

GENE RODDENBERRY'S ANDROMEDA ASCENDANT

INTRODUCTION

The year is Common Year 9770, (fourteen year before the Fall of the System Commonwealth – the Nietzschean rebellion). There is stability in the tri-galaxies of the System Commonwealth with the occasional skirmishes with renegade Nietzschean clans. In the last several years, the Magog have boldly delved into the tri-galaxies only to be turned back by the System Commonwealth's military force the High Guard.

Background

The characters are officers and governmental official in the System Commonwealth and the High Guard on the starship *Grace of Hera* a Glorious Heritage class Heavy Cruiser. (Character creation is similar to that of the Star Trek TNG characters).

The Ship

The *Grace of Hera* is one of the newest Glorious Heritage-class Heavy Cruiser, it appears to be an identical twin to *Andromeda Ascendant*. There are a few differences in the *Grace of Hera* with a few upgrades to the designs intended to be installed in the rest of the fleet.

Grace of Hera

The High Guard starship *Grace of Hera*, registry XMC-11-1117 is so similar to the *Andromeda Ascendant* in physical appearance that even here crew could not tell the differences in the two ships. The *Grace of Hera* is 1301 meters in length with just over four thousand crew and with a capacity for six hundred passengers. The eight million metric tonnes of starship is armed with some of the High Guards most

advanced defensive and offensive weapons in the service.

The *Grace of Hera* differs in design as it has a tougher defensive armor with a ten percent increase to the weapons load. Commissioned only a half-decade earlier under the Perseid Captain K'rax.

The Avatar Hera is at present using the image of a luscious dark hair beauty she is considered a distraction by most of the crew.

Technology

The technology for the campaign is consistent with *Andromeda* before the fall (equal to that of Starfleet of Star Trek The Next Generation).

The standard issued side arm is a Force Lance with a wound level equal to that of a level seven phaser shot and a stun level equal to that of a phaser set on level three when the weapon is grabbed by a unauthorized user.

Not all carry force lance as many carry gauss guns and similar energy firing weapons firing a level seven charge similar to that of a Phaser. These come in all styles and appearances of weapons and are carried strapped to a hip or others carry smaller version in shoulder holsters. Even though the High Guard carries these weapons stashed in their armories they are not normally issues out to the crew.

It is said that '*slipstream is not the best way to travel, but the only way,*' which takes only several seconds to travel from one solar system to the next closest system. Slipstream travel to one destination to the next is done usually in short hops of several light years at a time and could take days to make a trip. Only sentient life forms can navigate the difficulties of

slipstream and mechanicals are incapable of doing so.

Communications is conducted by subcutaneous implants usually behind the ear on the neck and works much like a hand held communications device. Long distance communications are preformed by sending a pilot out with a bag full of messages much like a Pony Express rider of the old west.

The *Hera* has Virtual Reality simulators are used for tactical and relaxation entertainment. These are free to be used by any of the crew.

Long-range sensors are passive receptions only receiving data only. Shorter-range lateral sensors are highly sensitive.

Auxiliary ships

The *Grace of Hera* carries over one hundred fighters and a dozens of planetary assault ships and two dozen sensor/attack drones. There are slipstream capable shuttles on the *Hera* but are used for crew transfers to planets or stations.

A TOUR OF THE SHIP

The Command Deck

The Hera is controlled from a large room called the Command deck. The pilot sits forward center in a control chair. Captain may operate one of the stations or stand wherever he wishes while the ship is in flight. The Tactical Station is left of the pilot's chair and is the first officers station and the engineering and science station are to the right. More in depth, stations are located to the aft of the bridge and along the walls.

Captain's office and Cabin

Captain's office and Cabin are located in the crew quarters of the ship. The office is accessible from the captain quarters. Most captains keep a secret stash of

emergency weapons hidden in the wall access of his office.

Observation Decks

Located looking forward with the huge windows where the crew can recreate or diplomatic functions can be held. With a crew of thousands there is likely to be some one in the observation deck at any hour. There are several smaller observation deck that can be found on the ship.

Engineering decks

The engineering decks cover nearly all the ship and a lattice of repair shafts through out the ship. Much of them are lined with heavy materials to protect the equipment.

Medical deck

The medical deck is a marvel of the modern System Commonwealth medical technology. The med deck can medically care for over as twice as many crew not to mention to answer to planetary emergency.

Hanger Decks

The Hera is equipped with Dozens of hanger decks capable of handling up to a small size three ship. Some of the Hanger Decks are equipped for only the Slip fighters only.

Botanical Deck

The botanical deck is an immense garden area that is filled with thousands of flowers and is used for the growing of biological specimens.

Lancers

Like all the High Guard ships of the line carries a compliment of Lancer Ground troops. A full regiment of Lancers can be carried on a Glorious Heritage-class easily.

Laboratories

There are many science laboratories through out the ship and have multiple uses for the crew. Some labs are secured for high levels of command personnel while others are only lightly secured for general access.

Nanobots

Nano technology has provided the System Commonwealth with medical, mechanical and defensive applications to System Commonwealth technology.

In the medical application, the nanobots are injected into the body and help fight sickness and disease.

Do to the size of the Nanobots and their dedicated nature of operating tirelessly repairing the ships damage sustained in battles or other actions.

In defensive uses, the nanobots are also useful in attacking intruders on the ship. They can incapacitate the intruders in less than a minute.

One Nanobot working alone would take years to complete any specific task, but all working together a large group of Nanobots constructing or repairing anything in a short time.

Species

This is a brief list of species that can be found through out the System Commonwealth some friendly some not so.

Humans

The humans come from the insignificant planet called Earth. But most of the humans have never set foot on the planet that is the origin of their species.

Kluge (lowly human no genetic modification)

Attributes

Fitness 2 [5]

Coordination 2 [5]

Intellect 2 [5]

Presence 2 [5]

Willpower +1

PSI 0 [5]

Skills

Athletics (choose Specifications) 2 (3)

Culture (Human) 2 (3)

History (Human) 1 (2)

Language

System Commonwealth standard 2

World knowledge (Earth or other homeworld)

(A heavy worlder could have a +1 to strength and a Nanobot injected body would have an additional +1 to Vitality)

Nietzschean (genetically modified Humans)

Attributes

Fitness 2 [5]

Strength +1

Vitality +1

Coordination 2 [5]

Intellect 2 [5]

Presence 2 [5]

Willpower +1

PSI 0 [5]

Skills

Athletics (choose Specifications) 2 (3)

Culture (Human) 2 (3)

History (Nietzschean) 1 (2)

Language

System Commonwealth standard 2

World knowledge (homeworld)

Perseid

Blue skin chine heads that are the intellectuals of the Systems Commonwealth.

Attributes

Fitness 2 [5]

Coordination 2 [5]

Intellect 3 [5]
Presence 2 [5]
Willpower +1
PSI 0 [5]

Skills

Athletics (choose Specifications) 2 (3)
Culture (Perseid) 2 (3)
History (Perseid) 1 (2)
Language
System Commonwealth standard 2
World knowledge (Perseid homeworld)

Vedran

A centaur looking species that is the creator of the Slipstream technology.

Attributes

Fitness 2 [5]
Strength +1
Vitality +1
Coordination 2 [5]
Intellect 2 [5]
Logic +1
Presence 2 [5]
Willpower +1
PSI 0 [5]

Skills

Athletics (choose Specifications) 2 (3)
Culture (Vedran) 2 (3)
History (Vedran) 1 (2)
Language
System Commonwealth standard 2
World knowledge (Tarra-Vedra)

Magog

The true origins of the Magog are lost even to the Magog themselves. The Magog are all of a single species that reproduce by infecting humanoid victims with Magog larva.

Attributes

Fitness 2 [5]
Strength +1

Coordination 2 [5]
Intellect 2 [5]
Presence 2 [5]
Willpower +1
PSI 0 [5]

Skills

Athletics (choose Specifications) 2 (3)
Culture (Magog) 2 (3)
History (Magog) 1 (2)
Language
System Commonwealth standard 2
World knowledge (World ship)

Than

The Than are an insectoid species that are a hive species that is a member of the Systems Commonwealth. Most have elaborate names denoting an event or thing.

Attributes

Fitness 2 [5]
Strength +1
Vitality +1
Coordination 2 [5]
Reactions +1
Intellect 2 [5]
Logic +1
Presence 2 [5]
Willpower +1
PSI 0 [5]

Skills

Athletics (choose Specifications) 2 (3)
Culture (Than) 2 (3)
History (Than) 1 (2)
Language
System Commonwealth standard 2
World knowledge (Than homeworlds)

Nightsiders

The Nightsiders are a rat like species that live on a dark world that generally a leader of a criminal organization.

Attributes

Fitness 2 [5]
Coordination 2 [5]
Intellect 2 [5]
Presence 2 [5]
Willpower +1
PSI 0 [5]

Skills

Athletics (choose Specifications) 2 (3)
Culture (Nightsider) 2 (3)
History (Nightsider) 1 (2)
Language
System Commonwealth standard 2
World knowledge (nightsider
homeworlds)

Ships Avatar

The standard avatar is a screen
presence or a holographic image. An
Avatar is lined directly into the ships
systems.

Hologram (Avatar - Android)

Attributes

Fitness N/A (7)
Vitality +1
Coordination 5
Reaction +1
Intellect 4
Logic +2
Presence 2
Empathy -1
Psi 0

Skills:

Administration (Starship
Administration) 2 (3)
Command (Starship Command) 4 (5)
Computer (own systems) 2(4)
(Research) 2 (3)
Culture (Human) 2 (3)
Diplomacy (Intergalactic Law) 4 (5)
Energy Weapon (Force Lance) 2 (3)
First Aid (Human) 1 (2)
History (Commonwealth) 2 (3)

(Human) (3)

Languages (Commonwealth Standard)

3

Medical Sciences (Psychology) 2 (3)
Propulsion Engineering (Impulse) 1 (2)
(Slip stream Drive) (3)
Persuasion (Debate) 2 (3)
Physical Sciences (Mathematics) 1 (2)
Planetary Tactics (Small Unit) 3 (4)
Planetside Survival (Desert) 1 (2)
Primitive Weaponry (Rapier) 3 (4)
Shipboard Systems (Flight Control),
(Mission Ops)
(Tactical) 1(4)
Starship Tactics (Magog) 4 (6)
(High Guard) (5)
(Nietzschen) (5)
(Than) (5)
(Pyrian) (5)
Space Sciences (Astrogation) 3 (4)
(Astrophysics) (4)
Law (Commonwealth Law) 1 (3)
(High Guard Regulations) (3)
Personal Equipment (Environment
Suit) 2 (3)
Shipboard Systems (Flight Control) 1
(2)
(Sensors) (2)
(Weapons Systems) (2)
Space sciences (Astronavigation) 1(3)
Starship Tactics (High Guard) 2(3)
Security (Security Systems) 2 (3)
Social Sciences (Archaeology) 2 (3)
Strategic Operations (Invasion
Strategies) 4 (5)
Systems Engineering (Computer
Systems) 2 (3)
Unarmed Combat
(Nietzschen Martial Arts) 3
(Brawling) 2 (4)
Vehicle Operation (Shuttlecraft) 2 (3)
World Knowledge
(Commonwealth Worlds) 1(2)

Typical Advantages/ Disadvantages

Ambidexterity +1

Multitasking +2
Eidetic Memory +3
Computer Interface (+3)
Hides Emotions (-2)
Telepathic Resistance +4: Computer Brain
(cannot be read by Psi)
Compulsion -2: Follow Programming
Restricted -1: Restricted to ship for
recharging power cells
Diminished Social Status -1: Computer
Program
Sexy

Ships Android Avatar

A computer version of the ships avatar.

Attributes

Fitness 2 [5]
Strength +3
Vitality +1
Coordination 5
Reaction +1
Intellect 4
Logic +2
Presence 2
Empathy -1
Psi 0

Skills:

Administration (Starship
Administration) 2 (3)
Command (Starship Command) 4 (5)
Computer (own systems) 2(4)
(Research) 2 (3)
Culture (Human) 2 (3)
Diplomacy (Intergalactic Law) 4 (5)
Energy Weapon (Force Lance) 2 (3)
First Aid (Human) 1 (2)
History (Commonwealth) 2 (3)
(Human) (3)
Languages
(Commonwealth Standard) 3
Medical Sciences (Psychology) 2 (3)
Propulsion Engineering (Impulse) 1 (2)
(Slip stream Drive) (3)
Persuasion (Debate) 2 (3)
Physical Sciences (Mathematics) 1 (2)

Planetary Tactics (Small Unit) 3 (4)
Planetside Survival (Desert) 1 (2)
Primitive Weaponry (Rapier) 3 (4)
Shipboard Systems (Flight Control),
(Mission Ops)
(Tactical) 1(4)
Starship Tactics (Magog) 4 (6)
(High Guard) (5)
(Nietzschen) (5)
(Than) (5)
(Pyrian) (5)
Space Sciences (Astrogation) 3 (4)
(Astrophysics) (4)
Law (Commonwealth Law) 1 (3)
(High Guard Regulations) (3)
Personal Equipment (Environment
Suit) 2 (3)
Shipboard Systems (Flight Control) 1
(2)
(Sensors) (2)
(Weapons Systems) (2)
Space sciences (Astronavigation) 1(3)
Starship Tactics (High Guard) 2(3)
Security (Security Systems) 2 (3)
Social Sciences (Archaeology) 2 (3)
Strategic Operations (Invasion
Strategies) 4 (5)
Systems Engineering (Computer
Systems) 2 (3)
Unarmed Combat
(Nietzschen Martial Arts) 3
(Brawling) 2 (4)
Vehicle Operation (Shuttlecraft) 2 (3)
World Knowledge
(Commonwealth Worlds) 1(2)

Typical Advantages/ Disadvantages

Ambidexterity +1
Multitasking +2
Eidetic Memory +3
Computer Interface (+3)
Hides Emotions (-2)
Telepathic Resistance +4: Computer Brain
(cannot be read by Psi)
Compulsion -2: Follow Programming

Restricted –1: Restricted to ship for
recharging power cells
Diminished Social Status –1: Computer
Program
Sexy

The Spacedock notes on constructing the Andromeda vessels

Shipwide Integral Holographic Coverage

SU cost: to decide, I thought initially 10 SU + size, **an additional 5 SU a "long term" hologram similar**

Power cost: 2 x size

In effect, this allows your ship's EMH to go pretty much where it wishes to, unless you cut off the Hologrid in your room, which I would do if I had a nosy hologram with complete freedom of movement on my ship. It also allows to create bigger simulations, install shipwide holographic personnel, although Starfleet tends to frown on this practice, (they prefer to send EMH I to do this). Not much in term of game effects, except you can always try to do the Picard trick in ST: FC if you're caught weaponless in while being boarded, or add it to external hologrid coverage to simulate the internal rooms, like USS Incursion.

Self-Repair Systems

SU's Cost: Size x 4

Power Cost: Size x 6

The commonwealth has created a series of androids and automatically programmed nanobots that repair the Commonwealth High Guard ships. Damage repair takes 1 Su per 3d6 rounds. x 3

AG generators

SU's Cost size 2.5 x size

Power Cost: 1 x size

Anti-gravity systems pulling the weight up a lighter allowing to lift the ship with the thrusters only.

Missiles

The Missiles of the era is different than the Star Trek world as they have their own

targeting system and the launcher only are par of the programming of the missile. Although the High Guard Missiles are the most powerful in the known worlds they are the only one's to use them.

High Guard Standards Missile notes

Offensive Kinetic Kill Missiles (anti-ship)

Range: 10/300,000/1,000,000/3,000,000

Accuracy: 3/4/6/9

Damage 200

Defensive Kinetic Kill Missiles (anti-ship)

Range: 5/150,000/500,000/1,500,000

Accuracy: 3/4/6/9

Damage 200

Smart anti-ship Missiles Range:

10/300,000/1,000,000/3,000,000

Accuracy: 3/4/6/9

Damage 160

Strategic Smart Anti-ship Missiles

Range: 10/30,000/100,000/300,000

Accuracy: 4/5/7/10

Damage 160

Strategic multiple warhead kinetic Missiles

Range: 10/30,000/100,000/300,000

Accuracy: 4/5/7/10

Damage 180

Surface Attack Missiles

Range: 10/30,000/100,000/300,000

Accuracy: 4/5/7/10

Damage 160

Nova Bomb

Range: 10/300,000/1,000,000/3,000,000

Accuracy: 3/4/6/9

Damage: see note

Notes: Nova bombs are the single most powerful weapon in the Commonwealth arsenal. A single Nova bomb into the sun can easily devastate an entire star system. The damage is devastating to any starship

with in the sector. This is the ultimate kill weapon f mass destruction.

Nietzschean standard missiles

Offensive Kinetic Kill Missiles (anti-ship)

Range: 10/30,000/100,000/300,000

Accuracy: 4/5/7/10

Damage 180

Defensive Kinetic Kill Missiles (anti-ship)

Range: 5/15,000/50,000/150,000

Accuracy: 4/5/7/10

Damage 180

Smart anti-ship Missiles

Range: 10/30,000/100,000/300,000

Accuracy: 4/5/7/10

Damage 140

Strategic Smart Anti-ship Missiles

Range: 10/30,000/100,000/300,000

Accuracy: 4/5/7/10

Damage 140

Strategic multiple warhead kinetic Missiles

Range: 10/30,000/100,000/300,000

Accuracy: 4/5/7/10

Damage 140

Glorious Heritage-class

Class: Glorious Heritage-class

Type: Heavy Cruiser

Commissioning Date: Commonwealth

Year 9710

Hull Systems

Size: 11

Length: 1301 meters

Beams: 976 meters

Height: 325 meters

Decks: 50 inhabitable, 13 uninhabitable

Mass: 8,000,000 metric tons

SU's Available: 4000

SU's Used: 5088

Hull Outer <44>

Hull Inner <44>

Resistance Outer Hull: 10 <12>

Resistance Inner Hull: 10 <12>

Structural Integrity field [1 power/10
Protection/round]

Main: Class 5 (Protection 80/120) <35>

Backup: Class 5 (Protection 40) <18>

Backup: Class 5 (Protection 40) <18>

Specialized hull: Atmospheric Capability
<11> Planetfall Capability <11>

PERSONNEL SYSTEMS

Crew/Passengers/Evac: 4132/2066/30,990

Crew Quarters

Barracks: Houses 3100 crewmembers
<51>

Spartan: 620 <31>

Basic: 2480 <248>

Expanded: 1860 <372>

Environmental Systems

Basic Life Support [13 Power/round] <44>

Reserve Life Support [7 Power/round]
<22>

Emergency Life Support (66 e-shelters)
<22>

Gravity [6 Power/round] <11>

Consumable: 1 years worth <11>

Food Replicators [11 Power/round] <11>

Industrial Replicators Type: 4 Large unit
[2 Power/replicator/round] <12>

Medical Facilities: 8 (+2) [8 Power/round]
<40>

Recreation Facilities: 4 [8 Power/round]
<32>

Personal Transport: Jefferies tubes [0
Pwr/rd] <11>

Fire Suppression System [1 Power/round
when active] <11>

Hydroponics: 100,000 Cubic meters of [11
power/round] <11>

Cargo hold: 500,000 cubic meters <15>

Locations: 50 Cargo Bays

Escape Pods <40>

Number: 780

Capacity: 10 persons per pod

Propulsion Systems

Quantum Slipstream [120 power/round]
<80>

Impulse Engine Type: 4 Class (.5c/.5c)
[5/5 Power/round] <10 x 4 = 40>

Location: aft port, aft starboard A

AG Generators [11 power/round] <28>

Reaction Control System (.025c) [2 Power/
round when in use] <11>

Power Systems

Warp Engine Type: 2 Class 13/S
(generates 699 Power/round) <144 (x 2 =
288)>

Locations: Amidship

Impulse Engine[s]: 4 Class 2 (generate 16
power/engine/round)

Auxiliary Power: 8 reactors (generate 5
Power/reactor/round) <24>

Emergency Power: Type F (generates 50
Power/round) <50>

EPS: Standard Power flow, +200 Power
transfer/round <75>

Standard Usable Power: 562

Operations systems

Bridge: Command Deck <55>

4 Computer Cores: [5 Power/round] <22 x 4 = 88>

Upgrading: Class Beta (+2) [2 Power/computer round] <4>
ODN <33>

Ship wide Integral Holographic Coverage [22 power/round] <21>
AI (See notes)

Self-Repair Systems [66 power/round] <44>

Navigational Deflector [5 Power/round] <44>
Range: 10/20,000/50,000/150,000
Accuracy: 5/6/8/11
Location: forward

Sensor Systems

Long-range Sensors [5 Power/round] <30>
Range package: Type 1 (Accuracy 3/4/7/10)
High Resolution: 4 Light-years (.5/.6-1.0/1.1-3.0/3.1-4.0)
Low Resolution: 10 Light-years (1/1.1-3.0/3.1-7.0/7.1-10.0)
Strength Package: Class 5 (strength 5)
Gain Package: Class Beta (+2)
Coverage: Standard

Lateral Sensors [5 Power/round] <16>
Strength Package: Class 5 (strength 5)
Gain Package: Class Beta (+2)
Coverage: Standard

Navigational Sensors: [5 Power/round] <15>
Strength Package: Class 5 (strength 5)
Gain Package: Class Beta (+2)
Probes: 100 <10>
Sensor Skill: 4

Flight Control Systems

Autopilot: Shipboard systems (flight control) 4, Coordination 3 [1 Power/round in use] <15>

Navigational Computer
Main: Class 3 (+2) [2 Power/round] <4>
Backups: 2 <2>

Inertial Damping Field
Main <88>
Strength: 10 [3 Power/round]
Number: 4
Backup <22>
Strength: 7 [2 Power/round]
Number: 4
Attitude Control [3 Power/round] <3>

Communications Systems
Type: Class 2 [2 Power/round] <2>
Strength: 2
Security: -1
Emergency Communications: [2 Power/round] <1>

Bucking Cables
10 Emitter: Class Beta [3 Power/Strength used/round] <60>
Accuracy 5/6/8/11
Location: 6 aft and 4 forward

Security Systems Rating: 3 <12>
Anti-Intruder System: Yes [1 Power/round] <11>
Bulkhead doors [1 Power/round] <11>
Science Systems Rating: 2 (+1) [2 Power/round] <21>
Specialized Systems: 2 <10>
Laboratories: 30 <6>

Tactical Systems

12 Point Defense Lasers <13 (x 12 = 156)>
Type: D
Damage: 80 [8 Power]
Number of Emitters: (up to 2 shots per round)

Targeting Systems: Class Beta Accuracy
4/5/7/10

Range: 10/30,000/100,000/300,000

Location: See Notes

Firing arc: 360 degrees

Firing Modes: Standard

AP (Anti-Proton) Cannons <21 (x 12 = 252)>

Type: 4

Damage: 100 [10 Power]

Number of Emitters: (up to 2 shots per round)

Targeting Systems: Class Beta Accuracy
4/5/7/10

Range: 10/30,000/100,000/300,000

Location: See Notes

Firing arc: 360 degrees

Firing Modes: Standard

Five ELS Missile/Torpedo Launcher <26 x 5 = 130>

Standard Load: See notes

Spread: 8

Range: See notes

Targeting Systems: See notes

Power: [20 + 5 per torpedo fired]

Location: See Notes

Firing Arc: See Notes, but are self-guided
Missile/Torpedoes carried: 10,000 <1000>

TA/T/TS: Class Gamma [2 Power/round]
<12>

Strength: 9

Bonus: +2

Weapon Skill: 4

Battle Blades Shields (Forward, Aft, Port, Starboard) <103 (x 4 = 412)>

Shield Generator: Class 3 (Protection 600)
[60 Power/shield/round]

Shield grid: Type C (50 % increase to 900 Protection)

Subspace Field Distortion Amplifiers:

Class Delta (Threshold 200)

Recharging System: Class 3 (35 seconds)

Backup Shield Generators: 4 (1 per shield)
<11>

Auto-Destruct System <11>

Auxiliary Spacecraft systems

Standard Shuttlebay(s): Capacity for 340
Size worth of ships <680>

Standard Complement: 108 fighters, 12
assault Shuttles, 24 combat & sensor
drones, 16 Lancer regiment drop pods
Location(s): 2 Large fighter Hanger aft
Port/Starboard, two small standard shuttle
bays port/starboard

Notes: The standard Nova weapons are simple shoot and detonate weapons that can obliterate a star system not so much with a blast but by detonating a star causing a super nova damage point in the trillions out to one quarter of a light year instantly. Used against a planets surface the Nova weapon will cause the planet to explode the explosion to the planet is in the millions causing damage across the solar system in fifteen round. If your ship is in range of ten kilometers of a space detonation the inflicted damage is ten thousand points of damage, if in ten to thirty thousand kilometers the damage is half of the damage of the closer position five thousand kilometers, thirty thousand to one hundred thousand kilometers the damage is twenty five hundred, from one hundred thousand to three hundred thousand the damage is twelve hundred, and beyond drops to six hundred out to six hundred thousand kilometer and then three hundred out to one million two hundred thousand kilometers and finally three hundred out two million four hundred thousand kilometers, and one hundred fifty points damage out to twenty four thousand kilometers and seventy five points out to four million eight hundred thousand kilometers, the damage point drop to thirty

out to 10 million kilometers, and fifteen
out twenty million.

Siege Perilous Atmospheric Attack Carrier

Class: Siege Perilous

Type: Atmospheric Attack Carrier

Commissioning Date:

Hull Systems

Size: 12

Length: 1500 meters

Beams: 920 meters

Height: 920 meters

Decks: 200

Mass: metric tons

SU's Available: 3000 - 4500

SU's Used: 5231

Hull Outer <48>

Hull Inner <48>

Resistance Outer Hull: 10 <12>

Resistance Inner Hull: 10 <12>

Structural Integrity field [1 power/10 Protection/round]

Main: Class 5 (Protection 80/120) <36>

Backup: Class 5 (Protection 40) <18>

Backup: Class 5 (Protection 40) <18>

Specialized hull: Atmospheric Capability <12> Planetfall Capability <12>

PERSONNEL SYSTEMS

Crew/Passengers/Evac: 4503/3619/36,000

Crew Quarters

Barracks: Houses 3400 crewmembers <57>

Spartan: 2000 <100>

Basic: 2720 <272>

Expanded: 3 <1>

Environmental Systems

Basic Life Support [14 Power/round] <48>

Reserve Life Support [7 Power/round] <24>

Emergency Life Support (72 Emergency shelters) <24>

Gravity [6 Power/round] <12>

Consumable: 2 years worth <24>

Food Replicators [12 Power/round] <12>

Industrial Replicators Type: 4 Large unit [2 Power/replicator/round] <12>

Medical Facilities: 8 (+2) [8 Power/round] <40>

Recreation Facilities: 4 [8 Power/round] <32>

Personal Transport: Jefferies tubes [0 Pwr/rd] <12>

Fire Suppression System [1 Power/round when active] <12>

Hydroponics: 100,000 Cubic meters of [12 power/round] <12>

Cargo hold: 600,000 cubic meters <18>

Locations: 50 Cargo Bays

Escape Pods <40>

Number: 780

Capacity: 10 persons per pod

Propulsion Systems

Quantum Slipstream [120 power/round] <80>

Impulse Engine Type: 4 Class (.5c/.5c) [5/5 Power/round] <10 x 4 = 40>

Location: aft port, aft starboard A

AG Generators [12 power/round] <30>

Reaction Control System (.025c) [2 Power/round when in use] <12>

Power Systems

Warp Engine Type: 2 Class 13/S (generates 699 Power/round) <144 (x 2 = 288)>

Locations: Amidship

Impulse Engine[s]: 4 Class 2 (generate 16 power/engine/round)

Auxiliary Power: 8 reactors (generate 5 Power/reactor/round) <24>

Emergency Power: Type F (generates 50 Power/round) <50>

EPS: Standard Power flow, +200 Power transfer/round <80>

Standard Usable Power: 562

Operations systems

Bridge: Command Deck <60>

4 Computer Cores: [5 Power/round] <24 x 4 = 96>

Upgrading: Class Beta (+2) [2 Power/computer round] <4>
ODN <36>

Ship wide Integral Holographic Coverage [22 power/round] <22>
AI (See notes)

Self-Repair Systems [72 power/round] <48>

Navigational Deflector [5 Power/round] <48>
Range: 10/20,000/50,000/150,000
Accuracy: 5/6/8/11
Location: forward

Sensor Systems

Long-range Sensors [5 Power/round] <30>
Range package: Type 1 (Accuracy 3/4/7/10)
High Resolution: 4 Light-years (.5/.6-1.0/1.1-3.0/3.1-4.0)
Low Resolution: 10 Light-years (1/1.1-3.0/3.1-7.0/7.1-10.0)
Strength Package: Class 5 (strength 5)
Gain Package: Class Beta (+2)
Coverage: Standard

Lateral Sensors [5 Power/round] <16>
Strength Package: Class 5 (strength 5)
Gain Package: Class Beta (+2)
Coverage: Standard

Navigational Sensors: [5 Power/round] <15>
Strength Package: Class 5 (strength 5)
Gain Package: Class Beta (+2)
Probes: 100 <10>
Sensor Skill: 4

Flight Control Systems

Autopilot: Shipboard systems (flight control) 4, Coordination 3 [1 Power/round in use] <15>

Navigational Computer
Main: Class 3 (+2) [2 Power/round] <4>
Backups: 2 <2>

Inertial Damping Field
Main <96>
Strength: 10 [3 Power/round]
Number: 4
Backup <24>
Strength: 7 [2 Power/round]
Number: 4
Attitude Control [3 Power/round] <3>

Communications Systems
Type: Class 2 [2 Power/round] <2>
Strength: 2
Security: -1
Emergency Communications: [2 Power/round] <1>

Bucking Cables
10 Emitter: Class Beta [3 Power/Strength used/round] <60>
Accuracy 5/6/8/11
Location: 6 aft and 4 forward

Security Systems Rating: 3 <12>
Anti-Intruder System: Yes [1 Power/round] <12>
Bulkhead doors [1 Power/round] <12>
Science Systems Rating: 2 (+1) [2 Power/round] <22>
Specialized Systems: 2 <10>
Laboratories: 30 <6>

Tactical Systems

12 Point Defense Lasers <13 (x 12 = 156)>
Type: D
Damage: 80 [8 Power]
Number of Emitters: (up to 2 shots per round)

Targeting Systems: Class Beta Accuracy
4/5/7/10

Range: 10/30,000/100,000/300,000

Location: six forward, two port, two
starboard, two aft

Firing arc: 360 degrees

Firing Modes: Standard

AP (Anti-Proton) Cannons <21 (x 4 = 84)>

Type: 4

Damage: 100 [10 Power]

Number of Emitters: (up to 2 shots per
round)

Targeting Systems: Class Beta Accuracy
4/5/7/10

Range: 10/30,000/100,000/300,000

Location: one port, one starboard

Firing arc: 360 degrees

Firing Modes: Standard

Five ELS Missile/Torpedo Launcher <30 x
18 = 540>

Standard Load: See notes

Spread: 16

Range: See notes

Targeting Systems: See notes

Power: [20 + 5 per torpedo fired]

Location: See Notes

Firing Arc: See Notes, but are self-guided

Missile/Torpedoes carried: 15,000 <1500>

TA/T/TS: Class Delta [2 Power/round]
<15>

Strength: 10

Bonus: +3

Weapon Skill: 4

Battle Blades Shields (Forward, Aft, Port,
Starboard) <127 (x 4 = 508)>

Shield Generator: Class 4 (Protection 650)
[65 Power/shield/round]

Shield grid: Type C (50 % increase to 975
Protection)

Subspace Field Distortion Amplifiers:

Class Delta (Threshold 219)

Recharging System: Class 3 (35 seconds)

Backup Shield Generators: 4 (1 per shield)
<12>

Auto-Destruct System <12>

Auxiliary Spacecraft systems

Standard Shuttlebay(s): Capacity for 64
Size worth of ships <128>

Standard Complement: 32 combat &
sensor drones, 16 Lancer regiment drop
pods

Location(s): 2 Large fighter Hanger aft
Port/Starboard, two small standard shuttle
bay port/starboard

Commonwealth typical Tactical Fighter
Class and Type: Slip fighter - Tactical Fighter

Commissioning Date:

Hull Systems

Size: 2

Length: 10 meters

Beams: 8 meters

Height: 2 meters

Decks: 1

Mass: 30 metric tons

SUs Available: 400

SUs Used: 381

Hull Outer <8>

Hull Inner <8>

Resistance Outer Hull: 4 <3>

Resistance Inner Hull: 4 <3>

Structural Integrity field [1 power/10 Protection/round]

Main: Class 1 (Protection 40/60) <14>

Backup: Class 1 (Protection 20) <7>

Backup: Class 1 (Protection 20) <7>

Specialized hull: Atmospheric Capability <2> Planetfall Capability <2>

PERSONNEL SYSTEMS

Crew/Passengers/Evac: 1/3/0

Environmental Systems

Basic Life Support [2 Power/round] <8>

Reserve Life Support [7 Power/round] <4>

Consumable: 72 Hours worth <2>

Medical Facilities: Med kits only

Personal Transport: Jefferies tubes [0 Power/round] <2>

Fire Suppression System [1 Power/round when active] <2>

Cargo hold: 2 cubic meters <1>

Locations: Aft of cockpit (can be used as passenger area as well)

Escape Pods <1>

Number: 1

Capacity: 4 persons per pod (Cockpit ejects from fighter body)

Propulsion Systems

Quantum Slip Stream Drive [120 power/round] <80>

Impulse Engine Type: Class 3A (.5c/.75c) [5/7 Power/round] <18>

Location:

Reaction Control System (.025c) [2 Power/round when in use] <2>

Power Systems

Warp Engine Type: Class 3/E (generates 150 Power/round) <40>

Locations: Aft of amidship

Impulse Engine[s]: 1 Class 3A (generate 28 power/engine/round)

Auxiliary Power: 1 reactors (generate 5 Power/reactor/round) <3>

Emergency Power: Type A (generates 25 Power/round) <25>

EPS: Standard Power flow, +50 Power transfer/round <15>

Standard Usable Power: 178

Operations systems

Bridge: cockpit <10>

Computers Core: [5 Power/round] <4> ODN <6>

Navigational Deflector [Power/round] <10>

Range: 10/20,000/50,000/150,000

Accuracy: 5/6/8/11

Location: Forward

Sensor Systems

Long-range Sensors -- None

Lateral Sensors [5 Power/round] <16>

Strength Package: Class 5 (strength 5)

Gain Package: Class Beta (+2)

Coverage: Standard

Navigational Sensors: [Power/round] <15>
Strength Package: Class 5 (strength 5)
Gain Package: Class Beta (+2)
Sensor Skill: 3

Flight Control Systems
Autopilot: Shipboard systems (flight control) 1, Coordination 1 [1 Power/round in use] <4>

Navigational Computer
Main: Class 1(+0) [0 Power/round] <0>

Inertial Damping Field
Main <4>
Strength: 10 [3 Power/round]
Number: 1
Backup <2>
Strength: 7 [2 Power/round]
Number: 1
Attitude Control [1 Power/round] <1>

Communications Systems
Type: Class 1 [2 Power/round] <2>
Strength: 1
Security: - 0
Emergency Communications: [2 Power/round] <1>

Security Systems Rating: 1 <4>
Anti-Intruder System: Yes [1 Power/round] <2>

Tactical Systems
2 AP (Anti-Proton) Cannons <4 (x 2 =8)>
Type: 1
Damage: 40 [4 Power]
Number of Emitters: (up to 2 shots per round)
Targeting Systems: Class Alpha Accuracy 5/6/8/11
Range: 10/30,000/100,000/300,000
Location: Forward
Firing arc: fixed
Firing Modes: Standard

Missile/Torpedo Launcher <11>
Standard Load: see notes for damage
Spread: 1
Range: see notes
Targeting Systems: see notes
Power: [20 + 5 per torpedo fired]
Location: See Notes
Firing Arc: See Notes, but are self-guided
Torpedoes carried: 10 <1>

TA/T/TS: Class alpha [0 Power/round] <6>

Strength: 7
Bonus: +0
Weapon Skill: 3

Shields (forward, aft, port, starboard) <8 (x 4 = 32)>
Shield Generator: Class 2 (Protection 250) [25 power/shield/round]
Shield grid: Type A (25% increase to Protection 312) [44]
Subspace field distortion Amplifiers: Class Beta (Threshold 75)
Auto-destruct System <2>

Nietzschean warship

Class: Levithen Roused

Type: Battle Cruiser

Commissioning Date:

Hull Systems

Size: 6

Length: 380 meters

Beams: 290 meters

Height: 125 meters

Decks: 24 inhabitable

Mass: 1,400,000 metric tons

SU's Available: 1600

SU's Used: 1409

Hull Outer <24>

Hull Inner <24>

Resistance Outer Hull: 8 <9>

Resistance Inner Hull: 8 <9>

Structural Integrity field [1 power/10
Protection/round]

Main: Class 3 (Protection 60/90) <24>

Backup: Class 3 (Protection 30) <12>

Backup: Class 3 (Protection 30) <12>

Specialized hull: Atmospheric Capability
<6> Planetfall Capability <6>

PERSONNEL SYSTEMS

Crew/Passengers/Evac: 1000/500/8,000

Crew Quarters

Barracks: Houses 750 crewmembers <13>

Spartan: 160 <8>

Basic: 510 <51>

Environmental Systems

Basic Life Support [11 Power/round] <24>

Reserve Life Support [6 Power/round]
<12>

Emergency Life Support (36 emergency
shelters) <12>

Gravity [3 Power/round] <6>

Consumable: 2 years worth <12>

Food Replicators [6 Power/round] <6>

Industrial Replicators Type: 1 Large unit
[2 Power/replicator/round] <3>

Medical Facilities: 4 (+1) [4 Power/round]
<20>

Recreation Facilities: 2 [4 Power/round]
<16>

Personal Transport: Jefferies tubes [0
Pwr/rd] <6>

Fire Suppression System [1 Power/round
when active] <6>

Cargo hold: 130,000 cubic meters <4>

Locations: 10 Cargo Bays

Escape Pods <11>

Number: 200

Capacity: 8 persons per pod

Propulsion Systems

Quantum Slipstream [120 power/round]
<80>

Impulse Engine Type: 4 Class (.5c/.5c)
[5/5 Power/round] <10 x 2 = 20>

Location: aft port, aft starboard A

AG Generators [6 power/round] <15>

Reaction Control System (.025c) [2 Power/
round when in use] <6>457

Power Systems

Warp Engine Type: Class 13/S (generates
699 Power/round) <144>

Locations: Amidship

Impulse Engine[s]: 2 Class 2 (generate 16
power/engine/round)

Auxiliary Power: 4 reactors (generate 5
Power/reactor/round) <12>

Emergency Power: Type D (generates 40
Power/round) <40>

EPS: Standard Power flow, +150 Power
transfer/round <45>

Standard Usable Power:

Operations systems

Bridge: Command Deck <30>

Two Computer Cores: [5 Power/round]
<12 x 2 = 24>

Uprating: Class Alpha (+2) [2
Power/computer round] <2>

ODN <18>

Navigational Deflector [5 Power/round] <16>

Range: 10/20,000/50,000/150,000

Accuracy: 5/6/8/11

Location: forward

Sensor Systems

Long-range Sensors [5 Power/round] <15>

Range package: Type 1 (Accuracy 3/4/7/10)

High Resolution: 4 Light-years (.5/1.0/1.1-3.0/3.1-4.0)

Low Resolution: 10 Light-years (1/1.1-3.0/3.1-7.0/7.1-10.0)

Strength Package: Class 4 (strength 4)

Gain Package: Class alpha (+1)

Coverage: Standard

Lateral Sensors [5 Power/round] <11>

Strength Package: Class 4 (strength 4)

Gain Package: Class Alpha (+1)

Coverage: Standard

Navigational Sensors: [5 Power/round] <10>

Strength Package: Class 4 (strength 4)

Gain Package: Class Alpha (+1)

Probes: 20 <2>

Sensor Skill: 3

Flight Control Systems

Autopilot: Shipboard systems (flight control) 2, Coordination 2 [1 Power/round in use] <8>

Navigational Computer

Main: Class 2 (+1) [1 Power/round] <2>

Backups: 2 <2>

Inertial Damping Field

Main <48>

Strength: 10 [3 Power/round]

Number: 4

Backup <12>

Strength: 7 [2 Power/round]

Number: 4

Attitude Control [2 Power/round] <2>

Communications Systems

Type: Class 2 [2 Power/round] <2>

Strength: 2

Security: -1

Emergency Communications: [2 Power/round] <1>

Bucking Cables

6 Emitter: Class Beta [3 Power/Strength used/round] <36>

Accuracy 5/6/8/11

Location: 6 aft and 4 forward

Security Systems Rating: 2 <8>

Anti-Intruder System: Yes [1 Power/round] <6>

Bulkhead doors [1 Power/round] <6>

Science Systems Rating: 1 (+0) [1 Power/round] <11>

Laboratories: 15 <4>

Tactical Systems

Two Plasma Spears <10 x 2 = 20>

Type: E

Damage: 100 [10 Power]

Number of Emitters: (up to 2 shots per round)

Targeting Systems: Class Alpha (Accuracy 5/6/8/11)

Range: 10/30,000/100,000/300,000

Location: two forward

Firing arc: 60 degrees

Firing Modes: Standard

Four Point Defense Lasers <6 x 4 = 24>

Type: B

Damage: 40 [4 Power]

Number of Emitters: (up to 1 shots per round)

Targeting Systems: Class Alpha (Accuracy 5/6/8/11)

Range: 10/30,000/100,000/300,000

Location: one port, one starboard, two aft

Firing arc: 360 degrees
Firing Modes: Standard

AP (Anti-Proton) Cannons <21 (x 2 = 42)>
Type: 4
Damage: 100 [10 Power]
Number of Emitters: (up to 2 shots per round)
Targeting Systems: Class Beta Accuracy
4/5/7/10
Range: 10/30,000/100,000/300,000
Location: See Notes
Firing arc: 360 degrees
Firing Modes: Standard

Standard Shuttlebay(s): Capacity for 32
Size worth of ships <64>
Standard Complement: 6 fighters, 2
Shuttles, Location(s): Large fighter
Hanger

four ELS Missile/Torpedo Launcher <21 x
4 = 104>
Standard Load: See notes
Spread: 8
Range: See notes
Targeting Systems: four forward mounted
Power: [20 + 5 per torpedo fired]
Location: See Notes
Firing Arc: See Notes, but are self-guided
Missile/Torpedoes carried: 1000 <100>

TA/T/TS: Class Beta [1 Power/round] <9>
Strength: 8
Bonus: +1
Weapon Skill: 3

Battle Blades Shields (Forward, Aft, Port,
Starboard) <46 (x 4 = 184)>
Shield Generator: Class 3 (Protection 400)
[40 Power/shield/round]
Shield grid: Type C (50 % increase to 600
Protection)
Subspace Field Distortion Amplifiers:
Class Gamma (Threshold 134)
Recharging System: Class 2 (40 seconds)
Backup Shield Generators: 4 (1 per shield)
<6>
Auto-Destruct System <6>

Auxiliary Spacecraft systems

Nietzschean warship

Class:

Type: Destroyer

Commissioning Date:

Hull Systems

Size: 6

Length: 380 meters

Beams: 290 meters

Height: 125 meters

Decks: 24 inhabitable

Mass: 1,400,000 metric tons

SU's Available: 1600

SU's Used: 1482

Hull Outer <24>

Hull Inner <24>

Resistance Outer Hull: 8 <9>

Resistance Inner Hull: 8 <9>

Structural Integrity field [1 power/10
Protection/round]

Main: Class 3 (Protection 60/90) <24>

Backup: Class 3 (Protection 30) <12>

Backup: Class 3 (Protection 30) <12>

Specialized hull: Atmospheric Capability
<6> Planetfall Capability <6>

PERSONNEL SYSTEMS

Crew/Passengers/Evac: 1000/500/8,000

Crew Quarters

Barracks: Houses 750 crewmembers <13>

Spartan: 160 <8>

Basic: 510 <51>

Environmental Systems

Basic Life Support [11 Power/round] <24>

Reserve Life Support [6 Power/round]
<12>

Emergency Life Support (36 emergency
shelters) <12>

Gravity [3 Power/round] <6>

Consumable: 2 years worth <12>

Food Replicators [6 Power/round] <6>

Industrial Replicators Type: 1 Large unit
[2 Power/replicator/round] <3>

Medical Facilities: 4 (+1) [4 Power/round]
<20>

Recreation Facilities: 2 [4 Power/round]
<16>

Personal Transport: Jefferies tubes [0
Pwr/rd] <6>

Fire Suppression System [1 Power/round
when active] <6>

Cargo hold: 130,000 cubic meters <4>

Locations: 10 Cargo Bays

Escape Pods <11>

Number: 200

Capacity: 8 persons per pod

Propulsion Systems

Quantum Slipstream [120 power/round]
<80>

Impulse Engine Type: 4 Class (.5c/.5c)
[5/5 Power/round] <10 x 2 = 20>

Location: aft port, aft starboard A

AG Generators [6 power/round] <15>

Reaction Control System (.025c) [2 Power/
round when in use] <6>

Power Systems

Warp Engine Type: Class 13/S (generates
699 Power/round) <144>

Locations: Amidship

Impulse Engine[s]: 2 Class 2 (generate 16
power/engine/round)

Auxiliary Power: 4 reactors (generate 5
Power/reactor/round) <12>

Emergency Power: Type D (generates 40
Power/round) <40>

EPS: Standard Power flow, +150 Power
transfer/round <45>

Standard Usable Power:

Operations systems

Bridge: Command Deck <30>

Two Computer Cores: [5 Power/round]
<12 x 2 = 24>

Uprating: Class Alpha (+2) [2
Power/computer round] <2>

ODN <18>

Navigational Deflector [5 Power/round]
<16>

Range: 10/20,000/50,000/150,000

Accuracy: 5/6/8/11

Location: forward

Sensor Systems

Long-range Sensors [5 Power/round] <15>

Range package: Type 1 (Accuracy
3/4/7/10)

High Resolution: 4 Light-years (.5/.6-
1.0/1.1-3.0/3.1-4.0)

Low Resolution: 10 Light-years (1/1.1-
3.0/3.1-7.0/7.1-10.0)

Strength Package: Class 4 (strength 4)

Gain Package: Class alpha (+1)

Coverage: Standard

Lateral Sensors [5 Power/round] <11>

Strength Package: Class 4 (strength 4)

Gain Package: Class Alpha (+1)

Coverage: Standard

Navigational Sensors: [5 Power/round]
<10>

Strength Package: Class 4 (strength 4)

Gain Package: Class Alpha (+1)

Probes: 20 <2>

Sensor Skill: 3

Flight Control Systems

Autopilot: Shipboard systems (flight
control) 2, Coordination 2 [1 Power/round
in use] <8>

Navigational Computer

Main: Class 2 (+1) [1 Power/round] <2>

Backups: 2 <2>

Inertial Damping Field

Main <48>

Strength: 10 [3 Power/round]

Number: 4

Backup <12>

Strength: 7 [2 Power/round]

Number: 4

Attitude Control [2 Power/round] <2>

Communications Systems

Type: Class 2 [2 Power/round] <2>

Strength: 2

Security: -1

Emergency Communications: [2
Power/round] <1>

Bucking Cables

6 Emitter: Class Beta [3 Power/Strength
used/round] <36>

Accuracy 5/6/8/11

Location: 6 aft and 4 forward

Security Systems Rating: 2 <8>

Anti-Intruder System: Yes [1
Power/round] <6>

Bulkhead doors [1 Power/round] <6>

Science Systems Rating: 1 (+0) [1
Power/round] <11>

Laboratories: 15 <4>

Tactical Systems

Two Plasma Spears <13 x 6 = 78>

Type: E

Damage: 120 [12 Power]

Number of Emitters: (up to 2 shots per
round)

Targeting Systems: Class Alpha (Accuracy
5/6/8/11)

Range: 10/30,000/100,000/300,000

Location: two forward

Firing arc: 360 degrees

Firing Modes: Standard

Two range fuser <10 x 4 = 24>

Type: B

Damage: 240 [24 Power]

Number of Emitters: 40 (up to 1 shots per
round)

Targeting Systems: Class Alpha (Accuracy
5/6/8/11)

Range: 10/30,000/100,000/300,000

Location: one port & one starboard
forward
Firing arc: 120 degrees
Firing Modes: Standard

Six ELS Missile/Torpedo Launcher <17 x
6 = 102>
Standard Load: See notes
Spread: 3
Range: See notes
Targeting Systems: four forward mounted
Power: [20 + 5 per torpedo fired]
Location: See Notes
Firing Arc: See Notes, but are self-guided
Missile/Torpedoes carried: 200 <20>

TA/T/TS: Class Beta [1 Power/round] <9>
Strength: 8
Bonus: +1
Weapon Skill: 3

Battle Blades Shields (Forward, Aft, Port,
Starboard) <46 (x 4 = 184)>
Shield Generator: Class 3 (Protection 400)
[40 Power/shield/round]
Shield grid: Type C (50 % increase to 600
Protection)
Subspace Field Distortion Amplifiers:
Class Gamma (Threshold 134)
Recharging System: Class 2 (40 seconds)
Backup Shield Generators: 4 (1 per shield)
<6>
Auto-Destruct System <6>

Auxiliary Spacecraft systems

Standard Shuttlebay(s): Capacity for 32
Size worth of ships <64>
Standard Complement: 6 fighters, 2
Shuttles, Location(s): Large fighter
Hanger

Nietzschean Fighters

Class and Type: Garuda-class Attack Craft
Commissioning Date:

Hull Systems

Size: 2
Length: 14 meters
Beams: 10 meters
Height: 4 meters
Decks: 1
Mass: 30 metric tons
SUs Available: 400
SUs Used:

Hull Outer <8>
Hull Inner <8>
Resistance Outer Hull: 6 <6>
Resistance Inner Hull: 6 <6>

Structural Integrity field [1 power/10
Protection/round]
Main: Class 1 (Protection 40/60) <14>
Backup: Class 1 (Protection 20) <7>
Backup: Class 1 (Protection 20) <7>
Specialized hull: Atmospheric Capability
<2> Planetfall Capability <2>

PERSONNEL SYSTEMS

Crew/Passengers/Evac: 1/4/0

Environmental Systems

Basic Life Support [2 Power/round] <8>
Reserve Life Support [1 Power/round] <4>
Consumable: 72 Hours worth <2>
Personal Transport: Jefferies tubes [0
Power/round] <2>
Fire Suppression System [1 Power/round
when active] <2>

Cargo hold: 4 cubic meters <1>
Locations: Aft of cockpit (can be used as
passenger area as well)
Escape Pods <1>
Number: 3
Capacity: 2 persons per pod

Propulsion Systems

Quantum Slip Stream Drive [120
power/round] <80>
Impulse Engine Type: Class 3A (.5c/.75c)
[5/7 Power/round] <18>
Location:
Reaction Control System (.025c) [2 Power/
round when in use] <2>

Power Systems

Warp Engine Type: Class 3/E (generates
150 Power/round) <40>
Locations: Aft of amidship
Impulse Engine[s]: 1 Class 3A (generate
28 power/engine/round)
Auxiliary Power: 1 reactors (generate 5
Power/reactor/round) <3>
Emergency Power: Type A (generates 25
Power/round) <25>
EPS: Standard Power flow, +50 Power
transfer/round <15>
Standard Usable Power: 178

Operations systems

Bridge: cockpit <10>

Computers

1 Core: [5 Power/round] <4>
ODN <6>

Navigational Deflector [Power/round]
<10>

Range: 10/20,000/50,000/150,000
Accuracy: 5/6/8/11
Location: Forward

Sensor Systems

Long-range Sensors -- None

Lateral Sensors [5 Power/round] <16>
Strength Package: Class 5 (strength 5)
Gain Package: Class Beta (+2)
Coverage: Standard

Navigational Sensors: [Power/round] <15>
Strength Package: Class 5 (strength 5)

Gain Package: Class Beta (+2)
Sensor Skill: 3

Flight Control Systems
Autopilot: Shipboard systems (flight control) 1, Coordination 1 [1 Power/round in use] <4>

Navigation Computer
Main: Class 1(+0) [0 Power/round] <0>

Inertial Damping Field
Main <4>
Strength: 10 [3 Power/round]
Number: 1
Backup <2>
Strength: 7 [2 Power/round]
Number: 1
Attitude Control [1 Power/round] <1>

Communications Systems
Type: Class 1 [2 Power/round] <2>
Strength: 1
Security: - 0
Emergency Communications: [2 Power/round] <1>

Security Systems Rating: 1 <4>
Anti-Intruder System: Yes [1 Power/round] <2>

Tactical Systems
2 AP (Anti-Proton) Cannons <6>
Type: 1
Damage: 60 [6 Power]
Number of Emitters: (up to 2 shots per round)
Targeting Systems: Class Alpha Accuracy 5/6/8/11
Range: 10/30,000/100,000/300,000
Location: Forward
Firing arc: fixed
Firing Modes: Standard

Missile/Torpedo Launcher <6>
Standard Load: (see notes for damage)

Spread: 1
Range: see notes
Targeting Systems: See notes
Power: [20 + 5 per torpedo fired]
Location: See Notes
Firing Arc: See Notes, but are self-guided
Torpedoes carried: 8 <1>

TA/T/TS: Class alpha [0 Power/round] <6>
Strength: 7
Bonus: +0
Weapon Skill: 3

Shields (forward, aft, port, starboard) <8 (x 4 = 32)>
Shield Generator: Class 2 (Protection 250) [25 power/shield/round]
Shield grid: Type A (25% increase to Protection 312)
Subspace field distortion Amplifiers: Class Beta (Threshold 75)
Auto-destruct System <2>

Than Vessel

Class and Type: Missile Attack Craft
Commissioning Date:

Hull Systems

Size: 2
Length: 14 meters
Beams: 12 meters
Height: 12 meters
Decks: 3
Mass: 30 metric tons
SU's Available: 450
SU's Used: 401

Hull Outer <8>
Hull Inner <8>
Resistance Outer Hull: 6 <6>
Resistance Inner Hull: 6 <6>

Structural Integrity field [1 power/10
Protection/round]
Main: Class 1 (Protection 40/60) <14>
Backup: Class 1 (Protection 20) <7>
Backup: Class 1 (Protection 20) <7>
Specialized hull: Atmospheric Capability
<2> Planetfall Capability <2>

PERSONNEL SYSTEMS

Crew/Passengers/Evac: 1/3/0

Environmental Systems

Basic Life Support [2 Power/round] <8>
Reserve Life Support [7 Power/round] <4>
Consumable: 1 years worth <2>
Personal Transport: Jefferies tubes [0
Power/round] <2>
Fire Suppression System [1 Power/round
when active] <2>
Cargo hold: 10 cubic meters <1>
Locations: Aft of cockpit (can be used as
passenger area as well)
Escape Pods <1>
Number: 1
Capacity: 4 persons per pod (Cockpit
ejects from fighter body)

Propulsion Systems

Quantum Slip Stream Drive [120
power/round] <80>
Impulse Engine Type: Class (.5c/.5c) [5/5
Power/round] <10>
Location:
Reaction Control System (.025c) [2 Power/
round when in use] <2>

Power Systems

Warp Engine Type: Class 3/E (generates
150 Power/round) <40>
Locations: Aft of amidship
Impulse Engine[s]: Class 2 (generate 16
power/engine/round)
Auxiliary Power: 1 reactors (generate 5
Power/reactor/round) <3>
Emergency Power: Type A (generates 25
Power/round) <25>
EPS: Standard Power flow, +50 Power
transfer/round <15>
Standard Usable Power: 166

Operations systems

Bridge: cockpit <10>

Computers Core: [5 Power/round] <4>
ODN <6>

Navigational Deflector [Power/round]
<10>

Range: 10/20,000/50,000/150,000
Accuracy: 5/6/8/11
Location: Forward

Sensor Systems

Long-range Sensors -- None

Lateral Sensors [5 Power/round] <16>
Strength Package: Class 5 (strength 5)
Gain Package: Class Beta (+2)
Coverage: Standard

Navigational Sensors: [Power/round] <15>
Strength Package: Class 5 (strength 5)
Gain Package: Class Beta (+2)

Sensor Skill: 3

Flight Control Systems

Autopilot: Shipboard systems (flight control) 1, Coordination 1 [1 Power/round in use] <4>

Navigational Computer

Main: Class 1(+0) [0 Power/round] <0>

Inertial Damping Field

Main <4>

Strength: 10 [3 Power/round]

Number: 1

Backup <2>

Strength: 7 [2 Power/round]

Number: 1

Attitude Control [1 Power/round] <1>

Communications Systems

Type: Class 1 [2 Power/round] <2>

Strength: 1

Security: - 0

Emergency Communications: [2 Power/round] <1>

Security Systems Rating: 1 <4>

Anti-Intruder System: Yes [1 Power/round] <2>

Tactical Systems

2 light lasers <6 (x 2 = 12)>

Type: C

Damage: 60 [6 Power]

Number of Emitters: (up to 1 shots per round)

Targeting Systems: Class Alpha (Accuracy 5/6/8/11)

Range: 10/30,000/100,000/300,000

Location: Forward

Firing arc: fixed

Firing Modes: Standard

Missile/Torpedo Launcher <6 x 2 = 12>

Standard Load: (see notes for damage)

Spread: 1

Range: see notes

Targeting Systems: see notes

Power: [20 + 5 per torpedo fired]

Location: See Notes

Firing Arc: See Notes, but are self-guided

Torpedoes carried: 10 <1>

TA/T/TS: Class alpha [0 Power/round] <6>

Strength: 7

Bonus: +0

Weapon Skill: 3

Shields (forward, aft, port, starboard) <8 (x 4 = 32)>

Shield Generator: Class 2 (Protection 250) [25 power/shield/round]

Shield grid: Type A (25% increase to Protection 312)

Subspace field distortion Amplifiers: Class Beta (Threshold 75)

Auto-destruct System <2>