
Experience Points Award Table
Combat
Zero points for fighting that’s just to show off, too proud to stand down, gets

the rest of the group in trouble, or any stupid or selfish reasoning.
25-50 points for killing or subduing a minor menace.
75-100 points for killing or subduing a major menace.
150-400 or more points for killing or subduing a great menace.

Using skills or abilities
10-25 points for performing the right skill (successful or not), at the right time,

for the right reason. At 4th level and up, this might apply only to skills perfor-
med when they are absolutely critical or under stressful conditions.

Reasoning
25-50 points for a clever, but futile idea.
25-100 points for a clever, useful/helpful idea or action.
25-50 points for using good judgment or one’s power or skill well.
50-100 points for insightful and helpful deductive reasoning or keen obser-

vation.
100 points for a quick thinking idea or action that was helpful
100-200 points for insight or deductive reasoning that plays a huge role in a

critical plan or saving lives.
200 points for a critical plan or action that saves the character’s own life and/

or a few comrades.
400-1000 points for a critical plan or action that saves the entire group and/or

many innocent people.

Role-playing
25-50 points for playing in character when it would have been easier not to.
50-100 points for avoiding unnecessary violence; self-restraint or talking,

bluffing or intimidating out of trouble or danger.
50-100 points for a small act of self-sacrifice, or an act of kindness, mercy or

compassion.
50-100 points for a successful daring or heroic action (whether it was clever

or not).
75-100 points for playing in character or one’s alignment when circumstance

or powerful temptation begged otherwise.
100-300 points for endangering the character’s own life to help or save others.
500-700 points for a genuine life and death self-sacrifice in a situation where

the character’s heroism seemed likely to cost him his life.

Recovery of Hit Points and S.D.C.
Rate of recovery: Non-Professional Treatment or one-self cures; 2 H.P. and 4
S.D.C. per day (24 h). Skills: First Aid, Paramedic, Field surgery and Paramedic.
Rate of recovery: Professional Treatment; 2 H.P. per day for the first two days
and 4 H.P. per each following day. 6 S.D.C. per day. Skills: Medical doctor.

(Optional) When half the H.P. are losed, blood loss does an additional one H.P.
of damage per minute (every four melee rounds).

When all H.P. are reduced to 0, the character falls into a coma and hovers
near death.

Surving coma and death
A character can take one point of damage below zero for each P.E. point.
A character in coma will survive without treatment one hour per P.E. point.
Coma recovery ratio (roll 2 out of 3); roll every hour until stabilized (1 H.P.)
or dies.
Treatment from unprofessional individuals with medical skills: 01-18%
Treament from an intern or nurse: 01-32%
Treament from a doctor without proper facilities: 01-46%
Treament from a doctor at a clinic (fair facilities): 01-56%
Treament from a hospital: 01-66%
Treament from a major, large hospital: 01-70%

Treatment of a near fatal M.D. Injury (Optional)
First, Roll to determine Hit Location (unless called shot or GM discretion)
Hit Location & Damage from a M.D. Blast
01-10% Lost a foot.
11-20% Lost a hand.
21-30% Lost an entire arm.
31-40% Lost en entire leg.
41-50% Lost both arms.
51-60% Severe external body and skin damage and loss of one limb.
61-70% Shot clean through. Svere shock and internal injury; 1d4 internal or-

gans will have to be replaced.
71-80% Shot clean through. Svere shock and internal injury; lost one lung abd

damaga to heart or 1d4 internal organs. Cybernetic or Bio-Systems required.
81-90% Lost half of the face plus 20% of the upper body (skin and muscle) is

damaged. Cybernetic reconstruction and skin grafts required.
91-95% Lost entire lower body from the waist down; bionics will be required

for complete restoration.
96-00% Lost all four limbs or one entire side of the body. Bionics will be requi-

red to make a complete recovery and function unimpaired.
Second, Medical attention required
1.- Character needs medical attention within 2d4 minutes. Required Skills or
Powers: Paramedic, Field surgery, Holistic Medicine, Medical Doctor, Psychic
Surgery, Psychic Healing, Magical Healing.
2.- If treatment is successful, character falls into coma: 0 S.D.C. and 1d6+2 H.P.
remain. Character is stabilized.
3.- Character needs intensive medical attention within 4d6x10 minutes from
Field Surgery or Medical Doctor (roll again). If successful character will live!
Bionic reconstruction is necessary.

Insanity due to near death trauma (roll on the following table):
01-33% No mental trauma. 71-80% Roll once on the Rnd. Ins. Table.

34-50% Roll once on the Phobia Table. 81-90% Roll once on the Affec. Dis. Table.

51-60% Roll once on the Obssesion Table. 91-100% Roll once on the Psychosis Table.

61-70% Roll twice on the Phobia Table. (See pg. 331 RUE).

Perception Table by Difficulty
4+: An Easy Situation/Circumstance: loud noise, constrasted object, etc.
8+: Moderate. Slight noise, looking for smt/smb in a well-lit area, etc.
14+: Challenging. Poor light, fog, murky water; whispered conversation, etc.
17+: Difficult. Dark or loudy conditions; well hidden; great confusion, etc.

Perceptions Rolls vs Stealh skills: Prowl, Detected Ambush, De-
tect Concealment, Camouflage and Concealment.
Perception roll vs 1d20 (+1/10 Stealth Skill percentatge)

Perceiving Supernatural Involvement
8+ if then evidence is plentiful and obvious.
14+ if the evidence is sparse or “scientically” inconclusive.

Perceiving being watched by Supernatural evil
15+ to sense Supernatura predators and Lesser Demons.
17+ to sense Demonic servants and Greater Demons.
19+ to sense Ancient Evil, Dark God or Alien Intelligence.

Leaping distances (m) (+50% with running start)

Non-trained human: 1.2↑ - 1.5→
Acrobatics/Gymnastics: 1.2 (+0.6/lvl)↑ - 1.5(+0.6/lvl)→
Supernatural P.S.: 2.4 (+1.2/lvl)↑ - 3 (+1.2/lvl)→

Speed Chart
Speed factor kmph m per round
 5 5.6 25
 11 12 55
 22 24 110
 27 29.7 135
 33 36 165
 44 48 220
 50 56 250

Speed factor kmph m per round
 55 60 275
 58 64 290
 66 72 330
 77 85 385
 88 96 440
 110 120 550
 132 148 660

MDC repairing costs
Depending on material types, rarity or object complexity MDC repairing cost
can vary up to 200% [SB1 page. 36]. The Black Marquet, Titan Robotics, Ma-
nistique Imperium have more or less standardized prices than are those re-
produced below. Other sites may have rates ranging between 50% and 200%
depending on the availability of materials, labor or work urgency [SB1 page.
36]. It also can reduce some repairs if we actively participate in them or hire
an operator.

Repairs can not ever exceed the limit of the original MDC fixed object. In some
cases specified, there must be a stablished intact portion of MDC to be able to
perform repairs. However, when the MDC comes to 0, the object was comple-
tely destroyed and can not be repaired. Although its remains can be used for
other repairs [SB1 page. 35].

Body armor: Plate armor (700 cr. / MDC), Chainmail (550 cr. / MDC), Com-
posite armor (650 cr. / MDC), Plastic armor (630 cr. / MDC), Textile armor
(620 cr. / MDC).

Power armor and robots (must remain at least 15% of the original MDC):
MDC Armor (800 cr. / MDC). Other systems cost can be found on pg. 37 SB1.
If the repair is made by an Operator reduce its cost by 25% (plus time cost at
30% - 50%). The final cost, therefore, could vary between 600 and 200 cr. /
MDC. Note: On the other hand, RUE page. 92 provides a repairing cost by an
Operator of 1200 cr. / MDC.

Vehicle and Robot Vehicle (must remain at least 15% of the original MDC):
MDC Armor (4,000 cr. / MDC). Other systems cost can be found on pg. 37 SB1.
If the repair is made by an Operator, it dramatically reduces the cost up to 1,200
cr. / MDC [RUE page. 92].

Bionic and cybernetic (must remain at least 25% of the original MDC, or 30%
of the original components to repair): MDC repairing cost is 2,000 cr. / 1 MDC.
To fix components calculate a cost of 30% on the price of the original compo-
nent. If surgery is needed, the cost is a 20% of the installed bionic parts cost.
This cost can be lowered by 10% - 50% depending on facility conditions and
business relationship [p. BS. 64].

Self-repairs are done at -30% of the appropriate skill: Bioware Mechanics, Cyber-
netic Medicine or Cybernetic Basics to reduce the cost up to 1,000 cr. / MDC and
other systems to 10% cheaper [BS page. 64]. If the repair is made by a Ciberdoc-
tor, the cost is 1000 cr. / MDC and a 25% reduction for bionic and cybernetic
systems (up to 50% if he doesn’t charge his time costs) [RUE page. 90].

Saving throws
Lethal Poisons (14)
Non-Lethal Poisons (16)
Harmful drugs (15)
Acids (no save possible - dodge!)
Insanity (12)
Psionics (15-normal/animal, 12-minor/major, 10-master, 6-Psi-Stalker)
Magic spell - Invocations (12) (see spell strengh; Animals -4)
Ritual Magic (16)
Magic circles (16)
Magic protections (14)
Faerie magic (16)
Infernal/Demonic magic (14 - Demonic lords could require 15/16)
Divine/Inmortal/Dragon magic (16)
Magic breath (14 to dodge)
Horror/Awe Factor (8-16)
Unconsciousness (15)
Unconsciousness - being strangled (14)
Disease (14)
Pain (16)
Electrocution (18) (14 - Supernatural criatures)
Shrapnel (14 to dodge)
Extreme temperatures (14/16)
Soul absorption (14)
Curse (16)
Stunning - falling inside MDC armor (40% above 30.5 m, 79% 61 m or higher)
Stunning - crashing inside MDC armor (30% >80 km/h, +5% for +16 km/h)
Stunning - Explosion inside MDC armor (60% >40 MDC damage)

Ranged Combat Bonuses & Penalties
All Ranged Attacks: Requires a roll of 8 to strike (including W.P. & Sniping

bonuses).
Aimed Shot: +2 to strike (takes 2 attacks).
Called Shot: No bonus. Enables the character to strike very small, dificult or

covered targets; counts as 2 melee attacks (see called shot penalties).
“Aimed” Called Shot: +2 to strike, but can target very small, specific or cove-

red targets (takes 3 attacks; see called shot penalties).
Shooting Blind: -10 to strike.
Shooting Burst: Strike bonuses reduced by ½ (-3 to strike w/o W.P.).
Shooting Wild: -6 to strike.
Shooting 30% Beyond Normal Range: -5 to strike.
Target is moving: -1 to strike, -1 additional per 80 km/h beyond 32 km/h,

and -1 for evasive action.
Target is Behing Cover: Requires Called Shot.
Dodging Gunfire, within 3 m: -10 to dodge.
Dodging Gunfire, within 15.2 m: -5 to dodge.

Called shot penalties
Unprotected dimunite area: -8 to strike.
Head: -4 to strike.
Hand: -4 to strike.
Foot: -4 to strike.
Arm: -3 to strike.
Leg: -2 to strike.

Note: A Called Shaot can only be tried with a single “sniper-style” shot, not a
busrt or when shooting wild.

Damage from Fallings & Crashes
Fallings
Damage from falling without M.D.C. armor: 1D6 S.D.C. / 3 m.
Damage from horse falling without M.D.C. armor: 1D6 S.D.C..
Damage from falling inside an M.D.C. armor: 1 S.D.C./6 m.
Falling M.D.C. characters without M.D.C. armor: 1 M.D./30 m. (House rule).

High speed crash inside M.D.C. armor: 1D4 S.D.C. for every 32 km/h of speed
above 80 km/h.

Knockdown:
Damage from being knocked down without M.D.C. armor: 1D6 S.D.C./6 m.
M.D. Knockdown: victim takes 1D6 M.D. +1D6 additional for every 48 km/h

of speed. 60% victim knocked off (loses initiative and 2 melee attacks). The
attacke sufers ¼ of the victim’s damage.

Crash-Landing
Roll under pilot skill: succesful crash-landing does 1D4x10 M.D. to M.D.C.

armor and 3D6 to those inside the aicraft (no damage to those inside reinforced
compartment). Unsuccesful crash-landing does 3D4x10+30 M.D. to M.D.C.
armor and 1D6 worth of S.D.C. for every 20 M.D. sustained (3D6 S.D.C. to
those inside reiforced compartment).

Running/Flying/Riding through S.D.C. structures (branches, debris, etc.):
5D6 S.D.C. damage per melee (cannot attack) moving beyond 48 km/h.

If riding roll percentile dice under P.S. to hold on: getting knocked off causes
additional 6D6 S.D.C. damage (loses initiative and 2 melee attacks).
Characters inside M.D.C. armor suffers ¼ the damage from the battering

and fall.

Skill Penalties
Advanced, Unknown or Alien Machines and Technologies: -30 to -40%
Bionics & Cybernetics: Operator recieve -10% to -20% to figure out hardware
function, and -20% to -40% to manipulate some aspects (cannot install them).
Military Technology: -15% to -25% to civilian engineers and Operatots.
Pressure situations:
Booby-trap: -10% to -40%.
Cheap, faulty and/or unfamiliar tools: -5% to 1-15%.
Confused/uncertain or distracted: -10% to -20%.
Countermesures, traps and alarms are in place: -10% to -15%.
Difficult, complex or infamiliar task: -10% to -15%.
Distracted by outside forces: -10% to 20%.
Encryped data or firewall: -20% to -40%.
Frightened, nervous or jumpy: -5% to -10%.
Lack of sleep/exhausted: -10%; +50% longer to perform (24-36 hours without

sleep), -15%; x2 longer to perform (48-72 hours without sleep), -30% to -50%
and x3 longer to perform (>80 hours without sleep).
Panic situation: -50%, ½ to strike, Perception bonus reduced to zero and shoo-

ting a gun is “wild”.
Pressure situation, low: -5%.
Pressure situation, moderate: -10%.
Pressure situation, serious: -15% to -20%.
Pressure situation, deadly: -25% to -30%.
Scared: -30% to -50% (-75% if related to a phobia).
Seriously wounded: Below 50% H.P. -20%; Below 25% H.P. -30%.
Illness: -10% to 50%.
Time sensitive: -10% to -30%.
Trying to do something while moving: -5% to -40%.

Exhaustion penalties: -2 Spd., -2 Init., -2 damage, -1 strike, parry and dodge.

Carry & Lifting weight
Normal P.S. Carry (kg.) Lift (kg.) (time)
3-16 P.S.x4,5 P.S.x9 (3 s per P.E.)
≥ 17 P.S.x9 P.S.x18 (3 s per P.E.)
Dog Boy P.S. Carry (kg.) Lift (kg.) (time)
3-16 P.S.x9 P.S.x18 (6 s per P.E.)
≥ 17 P.S.x18 P.S.x36 (6 s per P.E.)
Crazy Carry (kg.) Lift (kg.) (time)
3-16 P.S.x9 P.S.x18 (30 s per P.E.)
≥ 17 P.S.x18 P.S.x36 (30 s per P.E.)
Robot P.S. Carry (kg.) Lift (kg.) (time)
3-16 P.S.x4,5 P.S.x9 (3 s per P.E.)
≥ 17 P.S.x11,25 P.S.x22,5 (3 s per P.E.)
Supernatural P.S. Carry (kg.) Lift (kg.) (time)
3-16 P.S.x9 P.S.x18 (1 min per P.E.)
≥ 17 P.S.x22,5 P.S.x45 (1 min per P.E.)
Juicer P.S. Carry (kg.) Lift (kg.) (time)
3-16 P.S.x18 P.S.x36 (30 s per P.E.)
≥ 17 P.S.x36 P.S.x72 (30 s per P.E.)
Giant Robots P.S. Carry (kg.) Lift (kg.) (time)
≥ 40 P.S.x45 P.S.x90

Short Range Missiles

Warhead M.D. Speed Max. Range Blast radius M.D.C.

High Explosive (light)
High Explosive (medium)
Fragmentation (light)
Armor Piercing (medium)
Plasma/Napalm (medium)
Tear Gas
Knock-Out Gas
Smoke (colors available)
Fire Retardent

2D4x10
2D6x10
2D4x10
2D6x10
2D6x10

None
None
None
None

804 kmph
804 kmph
724 kmph

1045 kmph
804 kmph
321 mph

321 kmph
482.7 kmph
321 kmph

8 km
8 km

4.8 km
8 km

4.8 km
0.8 km
0.8 km
1.6 km
0.8 km

3 m
1.6 m
6.1 m
1.5 m
4.6 m
3 m
3 m

6.1 m
6.1 m

5
5
5
5
5
5
5
5
5

Medium Range Missiles

Warhead M.D. Speed Max. Range Blast radius M.D.C.

High Explosive (light)
High Explosive (medium)
High Explosive (heavy)
Fragmentation (light)
Armor Piercing (medium)
Plasma/Napalm (medium)
Multi-warhead*
Smoke (colors available)

2D4x10
2D6x10
3D6x10
2D6x10
3D6x10
4D6x10
5d6x10
None

1929 kmph
1929 kmph
1929 kmph
1608 kmph
2571 kmph
2251 kmph
1929 kmph
1608 kmph

80.4 km
64.3 km
64.3 km
64.3 km
96.5 km
64.3 km

128.7 km
64.3 km

6.1 m
6.1 m
9.1 m

12.2 m
6.1 m

12.2 m
6.1 m

12.2 m

10
10
10
10
10
10
10
10

Long Range Missiles

Warhead M.D. Speed Max. Range Blast radius M.D.C.

High Explosive (medium)
High Explosive (heavy)
Fragmentation (light)
Armor Piercing (medium)
Plasma/Heat (medium)
Plasma/Heat (medium)*
Proton Torpedo (heavy)*
Nuclear (medium)*
Nuclear (heavy)*
Nuclear Multi-warhead*

3D6x10
4D6x10
2D6x10
3D6x10
4D6x10
5D6x10
6D6x10

1D4x100
1D6x100
2D4x100

Mach 3
Mach 3

2251 kmph
Mach 3

2251 kmph
2251 kmph

Mach 3
Mach 3
Mach 3
Mach 3

804 km
804 km
643 km

1286 km
804 km
804 km

1928 km
1608 km
1608 km
2893 km

9.1 m
12.2 m
24.4 m
9.1 m

12.2 m
15.2 m
15.2 m
15.2 m
15.2 m
15.2 m

20
20
20
20
20
20
25
20
20
25

Mini Missiles and Special Armaments

Warhead M.D. Speed Max. Range Blast radius M.D.C.

High Explosive
Fragmentation
Armor Piercing
Plasma/Napalm (medium)
Smoke (colors available)

5D6
5D6

1D4x10
1D6x10

None

804 kmph
804 kmph

2251 kmph
1929 kmph
804 kmph

1.6 km
0.8 km
1.6 km
1.6 km
0.8 km

1.5 m
6.1 m
0.9 m
1.5 m
6.1 m

1
1
2
1
1

*Available as smart bombs. +5 to strike.

I.S.P. Boost at ley lines
Drain 1d6+1 I.S.P. per melee round (15 seconds). Must be spend that round.

Increase psychic powers range and duration by 50% within 1.6 km of a ley line.
Increase psychic powers range and duration x2 on a ley line or nexus point.
Increase psychic powers damage +1d on a ley line.
Increase psychic powers damage +2d on a nexus point.

I.S.P Recovery per hour
O.C.C./P.C.C./R.C.C. Activity Meditation/Sleep

Burster 2 12

Dog Boy 2 12

Mind Melter 2 12

Psi-Stalker 2 12

Dragon Hatchling - 4/2

Cyber-Knight - 6

Other Master Psychic O.C.C.s 2 12

Other Psychics - 4/2

Meditation power - By O.C.C. or 6

P.P.E. Sources by race

3D6 P.P.E.: The average human adult (20 years and older).
4D6 P.P.E.: The average human teenager (14 to 19 years old).
6D6 + 6 P.P.E.: The average human child (13 and under).
6D6 P.P.E.: Goblins, faeries, algor.
5D6 P.P.E.: Elf, changeling and gnome.
4D6 P.P.E.: Wolfen, coyles, & most mutant animals.
3D6 P.P.E.: Dwarf , ogre, troll and most other races.
1D4x10 or more P.P.E.: Most giant races.
3D6 P.P.E.: Most other races.
4D6 P.P.E.: Monsters and D-Bees that are not psychic or users of magic.
lD6x10 P.P.E.: Lesser demons and monsters with innate magic powers such

as metamorphosis, turn invisible, fly without wings, bio-regeneration, etc.
2D6x10 + 20 P.P.E. Lesser demons and monsters who are very magical in

nature or can cast spells.
1D6x100 P.P.E.: Greater demons and monsters with minimal magic abilities.
2D6x100 P.P.E.: Greater demons and monsters who are “lords”, practitioners

of magic or who possess incredible power.
4D6x1000 P.P.E.: Supernatural intelligences.

Technological Effects on Magic and Psionics

Bionics and cybernetic implants: reduce P.P.E. by half and prevent to draw on
P.P.E. from other sources. Magical healing is reduced by half. Magical regenera-
tion will heal the body and reject the bionics.
Wearing Artificial Body Armour: If more than 50% of the body is covered
in artificial material spells cost is 20% more in P.P.E., and roll once on the fo-
llowing table to see if this interference has an impact on the spell.

01-20 Reduce spell damage or effects by 1 D4x10%.
21-40 Reduce spell duration by I D4x 10%.
41-60 Iieduce the spell’s range by I D4x 10%.
61-80 Reduce both the range and duration of the spell by 20%.
81-00 Lucked out, no additional problems.

Magic from inside a vehicle or giant robot: impossible.

Psionics that affect the mind and emotions d’ont affect:
People inside a locked room or car, unless the attacker knows his desired vic-
tim is inside or he can see him directly (or via Astral Projection).
Someone in a fast moving vehicle, because they are going too fast to make a
connection and since most psionic powers have a short range.
Someone in a sealed, environmental M.D.C. vehicle like a tank, APC, giant
robot or heavy power armour (250 M.D.C. or more for the main body).

Psi-Powers requiring physical contact/touch: don’t affect someone sealed in-
side a vehicle, nor environmental armour.

P.P.E. Boost at ley lines
Increase spell range and duration by 50% within 3.2 km of a ley line.
Increase spell range, duration and damage x2 on a ley line or 1.6 km of a

nexus point.
Increase spell range, duration and damage x3 on a ley line nexus point or 61

meters of a nexus point. (+2 save vs. magic and H.F.; +1 spell strengh).

P.P.E. Sources
Drawing P.P.E. from magic ariafcts. Varies.
Drawing P.P.E. from other living beings. Freely Given; 70% of the current

P.P.E. offered by each person within 6.1 m radius. Unwilling subject; 1% of the
P.P.E. after a failed saving throw vs. magic at +4. Blood sacrifice; x2 current
victim P.P.E.
Ley Lines & Nexus Points. 10 P.P.E./melee round on a ley line, 20 P.P.E./ melee

round on a Nexus Point. (x2 Ley Line Walkers and Shifters). See special times
that increase P.P.E. available from Ley Lines and Nexus at pg. 186 RUE.

P.P.E. Recovery per hour
O.C.C./P.C.C./R.C.C. Rest or Sleep Meditation

Ley Line Walker/Rifter 7 15

Mystic 5 10

Shifter 5 10

Techno-Wizard 4 8

Other mages 5 10

Made by Joaquim Ball-llosera (mobuttu)
© Palladium Books

Random Ley Line Table

Roll (%) Miles long Roll(%) Miles long

01-10 3D4 51-60 4D6

11-20 3D6 61-70 2D4x10

21-30 1D6 71-80 1D6x10

31-40 2D6 81-90 3D6x10

41-50 6D6 91-00 5D6x10

Ley Line wide: 1d4x1000 feet.
Ley Line lengh: 3.2 - 16 km.

Gear & Services
Hotel room:

Economy room. 30 cr. per night.
Standard room. 80-100 cr. per night.
First class room. 120-250 cr. per night.
Luxury suite. 400-1,000 cr. per night.

Food:
Breakfast. 4-8 cr.
Average meal. 5-40 cr.
Quality meal. 50-100 cr.
Pizza. (small) 2 cr.; (medium) 5 cr.; (large) 8 cr.; (XL) 11 cr.
Average drink. 1-15 cr.
Exotic wine. 200-10,000 cr.

Services:
Attorney. 300-500 cr. per hour.
Bodyguard. 1,600 cr. per day per operative (+expenses).
Cellular phone service: 30 cr. per month. (+air time. 25-50 cr.)
Computer terminals. 10 cr. per 30 minutes of use.
Fake identity papers. 500 cr. (Black market).
Haircut. 8 cr.
Martial arts master class. 50-200 cr. per session.
Private Shipping. 10-1,000 cr. (average 40-200 cr.)
Tailor made suit. 1,000-10,000 cr. (18,000-25,000 M.D.C.: 18-26).
Taxi (in large towns). 10 cr. per trip, or 1 cr. per minute (multiple stops).

Leisure
Dance club or Disco. 10-25 cr.
Derby. 10-30 cr. (luxury booth. 3,000 cr.)
Gymnasium. 50 cr. per month or 500 cr. per year.
Juicer games. (season ticket) 200 cr.; (event ticket) 15-50 cr.; (private booth) 700 cr.
Men’s (Women’s) Club. 5,000 cr. per year.
Theatre ticket. (amateur play) 5-10 cr.; (concerts and quality acts) 25-50 cr.

Common weapons
Vibro-knife. 1D6 M.D.; 7000 cr.
Vibro-sword. Large, one-handed sword - 2D6 M.D. 11,000 cr.
Neural mace. pg. 259 RUE. 8,000 cr.
Laser pistol. 1D6 M.D. 6,500-11,000 cr.
Laser Rifle. 3D6 M.D. 16,000-18,000 cr.
E-Clip. (short) 5,000-6,000 cr.; (long) 8,000 cr.
E-Clip recharge. (short) 1,200-1,500 cr.; (long) 2,000-2,500 cr.
Explosives. pg. 260 R.U.E.
Hand Grenades. pg. 260 R.U.E.

Common gear (pg. 261 R.U.E.)
Bandages. 8 m roll. 5 cr.
Belt, Utility (military style). 3-5 cr.
Compas. 50-150 cr.
Cross Crucifix (wood; 20-30 cm). 2-10 cr.
Disposable Lighter or Box of 200 matches. 1 cr.
Flashlight. (large) 12-20 cr.; (pocket size) 6 cr.
Gas Mask. 50-80 cr. (half that used).
Grappling hook and Line (130 m). 80 cr.
Knife (1D6 S.D.C. damage). 20-300 cr.
Magnifying Glass (small). 5 cr. (double for large).
Map of a region. 50 cr.
Pocket or Signal Mirror. 2-5 cr.
Sunglasses or Goggles. (cheap) 15-50 cr.; (fancy or light adjusting) 100-300 cr.; (eye glasses) 100-500 cr.

Golden Age Relics (salvage rates; selling prices x4-10)
Common articles. 10-50 cr.
Books, magazines, newspaper. 40-160 cr.
Computer hardware. 100-800 cr.
Jewelry and old furniture. 200-1,200 cr.
Rare working weapons and electronics. 400-2,400 cr.

M.D.C. salvage (salvage rates; selling prices x4-10)
Unusable M.D.C. material. 60 cr. per ton.
Scrap metal. 15 cr. per 45 kg. (minimum a ton.)
Machine parts or box of basic electronics. 20-30 cr.

Psychic and Magic services
Psychic diagnosis; Induced healing. 100 cr.
Light Healing. 150 cr.
Negate Poison. 200 cr.
Healing touch; Increased Healing; Cure Minor Disorder; Heal wound; Life source. 300 cr.
Breathe Without Air. 300 cr.
Restore P.P.E.; Purify Food/Water. 500 cr. per point.
Cure Illness; Fortify Against Disease. 800 cr.
Psychic purification; Greater healing. 1,000 cr.
Cure Phobia; Lifeward. 6,000 cr.
Exorcism; Expel Demons; Stone to Flesh; Super Healing (M.D.C.). 10,000 cr.
Psychic surgery. 6,000-24,000 cr. (depends on injury severity.)
Remove Curse. 50,000 cr.
Restore Limb. 60,000 cr.
Restore Life; Restoration. 1,000,000+ cr. (and favours).
Spell scroll. 10,000 cr. per level.

