equipment)
Requires a power source, but does not draw
power
Recycles a point of power for use from
every two a character uses in a round.
Cost: 30 TP/50 TP for starships

Nanoparticle Spray (equipment)
A small steel capsule pecked with holes,
Nanoparticle spray detonates missiles,
grenades and other airborne explosives
when they move through the area of
effect. Detonation occurs at a distance of
4m from the point you use the spray,
which may leave targets in the area
anyway.

This technology must be activated to
work, and lasts for 5 rounds before
disintegrating into a barely noticeable
black powder, and can be activated 5
times before needing a refuel at a cost of
50CR.
Cost: 20 TP

Stealth Field Generators only
hide characters from the visible

spectrum. Ultraviolet or
Infrared sensors or sight will

still detect them.

Stealth Field Generator**
(armour)

Grants an Absurd Hide
result, irrespective of skill or
penalties, including being in
front of someone.

Shooting or taking any other
offensive action ends the
field effect until your next
round. Cannot be used in the
same round as a Shield
Generator. Similarly, taking
any form of damage
interferes with the field,
deactivating it.

Cost: 50 TP

Stealth Field Augmentation
* (armour)

Requires Stealth Field

Increases Hide check result
to Almost Impossible, and
taking offensive actions or
damage only reduces the
check result to difficult,
instead of turning off.

Cost; 70 TP

Reactive Nanoparticles (equipment)
Requires Nanoparticle Spray
Increases the range of detonation to
8m, but quadruples the refuel cost.
Cost: 10 TP

Jetpack*special (equipment)
Grants a Flight Value of 6. Requires 1
unit of power for the first 10 rounds, 2
for the second 10 rounds, 3 for the
next ten rounds etc. Power
requirements reset after 1 minute
without use.

In space, or if attached to vehicles,
these increases to power

consumption do not apply.
Cost: 40 TP

Vectored Thrusters (equipment)
Requires Jetpack
Increases the Flight Value of the
attached Jetpack by 2/4/6 points.
Cost: 10/30/50 TP

Flash Suppressor (equipment)
Grants Immunity to Partial
Blindness caused by bright light,
and a +100 bonus against Total
Blindness caused by bright light.
Cost: 10 TP

Microfibre Pads (equipment)
Allows user to walk or climb sheer
surfaces at half normal speed.
Cost: 30 TP

Hacking Protocols (equipment)
Requires HUD
Hack as a Passive action.
Cost: 20 TP

Sensor Array (equipment)
Requires HUD
Scan as if using a Star-ship’s Sensor
Array.
Cost: 50 TP

The Cost of Technology
Purchasing new technology costs the
tech points needed to use it squared
times 10 in Credits.

Purchasing used technology costs the
tech points needed to use it squared
times 5 in Credits, though any fumble
made while using it will lead to the
technology breaking,

costing the tech points squared, an
hour per tech point and requiring a
repair check to fix.

Creating technology takes the tech
points needed to use it squared in
credits, a relevant secondary skill
check and two hours per tech point to
create.

Purchasing or creating technology
does not mean you have the tech
points to use it. Technology only
functions for you if you can invest the
tech points into it. If not, the
technology either remains dormant
or breaks, as you do not yet
understand how to maintain or use it
effectively.

At the beginning of each session, you
may change the technology you use
and reinvest points as you see fit,
provided you have dormant versions
available.

Technology can be applied to other
characters as well as yourself, but
you can only sustain one particular
piece of equipment every time you
pay the technology cost.

Inventors with Mastery in Prototype
Development reduce the time
required by one half.

Instead of gaining an Attribute
Point at level up, you may

choose to receive an extra 50
Technology Points.

Multi-Chamber (weapon)
You may assign two clips of
ammunition to a firearm, using only
one at a time. It is a passive action to
switch between the two clips.
Cost: 20 TP

Composite Materials (weapon)
The strength required to use the
modified firearm is reduced by 1,2
or 3 points.
Cost: 10/30/50 TP

Genetics
Originally intended to counter
disease and extend life, the science
of Genetics has developed to a
point where an individual can have
near-total control of what his DNA
makes him. While many choose to
become smarter, stronger, better
looking, some go deeper,
questioning their own humanity
and becoming something else
entirely.

While so-called ‘extreme’ Gene
Therapy, such as Splicing and other
modifications are illegal on many
worlds, and those who voluntarily
allow themselves to be changed are
considered to be

freaks by most societies, that has not
prevented a whole subculture of
‘Evolutionaries’ emerging throughout
the galaxy. In their minds, who you
are is not determined by your birth,
but rather what you can change your
code to be.

Genetics is cheaper and easier than
cybernetics, but a more difficult route
to power, as it builds upon what is
already present, rather than replacing
it.

Different planets will have different
rules regarding genetic manipulation.
The Lupa, for example, consider all
genetic modification a blessing, while
the Caidos consider it sacrilege.

Additional Rules:

Splicing bonuses are not subject to
Attribute Bonus rules- the remaining
bonus is not halved once the attribute is
increased above 10. Penalties, however,
reduce your maximum attribute beneath
10.

You may splice more than once, but add
all the requirement value of all previous
splices to the requirement of the new
splice you want to acquire, and requires
you gain the Spliced Advantage again.

Racial bonuses are added to your normal
list, gaining a +10 to that secondary skill
every level in addition to those gained
from your race.

Splicing

Splicing is the art of genetically
combining two species to gain
the benefits of both. Splicing is
expensive, requiring both genetic
abilities and advantage points,
but the results it produces are
superior.

Splicing requires a minimum
constitution plus genetic
adaptation equal to or greater
than the requirement, and the
Spliced advantage.

Increasing your constitution by any means other than heritage does not
increase your constitution for the purposes of genetic adaptation or cybernetic
integrity. Only your Natural, Racial and Heritage bonuses apply in this case.

Feline
+1 Agility; +1 Perception
Night Vision; Acute Hearing
Racial Bonus (Notice)
Requirement: 6

Canine
+1 Constitution; +1 Willpower
Acute Smell; Natural Weapon
(Bite)
Racial Bonus (Track)
Requirement: 6

Rodent
+1 Dexterity; +1 Intelligence
Small Frame (-2 Size); Increased
Movement 2
Racial Bonus (Stealth)
Requirement: 6

Primate
+1 Strength; +1 Power
Large Frame (+2 Size); Rage +20/-
30
Racial Bonus (Climb)
Requirement: 6

Crocodile
+2 Constitution; +1 Strength
-1 Intelligence
Vulnerable to Cold; Natural
Weapon (Bite); Increased
Regeneration 2
Racial Bonus (Swim)
Requirement: 8

Shark
+2 Strength; +1 Agility
-1 Dexterity
Reduced Movement 2
Aquatic Breathing; Natural
Weapon (Bite)
Racial Bonus (Swim)
Requirement: 8

Rhinoceros
+2 Strength; +1 Constitution
-1 Power
Nearsighted; Natural AT 2; Natural
Weapon (Gore); Large Frame (+3 Size)
Racial Bonus (Withstand Pain)
Requirement: 8

Avian
+2 Agility; +1 Perception
-1 Constitution
Natural Flight 6; Acute Senses (Sight);
Natural Weapon (Beak)
Racial Bonus (Notice)
Requirement: 8

Instead of gaining an Attribute
bonus at level up, you may
choose to gain an enhancement
relevant to your splice with a
cost of 2 Genetic Points or less.

Mutaven
+2 Intelligence; +1 Power; +1
Dexterity; -2 Constitution
Basic Shapeshifting (Humanoid Only)
Racial Bonus (Cultures)
Requirement: 10

Darkener
+1 Mental Attributes
-1 Physical Attributes
Mental Communication (Medium);
Half Penalty for Unfamiliar
technology or weapons; Double Cost
Physical Secondary Skills
Racial Bonus (Technology)
Requirement: 10

Xenat
+1 Agility; +2 Constitution; +1
Dexterity
-1 Perception; -1 Intelligence
Survivor; Appearance = 2; Small
Frame (-2 Size)
Racial Bonus (Acrobatics)
Requirement: 10

Ravager
+2 Strength; +2 Dexterity; +1 Agility
-1 Constitution; -2 Intelligence
-4 Adaptation; Immune Inclement
Conditions Large Frame (+5 Size)
Racial Bonus (Intimidate)
Requirement: 12

Enhancements

Enhancements require a
minimum constitution plus
genetic adaptation equal to or
greater than the requirement,
and costs a number of genetic
potential points equal to the
cost.

Increased Damage
+20 damage to natural weapon
Can be taken up to 3 times.
Requirements: 6 per grade
Cost: 1

Increased Speed
+10 initiative
Can be taken up to 3 times.
Requirements: 6 per grade
Cost: 1

Increased Physical Attribute
+1 to any physical attribute and
+10 to a secondary skill of that
type
Can be taken up to 3 times per
attribute.
Requirements: 5 per grade
(even if in different abilities)
Cost: 1

Unusual Size
Change size by 5 points
Can be taken once
Requirements: 7
Cost: 1

Ambidexterity
-10 penalty only for off hand
Can be taken once
Requirements: 5
Cost: 1

Aquatic Breathing
Breathe normally underwater
Can be taken once
Requirements: 9
Cost: 2

Natural Weapon
Gain a natural weapon
Can be taken up to 3 times.
Requirements: 6 per grade
Cost: 1

Acute Sense
+40 to use of one sense and +1 to sensory
increment
Can be taken up to 5 times.
Requirements: 5 per grade
Cost: 1

Cardiovascular Endurance
+40 athleticism and +2 fatigue
Can be taken up to 3 times.
Requirements: 6 per grade
Cost: 1

Natural Poison
Level 40 Poison+20 levels per grade
thereafter
Can be taken up to 3 times.
Requirements: 7 per grade
Cost: 1

Increased Critical
+20 critical with natural weapon
Can be taken up to 5 times.
Requirements: 6 per grade
Cost: 1

Tentacles
Trapping 8 +4 per grade thereafter
Can be taken up to 3 times.
Requirements: 7 per grade
Cost: 1

Aquatic Compatibility
+40 swim and Aquatic Movement
Can be taken once.
Requirements: 8
Cost: 2

Alacrity
+2 Movement
Can be taken twice.
Requirements: 6 per grade
Cost: 1

Flight
Natural Flight 6 +2 per grade
thereafter
Can be taken up to 3 times.
Requirements: 8 per grade
Cost: 2

Extra Heart
+20 to physical resistance
Can be taken twice.
Requirements: 5 per grade
Cost: 1

Hive Mind
As Mental Communication at
Moderate Difficulty.
Can be taken once.
Requirements: 9
Cost: 3

Advanced Hive Mind
Requires Hive Mind
Improves result to Very
Difficult.
Can be taken once.
Requirements: 11
Cost: 2

Genetic Memory
+40 to three secondary skills
Can be taken up to 3 times for
the same three skills. Adding an
additional grade increases the
bonus by 40, or adds 3 new
secondary skills to receive the
same bonus.
Requirements: 5 per grade
Cost: 1

Perfect Physique
Increase Appearance to 10
Can be taken once.
Requirements: 3
Cost: 1

Heat Tolerance
Gain a Heat AT of 4, and a +80
to all physical resistance checks
to resist heat or fire effects.
Can be taken once
Requirements: 9
Cost: 1

Cold Tolerance
Gain a Cold AT of 4, and a +80 to all
physical resistance checks to resist cold
effects.
Can be taken once
Requirements: 9
Cost: 1

Electrical Resistance
Gain a Electrical AT of 4, and a +80 to all
physical resistance checks to resist
electrical effects.
Can be taken once
Requirements: 9
Cost: 1

Regeneration
+2 regeneration
Can be taken up to 3 times
Requirements: 5 per grade
Cost: 1

Armoured Skin
Physical AT +2
Can be taken up to 3 times
Requirements: 7 per grade
Cost: 1

Rending
Natural Weapon ignores 2 AT
Can be taken up to 3 times
Requirements: 7 per grade
Cost: 1

Thermal Camouflage
+200 to Hide against infrared sensors or
sight.
Can be taken once
Requirements: 10
Cost: 1

Poison Blood
Requires Natural Poison
Creatures within 2m suffer your natural
venom when you are injured.
Can be taken once
Requirements: 13
Cost: 1

Spider-Walk
Walk at half speed on walls/ceiling
Can be taken once
Requirements: 11
Cost: 1

Adrenal Glands
Activate with passive action to gain
additional active action with +20 all
action bonus and +20 initiative for a
round.
Can be used once per minute.
Can be taken twice
Requirements: 12 per grade
Cost: 2

Combat Drugs
The quest for an edge does not stop at
genetics. When a temporary solution
is required, some unscrupulous
militaries turn to combat-enhancing
drugs. Caution is advised, however,
as the side-effects can be more lasting
than the enhancement.

Every combat drug has an effect, a
side-effect, an overdose effect and an
addiction rating. Using a combat
drug requires an active action
without an Auto-Injector (see the
technology chapter). The effect and
side-effect kicks in immediately, and
lasts for the stated duration.

Overdose occurs when you take a
particular combat drug again within
24 hours, or by taking it while still
under the effect of another combat
drug.

The effects of addiction apply unless
under the effect of the combat drug
or it’s overdose, and lasts until you
go for the stated time without taking
it again. Taking the combat drug
again resets the addiction withdrawal
time.

3 months220IV

1 month180III

140

100

PhR to
Resist

2 weeksII

1 weekI

Withdrawal
Duration

Addiction
Rating

Addiction checks are made the
second time you take a combat
drug.

ProtoCardium
Cardium only appears in it’s natural
form on Karran worlds, and is
considered poison anywhere else. In
a refined state, it accelerates the
metabolism and modifies signals
given off by pain receptors.

Gain Damage Resistance life points
equal to your Constitution x20.
While effected, your defence is
halved rather than negated due to
Damage Resistance, as if you were
Absorbing Blows.

Karrans and other creatures with the
Cardium Addiction racial trait gain
life points equal to their
Constitution x40.

The effect lasts for the user’s
constitution in minutes, or until life
points are exhausted.

At end of effect, user must make a
PhR check equal to half the number
of life points they gained. Each point
of failure inflicts a point of
temporary life point sacrifice.

Overdose leads to twice as many life
points being gained, which of course
means that the PhR to resist the
effect is twice as high..

ProtoCardium is Addictive Rating
III, and inflicts the Low Pain
Threshold disadvantage during
Withdrawal. Those with a naturally
Low Pain Threshold suffer x3 effect
instead of x2.

Protein Redevelopment
Stimulation (STIMMS)
Ubiquitous but painful, supplies of
STIMMS are kept in reserve by
many major corporations.

Grants Regeneration 15 for 1 minute,
but does not restore limbs.

User is considered to be under the
Pain state while using STIMMS.

Overdose leads to double pain state,
but no additional healing.

STIMMS are painful, not addictive,
but extended use (more than four
times in a month) requires a Rating I
check, or suffer the Slow Healer
disadvantage during Withdrawal.

Transcenscion
A little white pill marketed by the
Yed’ig, Transcenscion causes the
normal limits the brain puts on the
muscles to degrade, massively
increasing their strength, at the cost
of safety.

Transcension increases the number
of fatigue points you can spend on
a single action to 5, and the bonus
granted by each point of fatigue is
increased to 25.

You must make a PhR check or take
an all-action penalty equal to the
failure level every time you use a
fatigue point this way. The
difficulty is equal to the bonus
gained.
Additionally, bonuses granted by a
high physical attribute double
during use.
The effect lasts for 10 minutes,

Overdosing requires a PhR check or
suffer 1 point of Strength burn per
10 points of failure.

Transcenscion is addiction Rating II,
and inflicts the Exhausted disadvantage.

Cybernetics started as a way to
replace body parts that had been
damaged or destroyed, allowing
the user some semblance of their
former utility.

However, as technology grew
ever more advanced, prosthetics
began to outperform their
biological counterparts. The result
was that perfectly healthy people
began to choose to remove parts
of their body and replace them
with cybernetic versions.

Opinion of cybernetics differs
among alien groups. Some, such
as the Yed-ig and Karrans view it
with indifference, while others,
such as the Lupa and Purnata
hate anything related to
cybertechnology with a passion.

Others, such as the humans, ban
or allow cybernetics on a case-by-
case basis, allowing ones that
improve a lifestyle but banning
dangerous enhancements

The Anlayis however, see
cybernetics as the natural
progression of evolution, and
continue to sell enhancements,
even on planets where
enhancement is banned, leading
many humans to pick up
‘wetware’ from the Anlayis,
highly illegal cybernetics
designed to look and feel
completely natural.

Cybernetics

Enhancements

To purchase an enhancement,
a character must first pay the
required amount of cybernetic
potential and possess a
cybernetic integrity bonus
equal to or exceeding the
integrity prerequisite.

There is a CR cost associated
with the enhancement as well,
but this is waived at character
creation.

Replacement limbs and
organs that are identical to the
character’s natural function
have no potential cost, and are
considered Grade 0.

All enhancements possess an
AT of 4+their grade when
attacked.

Each cybernetic enhancement
chips a piece of the user’s
sense of identity as an organic
being away, meaning that
heavily enhanced creatures
have a difficult time
understanding and adapting
to societal norms.

As such, characters suffer a -5
penalty to all social skills per
cybernetic enhancement they
possess.

Note: Potential Costs and
Integrity Requirements are
not cumulative. Upgrading
an enhancement costs the

difference between the
grades in potential.

You may replicate a cybernetic limb at the
same grade for 1 cybernetic potential extra,
rather than pay the cybernetic cost again (i.e.
buy two mechanical arms rather than one).
CR costs are normal, however.

You cannot gain more limbs this way, if you
naturally had more than 2 limbs of that type,
the cost is 1 cybernetic potential per
additional limb.

Atrophied or destroyed limbs can be
replaced, but if a cybernetic negates a
disadvantage, you will lose an advantage
point or a heritage point.

The CR cost of cybernetic enhancements is
equal to it’s cybernetic potential cost
multiplied by the integrity requirement,
multiplied by 100.

You may create cybernetic enhancements at
1/10th this cost with the Inventor Tech
Ability and the Mechanical Engineering
primary skill.

Mechanical Hand

Originally designed for delicate
surgical procedures, Mechanical
Hands offer precise and dextrous
movement and hand-eye
coordination.

189DEX 14VI

145DEX 12IV

123DEX 11III

2011DEX 15VII

167DEX 13V

2

1

Potent.

10DEX 10II

8DEX 9I

Integ.EffectGrade

199+200LPVI

155+100LPIV

133+80LPIII

2111+300LPVII

177+150LPV

2

1

Potent.

11+60LPII

9+40LPI

Integ.EffectGrade

Metallic-Skeletal Implant

Invasive in the extreme, Metallic-
Skeletal Implants offer massively
improved resistance to pain and
injury.

In addition to the extra Life Points,
this implant grants half it’s bonus to
physical resistance against the effect
of critical hits.

Retinal Prosthesis

Available in a variety of spectral
wavelengths, Retinal Prosthesis’ give
sight to the blind.

189PER 14VI

145PER 12IV

123PER 11III

2011PER 15VII

167PER 13V

2

1

Potent.

10PER 10II

8PER 9I

Integ.EffectGrade

179MV 14VI

135MV 12IV

113MV 11III

1911MV 15VII

157MV 13V

2

1

Potent.

9MV 10II

7MV 9I

Integ.EffectGrade

Mechanical Legs

Originally designed to help para-
athletes compete in games,
Mechanical Legs are treasured
by thieves, couriers and long-
distance runners all over the
galaxy.

Mechanical Legs do not come
separately, always in pairs.

Inbuilt Weaponry

Cybernetics may be illegal on
most worlds, but inbuilt
weaponry is a declaration of war
on all but a few. Most conceal
their true purpose until moment
of use.

Inbuilt weaponry costs 1
cybernetic potential per weapon,
and can be placed inside any
other cybernetic enhancement as
an upgrade. More innocuous
equipment, such as PerCom units
and other tools can also be inbuilt
at the same cost. It doesn’t cost
much, either way: only 1k CR

Wetware

Wetware makes a specific cybernetic
enhancement look, sound and feel natural,
though intense scrutiny may reveal an
artificial origin (flesh that doesn’t sweat,
bleed or flush red, for example).

Wetware costs Credits, not cybernetic
potential, as shown on the following table:

16kNear ImpossibleIV

9kAbsurdIII

4k

1k

Cost

Very DifficultII

DifficultI

Notice DifficultyGrade

A Search check reduces the
difficulty to notice wetware by one

grade.

Protein Therapy

Capable of quickly and safely
regenerating damaged tissue,
Protein Therapy Implants are
standard issue for many
commando units.

Unlike natural regeneration,
Protein Therapy cannot reattach or
regrow missing limbs, only heal
damage.

199Regen 14VI

155Regen 10IV

133Regen 8III

2111Regen 16VII

177Regen 12V

2

1

Potent.

11Regen 6II

9Regen 4I

Integ.EffectGrade

Implanted Rebreather

A lifesaver in toxic conditions, the
Implanted Rebreather does the
work of an additional lung, filtering
out chemicals and oxygenating
blood.

2

1

Potent.

9Immunity
to Gas
effects;
Resist
Decompre
ssion for 1
minute

II

7+100 PhR
vs gases;
Aquatic
Breathing
1 hour

I

Integ.EffectGrade

Spring Legs Upgrade

Enhances a character’s Mechanical
Legs, allowing them to make
incredible leaps easily and reliably.

2

1

Potent.

11Jump 280II

7Jump 180I

Integ.EffectGrade

Secondary Skill Upgrades,
such as the Spring Legs

replace a character’s
secondary skill, rather

than adding to it. You may
still roll normally,

however, and gain the
benefits of any masteries

you have in that skill.

135+120
Social
Skills

IV

113+80
Social
Skills

III

2

1

Potent.

9+60
Social
Skills

II

7+40
Social
Skills

I

Integ.EffectGrade

Social Interaction Enhancement

A favourite of unscrupulous politicians,
celebrities and negotiators, the Social
Interaction Enhancement monitors the
breathing, heart-rate and other tell-tale
signs of emotional change to the user.
Programmed for use on any sentient
species, it grants a bonus on social skills
when within visual range.

Synthetic Pheromones Upgrade

Not content to simply analyse
emotion, users of the SIE cybernetic
use tailored pheromone packages to
assist them in delicate social
situations.

Pheromones work as a very potent
inhaled poison, delivered invisibly at
short range.

2

1

Potent.

13PhR 300II

9PhR 200I

Integ.EffectGrade

If a target is successfully affected,
attempts to influence him with
social skills are made easier by
two steps for the next hour.

A release of Pheromones require
an Acute Sense (smell) to detect.
The noise of the nanotube
dispensers can be heard with an
Impossible Notice check
(hearing).

Mechanical Arm

Popular with construction
workers and soldiers, mechanical
arms offer massively increased
strength without overly affecting
the body’s natural functions.

In addition to the listed strength,
a mechanical arm is treated as a
Natural Weapon, and is fitted
with a Grade 0 mechanical hand
at no cost.

179STR 14VI

135STR 12IV

113STR 11III

1911STR 15VII

157STR 13V

2

1

Potent.

9STR 10II

7STR 9I

Integ.EffectGrade

Logic-Link Implant

An administrator’s best
friend, the Logic-Link
Implant connects the user’s
mind to a top-of-the-range
computer directly to the
cerebral cortex. As one astute
observer put it:

“It’s like having a computer
in your brain!”

Combining the best of
natural and electronic, the
Implant grants a bonus to
Intelligence-Based secondary
skills, and allows the user to
hack other computers using
nothing but his own mind.

USB slots included in the
neck.

114+40 all Int-
based Skills

IV

93+30 all Int-
based Skills

III

2

1

Potent.

7+20 all Int-
based Skills

II

5+10 all Int-
based Skills

I

Integ.EffectGrade

Ghost-Hacking

Androids with a Logic-Link Implant may use their connection
to move their consciousness into another computer system, such
as a vacant robotic chassis, provided they have already gained
administrative access. They receive the bonus to Intelligence
based skills to initiative and as an all-action bonus in this case.

Androids may only control one system at a time, during which
their own body is helpless. Breaking the connection ends this
effect.

Robotics
Robots are machines designed to
perform a task independently of the
user. A character may use robots as
assistants, guards or even as mecha.

A Robot’s physical characteristics are
dependent upon it’s Frame, while it’s
mental characteristics (if any) are
dependent upon it’s AI.

A character can build a Frame with a
Prototype Development check, and an
AI with an Artificial Intelligence
check. Creating a frame requires
access to robotic components and
relevant tools, while creating an AI
requires a useable computer and a
data disc.

Creating a Frame costs the Prototype
Development check squared, while
creating an AI costs nothing. Both
require a number of hours work equal
to the check. As with Inventor, a
mastery in the relevant skill reduces
the time required to build it.

To a frame cost, components may be
added, which increase the Prototype
Development check required to create
it, and the subsequent cost.

4/1180Big

5/940Medium

6/620Tiny

7/3180Miniscule

2/17140Giant

3/14120Enormous

1/20180Colossal

Check Manoeuvre/
Mass

Size

500320

250200

200160

150120

10080

400280

300240

600360

Development
Points

Check

Frame

AI

All primary and secondary skills cost 2:1 for an
AI. They may not take Genetic or Cybernetic

abilities. They may purchase Training Modules as
normal, however.

Robotic Components

Pilot (Big or Larger Frames Only)
Adds a piloting compartment to the
frame, allowing it to be manually
controlled from inside.
Cost; 40

Loadbearing Joints
Increases the frame’s strength by one
point.
Cost: 20

Composite Construction
Increases the frame’s agility by one
point.
Cost: 20

Gimballed Joints
Increases the frame’s dexterity by one
point.
Cost: 20

Hardened Chassis
Increases the frame’s constitution by
one point.
Cost: 20

Technology/Equipment Array
Allows a single piece of
technology/equipment to be added to
the frame. It is considered to be part of
the robot thereon.
Cost: 5

Weapon System
Allows a single weapon of equivalent
size to be added to the frame. A robot
does not have to ‘draw’ a weapon
system, and is always considered
armed.
Cost: 10

Additional Limbs (arms)
Adds two additional arms to the
chassis.
Cost: 40

Additional Limbs (legs)
Adds two additional legs to the chassis.
Cost: 20

Artificial Intelligence
An AI’s DP may be spent on Mental
Characteristics, Combat and
Secondary skills. They may not
purchase technological skills, and do
not receive attribute points every
level.

Mental Characteristics must be
purchased using Table 81
(Characteristics in Magical Beings)
from the Core Rulebook.

An AI’s willpower characteristic
increases the difficulty to hack it. Add
five times the AI’s willpower score to
the hacking difficulty.

As you might expect, AI’s can be
specialized to perform certain tasks.
For the listed cost in DP, an AI may
have a Program Package, allowing it
to perform specific tasks more easily.
An AI can have as many Program
Packages as it can afford.

Program Packages

Assassin Package

Advanced Weapon Training module

Add Intelligence modifier to all Attack
rolls.

Cost: 40 DP

Protocol Package

Linguistic Training module

Add Intelligence modifier to all Social
Field skills.

Cost: 20 DP

Sensor Package

Halve all penalties for distance

Add Intelligence modifier to all
Perceptive Field skills.

Cost: 30 DP

Firewall Package

Locks out after failed hacking attempt
for a pre-determined period of time.

Add five times Intelligence score to
hacking difficulty.

Cost: 20 DP

Computerized Package

Hacking Protocol module

Add Intelligence modifier (again, if
necessary) to all Technical Field skills.

Cost: 40 DP

Mecha

Simply put, a Mech is a (usually
humanoid-shaped) robot you can
pilot. Part-vehicle, part
automaton, Mecha are prized for
the versatility and protection that
they bring to the pilot within.

Their cost, however, is
prohibitive, and often have
weaker armour or weapons than
a vehicle or starship of equivalent
size, leading many militaries to
use only smaller versions to
support squads of footsoldiers.

Adding the Pilot Robotic
component to a frame is all that is
necessary to turn a robot into a
mecha.

While piloted, a mech uses the pilot’s
defence and initiative as modified by
it’s size as if it were it’s own. A pilot
may choose to use the weapons or
sensor systems, using his own attack
and perception-based skills, or leave
it to the AI, if the mecha has one. He
may not roll twice and choose the
better result!

While being piloted, a mecha’s
piloting compartment is considered
to be a vulnerable point. Destroying
the robot this way requires the pilot
to make an additional critical
damage PhR at the same difficulty as
the mecha does.

Hacking

Hacking into a robot without an AI is
easy, you just need to connect to it
with a computer. Most AI-less robots
require a direct connection via cable
to do this, leading many engineers
secure the access panel at the back
with locks and other security
measures. Since robots have only one
access point, only one person may
attempt to do this.

Hacking an AI is more in-depth,
requiring a connection and a hacking
check with a difficulty equal to the
result needed to create the AI.
Successfully hacking an AI allows
you to give it commands as if you
were it’s owner and edit or remove
existing instructions.

If more than one person is trying to
command an AI- e.g. two hackers, or
one hacker and the rightful owner- an
opposed

Hacking or Artificial Intelligence
check is made. Success by less than 40
confuses the AI, and it makes no
actions this turn. Success by more
than 40 allows the winner to
command the AI this turn. Success by
more than 80 induces a lockout, and
prevents the loser from making
another attempt for a pre-set amount
of time, set at creation, usually a
minute.

Access Panels (Security)

Very
Difficult

1kExpert

Difficult200Advanced

None

10k

50

None

Cost

ModerateBasic

RoutineUnprotected

AbsurdMaster

Wireless
Only

Welded Shut

AccessType

Accidents and Hazards

The universe is a dangerous place for the
unprepared. Acid, killer plants and low
gravity represent new threats for
adventurers to face.

Acid

Powerful acids or alkali can cause serious,
long-lasting damage to characters.
Significant contact (ie. splashed) causes
damage equal to the amount the character
failed her PhR by. Total immersion causes
double the failure rate in life point
damage.

Visibility

Areas of low visibility require perception
tests to see through. Notice checks and
attack rolls suffer a -20 penalty per point
of failure.

Gravity

Zero gravity inflicts a -40 all
action penalty, while low gravity
inflicts a -20 all action penalty.
High gravity halves each
character’s derived lift capacity
and movement speed.

Radiation

Radiation causes an all action
penalty equal to the amount the
character fails the Physical
Resistance check by, and a -1 to
all physical attributes per 10
points of failure. Radiation
poisoning must be treated with a
medicine check, and does not
heal naturally.

Vacuum

The cold vacuum of space is not
a safe place to be. Unprotected,
characters take a PhR check of 40
every round, taking damage
equal to the failure. The
difficulty increases by 20 for each
additional round thereafter.
Breathing apparatus reduces the
difficulty by half, and wearing
an environmental suit negates
this effect.

Pressure

Areas of intense pressure, such
as the deep ocean, present
difficulties of their own.
Exposure to extremely high or
low pressures vary from PhR 80,
tested every hour, such as on top
of a mountain to PhR 240, tested
every round, miles beneath the
ocean’s surface. The level of
failure determines the damage
taken.

Psychological
Dangers

Not all dangers an
adventurer faces will be

physical. The universe is full

of things so terrifying, so
mind-blowing that even the
staunchest of wills and
highest of intellects have
trouble comprehending
them.

Mind Control

Failure to pass the mental
resistance against these
effects results in being
controlled for 1 minute per
point of failure. You get
another save for each
different act against your
nature you are asked to
commit.

Resisting ‘Direct Control’
requires opposed mental
resistance checks. Passing
three times renders you
immune to the effect for an
hour.

Trauma

Short-term mental trauma,
such as losing a close friend,
or being surprised by a
particularly gruesome sight
requires a mental resistance
check. You take an all-action
penalty equal to half the level
of failure. The penalty
continues for 1 minute per
point, though the emotional
effects may last much longer.

Mental Overload

A sudden influx of knowledge requires an
intelligence check. Failure will reduce all of
your mental scores by 1 per 3 points of
failure, for 1 hour per point. Reducing any
mental score to zero causes the character to
enter a permanent vegetative state.

Coercion

Attempts to manipulate a character rely on
skills from the social field and are resisted
by mental resistance. The difficulty of the
test is half the result of the final check
result. Intimidation lowers the opponent’s
Defence by half the failure, Persuasion
lowers the opponent’s Attack by half the
failure, Leadership removes Coercion
penalties (you must still roll a resistance) by
the level of failure and Style lowers an
opponent’s Notice skill by half the failure.

Coercion may only be attempted once per
combat on a target, and requires an active
action to perform.

The Galactic Stage

The Galactic Stage is the phrase
sentients use when they talk
about what is going on in at a
galactic scale. Developed over
millennia, it has seen countless
races rise and fall, and it’s face
changes with every event.

Generally speaking, every race
has a role in the galactic stage.
Though species may spread their
resources out to remain
independent, every species does
one thing well- or else they
wouldn’t have risen to
prominence.

Though all-out war is uncommon, the
galaxy remains an extremely dangerous
place, filled with piracy, ancient
defences and thrill seekers.

Every race handles its own affairs, and
is responsible for it’s own defence.
Though Tuerii patrols and Karran
Bounty Hunters may occasionally save
merchant ships passing through neutral
space, it remains a hazardous place to
linger.

However, many enterprising souls do
exactly that, as uncharted territory can
be a lucrative opportunity for the
business-savvy. With the discovery of
the Rim, a vast collection of habitable
worlds far removed from normal space,
it is the beginning of a new Age of
Discovery.

This sudden discovery has led to the
formation of thousands of minor
expedition companies being formed,
each seeking to make their fortune in
the Rim.

The rewards are many- some of these
Rim worlds were once thriving
communities of long dead species,
who left behind highly sought after
Precursor Technologies. Others hold
vast reserves of natural resources
desperately in demand back in normal
space, such as Iridium, Bauxite and
liquid Wiscardium, a semi-organic
mineral which can command up to a
hundred thousand credits per kilo in
Karran space.

So far, only one colony has been
established in the Rim, the now
legendary Heavens Gate biosphere,
hovering over a gas giant at the
hyperspace entry-point to the sector.

Millions of new species have also
been documented in the Rim, some
so alien as to be completely unlike
anything found elsewhere. Others,
like the Ravager and Mutaven were
thought to have been hunted to
extinction, and have recently been
rediscovered.

The Rim

Bestiary

