GURPS Fourth Edition

Written by DAVID PULVER, with KENNETH PETERS

Additional Material by WILLIAM BARTON, LOYD BLANKENSHIP, and STEVE JACKSON

Edited by CHRISTOPHER AYLOTT, STEVE JACKSON, SEAN PUNCH,

WIL UPCHURCH, and NIKOLA VRTIS

Cover Art by SIMON LISSAMAN, DREW MORROW, BOB STEVLIC, and JOHN ZELEZNIK Illustrated by JESSE DEGRAFF, IGOR FIORENTINI, SIMON LISSAMAN, DREW MORROW, E. JON NETHERLAND, AARON PANAGOS, CHRISTOPHER SHY, BOB STEVLIC, and JOHN ZELEZNIK

Softcover: stock # 01-6002 • ISBN 978-1-55634-810-5 • PDF: stock # 31-0104 • Version 3.0 – November 2016

STEVE JACKSON GAMES

CONTENTS

INTRODUCTION4	Gear for Nonhumans 16 Adjusting for SM	Swarmbots
About the Authors		Personal Gear and
ADOUI GURPS4	EQUIPMENT STATISTICS 16	Consumer Goods
1. Ultra-Technology 5	2. Core Technologies 18	Personal Items
Ages of Technology	Power	Clothing
TL9 – The Microtech Age 6	Power Cells	Entertainment 40
TL10 – The Robotic Age6	Generators	Recreation and
TL11 – The Age of	Energy Collection	Personal Robots41
Exotic Matter	Beamed and	3. Communications, Sensors,
TL12 – The Age of Miracles 7	Broadcast Power	
Even Higher TLs7	Civilization and Power21	and Media42
Tech Level 8		COMMUNICATION AND INTERFACE42
Technological Progression 8	COMPUTERS	Communicators43
	Hardware	Encryption
TECHNOLOGY PATHS	AI: Hardware or Software? 23	Receive-Only or
Conservative Hard SF9	Software	<i>Transmit-Only Comms</i> 46
Radical Hard SF 9	Using a HUD	Translators47
Cyberpunk	Ubiquitous Computing	Neural Interfaces48
Nanotech Revolution 9	ROBOTS AND TOTAL CYBORGS 26	Networks 49
Unlimited Technology9	Digital Intelligences 26	Mail and Freight 50
Emergent Superscience 10	Drones	Media and Education 51
High Biotech	Superhuman Minds and the	Recording and Playback51
Retrotech	Singularity26	Virtual Reality 53
Safe-Tech	Renting Robots26	Augmented Reality 56
Psi-Tech	Cyborgs27	Sensies
GADGET CONTROL11	Machines as Characters 27	Mass Media
Creating an Equipment List11	Machine Intelligence Lenses 27	Teaching and Learning Aids 59
Preventive Measures 12	Biomorphic Lenses 28	SENSORS AND SCIENTIFIC
Retroactive Measures 12	Meta-Traits29	EQUIPMENT
BUYING EQUIPMENT	Attributes	Passive Visual Sensors 60
Black Markets 13	Advantages29	Indirect Passive Sensors 61
Legality and Antiques14	Purchasing Machines29	Active Sensors
Wear and Care	Disadvantages 31	Combination Sensors
Maintaining Gadgets14	Perks	Scientific Equipment
Repairing Gadgets14	Quirks	ocientine Equipment
Powering Gadgets 15	Skills	4. Housing, Tools, and
INTEGRATING AND	Robots and Society33	SURVIVAL GEAR68
	Robots in Action	
MODIFYING EQUIPMENT 15	Cinematic Combat	HOUSING AND FOOD
Plug-in Gadgets	Controlling and	Domestic Equipment
Combination Gadgets16	Reprogramming AIs 35	and Appliances69
GURPS System Design ■ STEVE JACKSON	Chief Executive Officer ■ PHILIP REED	Executive Editor ■ MIRANDA HORNER
GURPS Line Editor ■ SEAN PUNCH	Chief Creative Officer ■ SAM MITSCHKE	Marketing Director ■ RHEA FRIESEN
Assistant <i>GURPS</i> Line Editor ■	Chief Operating Officer ■ SUSAN BUENO	Director of Sales ■ ROSS JEPSON
JASON "PK" LEVINE	Art Director ■ WILL SCHOONOVER	Prepress Checkers ■ MONICA STEPHENS
GURPS Project Manager ■ STEVEN MARSH	Production Artist ALEX FERNANDEZ	and MIRANDA HORNER
GURPS FAQ Maintainer ■	Production Assistance THOMAS WEIGEL	Page Design ■ PHIL REED and JUSTIN DE WITT Indexer ■ NIKOLA VRTIS
VICKY "MOLOKH" KOLENKO	Editorial Assistant ■ CHRIS MAKA	muexei ■ NIKULA VKIIS

Lead Playtester: Jeff Wilson

Playtesters: Alexander Borghgraef, Frederick Brackin, Ken Burnside, Henry J. Cobb, Douglas Cole, Shawn Fisher, Erik Funk, Anthony Jackson, MA Lloyd, Elizabeth McCoy, Onno Meyer, and Hans-Christian Vortisch

GURPS, Warehouse 23, and the pyramid logo are registered trademarks of Steve Jackson Games Incorporated. Ultra-Tech, Pyramid, and the names of all products published by Steve Jackson Games Incorporated are registered trademarks or trademarks of Steve Jackson Games Incorporated, or used under license.

GURPS Ultra-Tech is copyright © 1988, 1989, 1990, 1991, 1996, 1997, 1999, 2003, 2006, 2009, 2014, 2016 by Steve Jackson Games Incorporated. All rights reserved. Printed by CreateSpace.

The scanning, uploading, and distribution of this book via the Internet or via any other means without the permission of the publisher is illegal, and punishable by law. Please purchase only authorized electronic editions, and do not participate in or encourage the electronic piracy of copyrighted materials. Your support of the author's rights is appreciated.

Housing and Construction71	Reality Disruption Beams 131	FORCE FIELDS	
Foodstuffs	Psionic Beams	Force Screens	
Expedition Gear	Options	Bodyguards	
Lights	Hotshots and Overheating133	Force Shields	
Navigation Instruments 74	FLUID PROJECTORS	Nuclear Dampers	
Containers and Load-Bearing	Sprays	Stasis Webs	
Equipment	Vortex Ring Projectors 134	Other Porce Pields	1 24
Environmental77	GUNS AND LAUNCHERS	8. Medical and	
Exploration, Safari, and	ETC Guns135	Віотесн	196
Salvage Robots79	Gas-Powered Air Guns 139	BIOMEDICAL EQUIPMENT	
Crossing a Gravity Gradient 79	Electromagnetic Guns 141	Medical Gear	
Tools and Construction	Grav Guns	Medical Robots	
Materials 80	Gyrocs144	Psychiatric Equipment	
Tools and Tool Kits80	Rockets and Missiles145	Biotech Equipment	204
Worker Robots	Hand Grenades 146	Drugs and Nano	
Heavy Equipment, Salvage,	Typical Weapons by TL148	Biotech Techniques	206
and Rescue Gear 87	FIREARM ACCESSORIES 149	Cybernetics and	
Demolitions	Targeting Systems149	UPLOADING	
Manufacturing 89	Smartgun Electronics	Body Modifications	
Industrial Equipment 89	Other Accessories	Brain Implants	215
Future Economies 89	WARHEADS AND AMMUNITION 152	Remote-Controlled	215
Memory Materials90 Von Neumann Machines92	Conventional	Cybernetics	
	Nuclear and Antimatter 156 Energy	Implanted Digital Mind Cybernetic Uplift	
Psi Amplifiers94	BIOCHEMICAL AND	Total Cyborg Brain	210
5. COVERT OPS		Transplants	219
AND SECURITY95	Nanotech Weapons 159 Gases and Clouds 159	Uploading	
	Foams and Liquids 160	Downloading Minds	
DECEPTION AND INTRUSION 95 Burglary, Infiltration,	Poisons	Low- and Very-Low-Res	
and Sabotage95	Metabolic Nanoweapons 161	Copies	220
Forgery and Counterfeiting 96	Melee and Thrown	Campaign Effects of	
Disguises and Smuggling 97	WEAPONS	Uploading	221
ECM and Stealth98	Physical Weapons 162	9. VEHICLES	222
Computer Intrusion 100	Energy Weapons	Planetary Travel	
SECURITY AND SURVEILLANCE 101	COMBAT ROBOTS	Space Travel	223
Barriers, Mines, and Traps 101	Warbots and	Vehicles	
<i>Future Crime</i> 101	Combat Androids167	ATVs	
Security Scanners 104	Robot Weapons	PERSONAL VEHICLES	
Surveillance and		Flying Cars	
Tracking Devices		Tanks	
and ECM	H	Hovercraft	
ENFORCEMENT AND COERCION 106		MINISUBS	
Forensics and Lie Detection 106		DIVER PROPULSION SYSTEMS	
Restraint and Riot			
Control Devices 107		TILT-ROTOR TRANSPORT	
Interrogation, Brainwashing,	7. D	UTILITY VERTOL	
and Animal Control108	7. Defenses	GRAV BIKES AND PLATFORMS	
Black Ops Robots 110	Materials	Microplanes	
(WELDONDY 112	BODY ARMOR AND	Flight Packs	
6. WEAPONRY	PROTECTIVE GEAR	Zero-G Thrusters	
Weapon Tables	Body Armor	Drop Capsules	
BEAM WEAPONS	Tailoring Armor	MATTER TRANSMISSION	
Lasers	Rigid Body Armor176 Environmental Gear	Technologies	
Electrolaser	and Suits176	MT Booths	
Microwave Weapons120	POWERED SUITS	Teleport Projectors	
Neural Weapons	Exoskeletons	Dimension and Time Travel.	
Particle Accelerators	Battlesuits	Mind Voyages	
Sonic Weapons 124	Typical Armor by TL		
Plasma Weapons 127	Defense Systems	Bibliography	236
Gravity Weapons	Other Defenses	INDEV	227
Nucleonic Beams 130		Index	25/

Introduction

GURPS Ultra-Tech is a sourcebook of science-fiction gadgets and weapons. It's a resource for space, alternate future, techno-thriller, cyberpunk, or supers games – any setting that requires technology from tomorrow and beyond.

The equipment described within spans the "future" tech levels from TL9 (a few decades from now) to TL12 (the age of miracles). The emphasis is on personal gear of all sorts, from hyperspectral goggles and neutrino communicators to gamma-ray laser rifles and dreadnought battlesuits. *Ultra-Tech* also provides plenty of details on future medicine, but since *GURPS Bio-Tech* covered genetics, biomods, and drugs, this book emphasizes hard tech – cybernetics, ultra-tech medical equipment, neural interfaces, and mind uploading. As technology advances, the line between man and machine may become increasingly blurred. *Ultra-Tech* provides rules for establishing the capabilities and limitations of artificial intelligence, as well as templates for robotic or total cyborg bodies, from handy technical 'bots to shapeshifting nanomorphs.

Ultra-Tech is a catalog for players, and a resource for the GM. Ultra-technology can propel adventures into action, add color and atmosphere to a science-fiction setting, serve as the object of a quest, or power a villain's sinister design. There's no need to make every gadget in this book available at once – that can be overwhelming! It's up to the Game Master to decide exactly what gear to use . . . but to help out, we've provided a chapter of suggestions on integrating equipment into the game and establishing alternative technology paths so that the technology fits the campaign.

Publication History

This is the third edition of *GURPS Ultra-Tech*; it has been revised to the *GURPS Fourth Edition* rules. The oldest material included here dates back to the three chapters of equipment in the first edition of *GURPS Space* (by Steve Jackson and William A. Barton). This material was incorporated into *GURPS Ultra-Tech* (by David Pulver). *GURPS Ultra-Tech 2* added more gadgets, including some adapted from *GURPS Cyberpunk* (by Loyd Blankenship). Material in the present edition was also inspired by technology in *GURPS Psionics, GURPS Robots*, and *Transhuman Space*.

ABOUT THE AUTHORS

David L. Pulver lives in Victoria, British Columbia. He has been a science-fiction fan and avid gamer for most of his life. He is a co-author of the *GURPS Basic Set*, *Fourth Edition*, and has written or co-authored over 60 other gaming books, including *GURPS Bio-Tech*, *GURPS Robots*,

GURPS Psionics, BESM 2nd Edition, and Transhuman Space.

Kenneth L. Peters lives in Post Falls, Idaho. He is an anthropology buff and a sergeant in the United States Marine Corps Reserve. He is the author of *Transhuman Space: Spacecraft of the Solar System*, and a co-author of *Transhuman Space: Under Pressure* and several *Shadowrun* books.

About GURPS

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

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

Warehouse 23. Our online store offers **GURPS** adventures, play aids, and support in PDF form . . . digital copies of our books, plus exclusive material available only on Warehouse 23! Just head over to warehouse 23.com.

Pyramid (**pyramid.sjgames.com**). Our monthly PDF magazine includes new rules and articles for *GURPS*, systemless locations, adventures, and much more. Look for each themed issue from Warehouse 23!

Internet. Visit us on the World Wide Web at sigames.com for errata, updates, Q&A, and much more. To discuss *GURPS* with our staff and your fellow gamers, visit our forums at forums.sigames.com. The *GURPS Ultra-Tech* web page is at gurps.sigames.com/ultra-tech.

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

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

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

CHAPTER ONE

ULTRA-TECHNOLOGY

The trouble with commanding the Imperial Secret Service's clandestine Galactic Operations Directorate, Colonel Erasmus reflected, was that whenever you had an unexpected caller, it was always bad news.

"I have some very bad news," said the Artificial Intelligence.

Colonel Erasmus forced a smile. "Of course you do." The AI's avatar, who seemed to get younger each time they met, shimmered before his desk. "I'm a little busy."

"You'll be busier. We have an evolving singularity in the local bubble." Merlin waved a hand, and a holographic projection of the Terran Sector materialized, extending across time and space. "Observe. The Bubble client states – here. And here . . ."

"An expansionist threat from the Thearchy of Buckminister?" Erasmus shook his head in disbelief. "You've fried a circuit, Merlin. They're a safe-tech civilization, steadily regressing to retro-tech. If they invade, it'll be the Ludenburg Star Empire all over again." He smiled wistfully. "Infantry with auto-rifles and steel helmets, pouring out of hyperdrive ships . . . I even saw some horse cavalry. It was almost fun."

"This won't be. Your data is obsolete, Erasmus. The new synod's given its backing to the Accelerationist faction in the clergy – scientific progress now glorifies the Creator. I've plotted their cultural dynamism. Take a look at this."

Holographic equations appeared, hanging in the air. It had been a while since Erasmus had taken techno-sociology, but he could still decipher them. "A radical superscience culture in 40 years?"

"So I predict. They've got their own AIs now. Last month, they began experimenting with nanotechnology. Combine that with their existing FTL technology . . ."

"Apocalypse now. I get it. Unfortunately, all my operatives are a little busy."

"Anything important?"

"Preventing a nuclear war. Tracking down several grams of stolen antimatter. Finding a missing princess. The daily grind. I expect results soon."
"Tell them to hurry."

GURPS Ultra-Tech is a catalog of technologies and equipment from TL9 (extrapolations of existing developments) to TL12 (devices that verge on the miraculous). This chapter provides general background and rules for ultra-technology, along with guidelines for adjusting the availability of equipment in a campaign.

INDEX

3D, cameras, 51; media walls, Ablative foam, 187. Accelerated reflexes, 212. Access control, 150. Accessory perk, 33. Accessory rails, 150. Active electromagnetic sensor arrays, 65. Active flesh masks, 98. Active sensors, 63-66; modes, 63; targeting with, 150. Addiction disadvantage, 31. Adhesives, 83. Adjustable force screen variant, 191. Aegis nanobots, 206. Aerosol weapons, 134. Aerostat swarmbots, 36, 70-AESA, 65. Ages of technology, 6-7. AI, meta-trait, 29; tutors, 59; see also Artificial Intelligences. Air cars, 225, 226. Air guns, 139-140. Air masks, 176, 177. Air supplies for protective gear, 171. Air tanks, 176-177. Air tubes, 77. Airships, 223. Allies advantage, 29. Ammunition, conventional, 139; see also Warheads. Amnesia disadvantage, 31. Amplifier thrones, 94. Analgine-Beta, 205. Androids, combat, 167; domestic, 70; general purpose, 41; see also Robots. Animal control devices, 108-110 Anti-armor weapons, conventional, 136, 138. Antigrav hammocks, 70. Antimatter, explosive, 88; generators, 20; storage field, 82; trap, 81-82; warheads, 156-157. Antiparticle beam weapons, 124. Antiques and legality, 14. Antirad, 205. Anti-tangler aerosols, 160. Anti-theft devices, 150. Anti-toxin kits, 196. APDS, 152. APEP 152 APHC, 152, APHD, 156. APHEX, 152-153. Aquasleds, 228. Armor materials, 170-171; see also Body Armor. Armor-piercing warheads, 152-153

Armor-piercing hyperdense

darts, 156.

Armored doors, 101. Armored shades, 176. Artificial gills, 177. Artificial gravity, see Contragravity, Gravity Control. Artificial intelligences, 23, 25; controlling and reprogramming, 35; hacking, 35; as hardware, 23; involuntary reprogramming, 35; masters of. 35: physical access. 35: purchasing software, 29; see also AI, Digital Intelligences, Machine Intelligence Lenses. Ascepaline, 205. Assault boots, 173; hiking, 173. Assault grav-beamers, 129. Assembler goo, 85. Asteroid hives, 71. Attaché cases, 38, 97. ATVs, 224-225. Augmented reality, 53, 56-57; hardware required, 56; programs, 56-57. Autograpnels, 96. Autokitchens, 69. Automaton meta-trait, 29. Automeds, 196-197. Axes, morph, 83. Backup brains, 218. Ballistic armor, 172. Ballistic liners, 223. Bandage, diagnostic smart, 199; spray, 197. Barrier screens, 191. Barriers, 101-104. Battlesuits, 182-186. Beam weapons, 113-133; options for, 132-133. Beamed audio sound systems 108-109 Beamed power, 21, 36. Beanstalk elevators, see Space Elevators. Bernal spheres, 71. Binoculars, 60. Biochemical, warheads, 153; weapons, 159-162. Biofabrication, 204, 208. Biogenesis, 206. Biological operating system implants, 217. Biomedical, equipment, 196-206; nanomachines, 205-206; sensors, 187. Biometric, cracker tools, 95; scanlocks, 104; scanners, 104 Biomimetic swimsuits, 39. Biomonitors, 197, 199; implants, 208-209. Biomorphic lenses, 28. Bionic, arms, 209; ears, 209; eyes, 209; hands, 209; legs,

209-210: organ transplants.

210; vital organs, 210;

voiceboxes, 210.

Bioplas, armor, 174; contact lenses, 38; pressure tents, 77; skin, 212; smart, 170-171: swimsuits, 39: transparent. 174. Bioplastic, see Bioplas. Biopresence software, 109. Biosuits, space, 179. Biotech, equipment, 204; houses, 72; techniques, 206. Black hole, artificial, 79; communicators, 46: moving, 79. Black markets, 13-14, Black ops robots, 110-111; see also Bush Robots, Combat Androids, Scout Robots, Warbots, Nursebots. Blades, 163-164, 166. Blast foam, 87. Blasters, 123. Blueprints, 91. Body armor, 170-174; ablative, 173, 174; ablative nanoplas, 173, 174; beamadaptive, 190; coverage, 175: laser-resistant, 173-174; living metal, 190; reflec, 173, 174; retroreflective, 173, 174; rigid, 176; styles, 171-172; tailoring, 174-175; without faceplates, 187. Body modifications, 208-215. Bodyguards, 190. Bodysculpting, 206. Bomb implants, 210. Book readers, 51. Boosted, hearts, 210; reflexes, BOS implants, 217. Brain implants, 215-218. Brainlocks, 49. Brainscanners, 203-204. Braintaps, 58, 215; jacks, 219; wireless, 219. Brainwashing devices, 108-Brainwipe machines, 109. Breathing gear, 176-177. Brilliant weapons, 146, 168-169. Broadcast power, 21, 37. Bug, detectors, 106; stompers, 106. Bughunter swarms, 106. Burglary equipment, 95-96; see also Explosives, Laser Torches, Plasma Torches, Sonic Probes, Tool Kits. Burrow darts, 155. Bush robots, 86, 203. Buying equipment, 13-14. Buzz fabric, 39. Cable jacks, 42-43; advantage,

31; see also Neural Jacks,

Camcorders and cameras, 51.

Neural Interfaces.

Camouflage, 98-99.

Networks.

Cages, 75-76.

Campaign equipment list, 11-Computer Programming skill, 12. Camping gear, 75-77. Computing, ubiquitous, 25. Cannibal, nanokits, 98; Construction, foam, 83; swarms, 169. materials, 80-89; swarms, Cannon, conventional, 136, 86-87; see also Housing. 138. Consumer goods, 38-41. Canteens, 75, 76. Contact poisons, 161. Causality communicators, 45-Containers, 75. 46. Contragravity, 223: belts, 231: CAW, 136, 138; Gauss, 141. flver swarmbots. 36: Cellular communicators, 50. modules, 75; platforms, CG flyer swarmbots, 36. 229: see also Gravity Chameleon, advantage, 29; Control. cloak, 99; net, 99; surface, Contragravity buildings, see 98-99. Castles in the Air. Charged particle beam Conversion beam weapons, weapons, 123. 131. Cheap equipment Cosmic freeways, 234. modification, 15. Cosmic power cells, 19-20. Chemscanners, 64. Counterfeiting equipment, Chemsniffers, 61-62. 96-97. Chip slots, 216; advantage, 30. Counter-surveillance devices, Chrysalis machines, 201-202. Clamshell armor, 176. Crash kit, 198. Cleaning, gel, 38; swarms, 69-Crashwebs, 224. 70. Crawler swarmhots 36 Climate control for protective Crediline, 205. gear, 171. Crew stations, 24 Clinical mind transference Critical repair nano, 206. equipment, 221. CTS, 149 Cloaking force screen variant, Cuffs, 107; cufftape, 107. Cutting wire, 102. Cloning, 206. Cyber claws, 210. Cyberhair, 212-213. Close assault weapons, 136. 138; Gauss, 141. Cybernetics, 207-219; Clothing, 38-40. detecting and removing, Cognitive enhancement, 217-208; powering, 208; 218. installation procedure, 207-Coilguns, 141-143. 208; remote-controlled, 215; Com taps, 105. repairing, 208; second-hand, 208; social effects, 207; Combat, androids, 167; armor, 179-180, 183, 186; robots, uplift, 218-219. 167-169; suits, 178; Cybersuits, 184-185, 186. walkers, 182-183, 186. Cybervoders, 210. Combination, gadgets, 16; Cybervox, 40. sensors, 66. Cyborgs, 27, 29; food paste, Communication, 42-50. 73; total brain transplants, Communicators, 43-46; with 219; see also Machines as different ranges, 43; Characters. standard sizes, 43; see also Data, banks, 51; dots, 51: Encryption. havens, 50; players, 51; Compact computer storage computer modification, 23. modification, 23. Computer, 21-26; clothing, 39; Databases, 26, 54-55. Complexity Rating, 21-22; Datachips, 51. customizing hardware, 23; Datapads, 23. implants, 215-216; in Dazzle weapons, 113 biological shells, 220; Death beams, 132. models, 22-23; monitoring Debt disadvantage, 31. gear, 100; pills, 105-106; Deception ECM, 99. quantum, 23, 47; template, Deceptive, radar jammers, 99; 216; terminals, 23-24; see sonar jammers, 99. also Computing, Robots, Decontamination swarms, 87. Software. Decryption programs, 47. Computer Brain advantage, Dedicated artificial 30. intelligences, 25. Defense, globes, 102; systems, Computer intrusion equipment, 100; see also 187-190. Encryption, Quantum Deflector shield cities, 72.

INDEX 237

Defoliator swarms, 87.

Computers.

Delusions disadvantage, 31. Demolitions, 88-89. Dependents disadvantage, 32. Depilatory cream, 38. Desert environment systems, 189. Desert environmental suits, 177, 178, Devourer swarms, 169. Diagnostic, beds, 197; computers, 151; probes, 197; sensors, 197; webs, Digital cameras, 51; see also Passive Sensors. Digital data storage media, Digital intelligences, 26; see also Artificial Intelligences, Machine Intelligence Lenses, Mind Emulation, Uploading Minds. Digital mind, implanted, 215, 216. Digital shampoo, 38. Dimension travel, 234. Dimensional interfaces, 73. Direct neural interfaces, 48. Directional Sound advantage, Disassembler, nanoglop, 161; swarms, 169. Discriminatory Senses advantage, 29. Disguised equipment modification, 15. Disguises, 97-98. Disintegrators, 130; field, 103. Displacers, 131, 132. Distortion chips, 99. Distortion field belts, 99. Diver propulsion systems, 228. Document fabricators, 96-97. Domed cities, 71. Dominator nano 162 Downloading minds, 220-221: replicator based, 221; see also Replicators, Uploading Minds. Downloading nanosurgery, 221. Dream, nets, 103; teachers, 59. Dreamgames, 55; addiction to. 55. Drones, 26-27. Drop capsules, 232. Drugs, 204-206. Drysuits, 177, 178. D-tags, 151. Dust swarmbots, 36, Duty disadvantage, 32. Dynamic cars, 225. Dynamic holotech, 98. Dyson, bubble, 72; classic spheres, 72; rigid spheres, 72; trees, 71. Ecstasy machines, 40. Education, 51-59. Electrolasers, 119-120; fences, 101 Electromagnetic, armor, 187; guns, 141-143; ammunition, 143. Electronic countermeasures, 98-100 Electronic ecstasy, 40, 121-122 165-166 Electronic support measures, Electronic thumbs, 96.

Electronics Repair skill, 33. Electro-optical, binoculars, 60; surveillance cameras, 60. Electrothermal-chemical weapons, 139. EMA, 187. Emergency support units, 197-198 EMP, guns, 121; warheads, 157. Encryption, 46-47. Enemies disadvantage, 32. Energy, cloth, 174; collection, 20-21; force screen variant, 192; warheads, 157-159. Engineer skill, 34. Entangled message particles, Entertainment, 40-41; consoles, 51; see also Cybervox, Dreamgames, Electronic Ecstasy, Holoventure, Media Players, Psychosonic Instruments, Envirobags, 75. Environmental, gear, 176-181; suits, 176-181; tech, 77-79. Equipment control 11-13 Equipment statistics format, 16-17. Eraser weapons, 132. ESM, 62, 188. ESP. 66. ESU, 197-198. ETC, 139. ETS 149 Euphoria machines, 40. Exofield belts, 181, 182, Exophase field generators, Exoskeletons, 181-182. Exotic power cells, 18, 19-20. Expedition, equipment, 74-80; suits, 178. Expendable jammer warheads, 157. Expensive equipment modification, 15. Exploration robots, 79-80. Explorer swarms, 80. Explosive collars, 107. Explosives, 88-89; scanner, 104; see also Warheads. Extensible sensor pods, 66. External power, 20. Extra Life advantage, 30. Extractors, 110. Eyes, bionic, 209, hyperspectral, 215; thermal imaging, 214. Fabricators, 90-91. Factory production lines, 89. Fast computer modification, Feedstock pipes, 93. Fences, 102-103. Field-iacketed beam weapons option, 133, Filter, implants, 210; masks, 177; skin, 177. Filtration canteens, 75. Finger paws, 218. Fire extinguishers, 87, 160. Firearm accessories, 149-152. Firefly swarms, 74.

Firefoam, 160.

First aid kits, 198.

Fission generators, 20.

Flamers (plasma), 127.

Flare warheads, 153. Flashlights, 74, 113. Flatcams, 51. Flesh pockets, 210. Flexible houses, 71. Flexible (printed) computers, 23. Flier swarmbots, 36. Flight advantage, 30. Flight packs, 230-231. Floater chairs, 70. Floater missiles, 168-169. Floating furniture, 70. Fluid projectors, 134. Flying cars, 225-226. Foams, 77, 83, 87, 160-161, 187. Food, 73-74; factories, 70. Force, beams, 128-129; blades, 166; glaives, 166; swords, 166; wards, 193; warheads, 158; whips, 166. Force fields, 190-195; houses, Force screens and shields, 190-193. Forensic swarms, 107. Forensics equipment, 106-107; see also Chemsniffers, Laboratories, Medscanner, Timescanners, Ultrascanners. Forgery equipment, 96-97. Fragwire, 102. FTL, beam weapons option, 133: computer modification, 23; radios, 46. Fuel cells, 18. Furry biomorphic lens, 28. Fusion, generators, 20; guns, 127, 128. Gadget control, 11-13. Gamma-ray, laser torches, 85; laser weapons, 118. Gases used in combat, 159-160; see also Biochemical Warheads. Gauss guns, 141-143. Gecko, adhesive, 83; gear, 96. Generators, 20. Genius computer modification, 23. Genius missiles, 168. Ghost particle beam weapons, 131. Ghost programs, 220. Gill, implants, 213; suits, 178. Glare-resistant protective gear, 171. Global positioning system receiver, 74. Glow sticks, 74. Goggles, 60. GPS receivers, 74. Grasers, 118; fences, 102. Grav, bikes, 230; guns, 143; hammers, 84; jeeps, 226; platforms, 229-230; rams, 84; speeders, 226. Gravitic, compensators, 152; screwdrivers, 85; tools, 85; waldos, 85. Gravitic focus beam weapons option, 133. Graviton beam weapons, 129. Gravity, cloaks, 231; control, 78-79; gradient crossing, 79; mats, 79; plates, 78; screen

153-155. belts, 99. Holofields, 98. HoloPaper, 97. 53 Holoventure, 40. Holsters, 151. 146. 184, 186,

Gravity-Ripple Comm advantage, 31. Gravity-ripple communicators, 45. Gravpacks, 75. Gravscanners, 63. Gremlin swarms, 169. Grenade launchers, 136, 138. Grenades, 146-147; see also Warheads. Gripboots, 75. Grooming and style items, 38. Grooming spray, 38. Growth tanks, 204. G-tubes, 223. Guns, conventional, 135-147; see also Warheads GURPS, Bio-Tech, 4, 10, 205, 206; High-Tech, 135. GUT bug sweepers, 106. Gyrobalance, 210. Gyrocs, 144-145. Hammocks, antigrav, 70. Hand thrusters, 231. Hardened computer modification, 23. Hardsuits, 179, 180. Harvester swarms, 87. HE warheads, 153-154. Head-Up Display, 24, 149. Hearing protection for protective gear, 171. Heatsuits, 177, 178. Heavy lifting gear, 87-88. HEC warheads, 154. Helipacks, 230, 231. Helmets, 176, 180. HEMP warheads, 155. HEX suits, 184, 186. Hibernation chambers, 198. Hidden cybernetic compartments, 210. High-capacity computer modification, 23.

High-energy explosives, 88. High explosive warheads, Hive implants, 213. Hollow-point warheads, 154. Holobelts, 98; holo-distort Holoprojection, 24, 40, 52, Homing beacons, 105; couriers, 50; projectiles, Hopper swarmbots, 36. Hostile environment exosuits. Hotshots, 133. Housebots, 69. Housing, 71-73. Hover jeeps, 227.

Hover platforms, 230. Hoverbikes, 230. Hovercarts, 75. Hovercraft 227 HP warheads, 154. HUD, 24; link, 149. Hunter missiles, 168. Hydrophones, 62-63. HyMRI scanners, 198. Hypercore, 156. Hyperdense blades, 164. Hyperspectral, eyes, 215; imaging sensors, 61. Hyperstim, 205. Hypertime fields, 195. Hypnogogic beams, 132. Hypo, 197, 199. Ice guns, 140. IFF, comms. 188: interrogators, 151. Imaging radar, 65. Imaging sensor arrays, 60. IML, 145, 146. Immune machines, 205. Implant, nets, 204; computers, 215; radios, 211; seeds, 202; video comms. 211. Implosion, beams, 129; warheads, 158, Imprint circuits, 38-39. Incarnation of digital minds, Indomitable advantage, 30. Industrial, equipment, 89-94; megaprojects, 79; water knives, 81. Inertial navigation, 74-75. Infantry missile launchers, 145, 146. Infiltration equipment, 95-96; see also Diver Propulsion, Flight Packs, Stealth Drop Capsules. Infrared, cloaking, 99; imaging sensors, 60-61. Instaskill nano, 59. Instructor kits, 81. Integrating equipment, 15-16. Intelligence (IQ) attribute, 29. Intelligent houses, 71. Interactive holoprojection, 53 Interfaces, 42-50. Interrogation devices, 108-110. Interstellar projectors, 235. Intestinal recyclers, 213. Invisibility surfaces, 100. IR communicators, 43-44. Jet pack, nuclear, 231: underwater, 228. Karatands, 163. Keyboard bugs, 100. Kinetic force screen variant, 192. Kinetic stun setting for gravity weapons, 128. Kitchen foodfacs, 70. Knives, 163-164, 166, Laboratories, 66-67. Ladar, 64; chemscanner, 64; military, 114; smartskin, 64. Laser, chemscanners, 64; communicators, 44; fences, 101-102; sights, 149; torches, 80; weapons, 113-119. Launchers, conventional, 135-147; see also Warheads. Learning aids, 56-57, 59.

Legality and antiques, 14.

chambers, 78-79; weapons,

128-129; webs, 103.

Lie detection devices, 106-107. Life support for vehicles, 224. Life, jackets, 188; pods, 232; support fields, 194. Lift tubes, 223. Light support weapons, 136, 138. Lights, 74, 113. Limpet mines, 147; dispensers, 163. Linking equipment, 15-16; see also Cable Jacks, Communicators, Neural Interfaces, Optical Cables. Liquid-propellant slugthrowers, 139. Liquids, 160-161; see also Biochemical Warheads. Living flesh biomorphic lens, Living metal, 171; skin, 215. Living suitspray, 39. Load-bearing equipment, 75. Locks, electronic, 102. Lockpicks, 95-96. Low-res mind copy, 220. LSW, 136, 138. Machine guns, conventional, 136, 138, 139, Machine intelligence lenses, 27-28 Machine meta-trait, 29. Machines as characters, 27-35; see also Artificial Intelligences, Digital Intelligences, Robots. Macrohabitats, 71. MAD. 120. Mag-lev trains, 223. Magnetized plates for protective gear, 187. Mail delivery, 50. Maintenance of equipment, Mannequin biomorphic lens, Manufacturing equipment, Mask spray, 160. Mass-drivers, 141-143. Mass media, 58-59; see also Augmented Reality. Holoprojectors, Media, Virtual Reality. Massage swarms, 41. Matter transmission, 50, 233-235; booths, 233; interceptors, 103-104; vaults, 102. MEA, 160-161. Meal pack, 73. Mechanic skill, 34. Media, 51-59. Medical, beds, 199; gear, 196-202; help table, 199; robots, 202-203; supplies, 199. Medscanners, 200. Megacomputers, 22 Melee weapons, 162-166. Memory, augmentation, 56; batons, 154; flesh, 211; materials, 90; scans, 100. Memory-beta, 205. Memswear, 39. Mental translators, 48. Message bombs, 109, 159. Messenger pills, 106. Metabolic nanoweapons, 161-162.

Metal embrittlement agent, 160-161. Metamorphosis, 206. Micro-antimatter warheads, 156-157. Microbots, arteries, 189; swarms, 35; see also Swarmbots Micro-manipulator tool benches, 82. Micromissiles, 144. Microphones, laser, 105. Microplanes, 230. Microwave, area denial, 120: disrupters, 121; weapons, 120-121 Mind disrupters, 132. Mind emulation, 29, 220; backup storage and, 220; ghost comps, 220; multiple copies and, 220; programs. 220: robot bodies and 220: templates, 220; see also Digital Intelligences, Machine Intelligence Lenses. Mind probes, 110. Mind voyages, 235. Mindrippers, 122. Mines, 101-104. Minifacs. 90. Minigates, 234. Mininukes, 156. Minisubs, 228. Missiles, conventional, 145-146, launchers, 135-147; see also Warheads. MLAWS 145 146 Modifying equipment, 15-16. Modular Abilities advantage, Modular cages, 75-76. Molecular bonders, 84-85. Molecular glue, 83. Monochain warheads, 154, Monowire, 82; blades, 163; fence, 103; switchblades, 163-164; whips, 163. Morph axes, 83. Morphazine, 205. Morphwear, 189. Mortars, conventional, 136, 138, 139. MT booths, 233. MT interceptors, 103-104. Multi-media walls, 51. Multi-mode radar, 64-65. Multiple light anti-armor weapon systems, 145, 146. Multispectral bug sweepers, 106. Musk spray, 160. Nail guns, 82-83. Nanobots, 59, 69, 83-85, 91-93, 98, 105, 161-162, 200-201, 204-206, 221, swarms, 35; self-replicating, 92; see also Swarmbots, Utility Fog. Nanobugs, 105. Nanoburn 161 Nanocleansers, 69; industrial, 83 Nanofactories, 91-93, 204. Nanoglop, 161. Nanomachines, see Nanobots, Swarmbots. Nanomist, 69. Nanomorph, 111.

Nanostasis, 200-201.

Nanosuits, 185, 186.

Nanothorn blades, 164.

Nanotracers, 161. Nanoweave, 172, 175. Nasal filter plugs, 188. Navigation instruments. 74-75. NBC kits, 224. Near miss indicators, 188. Needlers, 139-143. Nerve guns, 121-122 Nerve, gas, 160; poison, 161. Networks, 49-50. Neural, communicators, 46: inhibitors, 201; jacks, 217; pacifiers, 108; programmers, 109-110; uplift, 218-219; weapons, 121-122. Neural disrupters, 40, 121-122; fields, 103. Neural induction, fields, 49; helmets, 49; pads, 49. Neural input, headsets, 48; pads, 48; receivers, 48. Neural interfaces, 48-49, 216-217; see also Brainlocks, Cybernetics. Neurocomms, 46. Neurogloves, 165, 166. Neurolashes, 165-166. Neuronic restraints, 108. Neurostimulators, 40. Neurotherapy implants, 217. Neutrino Comm advantage, Neutrino communicators, 45. Night shades, 60. Night vision optics, 60. NMI. 188. No Sense of Humor disadvantage, 32 Nonhumans, gear for, 116. Nuclear, dampers, 193; fields, 193; jammers, 193; projectors, 193; warheads, 156-157. Nuclear-biological-chemical kits, 224. Nucleonic beam weapons, 130-131. Nursebots, 202-203. O'Neill cylinders, 71. Odor synthesizers, 52. Omni-blasters, 124. One-time pads, 47.

Opaque force screen variant, 192 Optical cable, 43; see also Networks. Overheating beam weapons, 133. Pacifism disadvantage, 32. Paint carbines, 139, 140. Painter swarms, 87. Paralysis gas, 160. Paramedical swarms, 201.

Paranoia disadvantage, 32.

Parasite seeds, 162.

Particle accelerators, 122-124. Passive electromagnetic sensor arrays, 61. Passive sensors, indirect, 61-63; configurations for visual, 60; visual, 60-61. Patrons advantage, 30. PDW, 135; Gauss, 141. Penlights, 74, 113. Permeable force screen variant, 192. Personal defense weapons, 135; Gauss, 141. Personal gear, 38-41. Personality implants, 218; overlays, 221. PESA, 61. Pesticide swarms, 87. Petbots, 41. Phantom places, 72. Pheromone spray, 160. Physician's equipment, 199. Pistols, conventional, 135, 137, 139. Pitons, 76. Planetary brains, 79. Planetary networks, 49-50. Planetary travel, 222-223. Plasma, explosive, 88; guns, 127-128; torches, 80; warheads, 158. Plastex B, 88. Plasti-skin, 198-199. Play swarms, 41. Playback devices, 51-53. Pneumohypos, 199. Pocket analyzers, 67. Pocket medics, 200. Pocket packs, 38. Pocket universes, 73. Pocketcams, 51. Poisons, 161. Pollinator swarms, 87. Polyskin, 213-214. Portacams, 51. Portal scanners, 104. Power, civilization and, 21. Power cells, 18-20, 36-37; exploding, 19; flexible, 19; jury-rigging, 19; nonrechargeable, 19; replacing, 19; sizes, 19; superscience, 133. Power dampers, 108. Power sleeves, 181, 182. Power supplies, 18-21, 36-37. Power tools, 81. Powered suits, 181-186. Powering equipment, 15, 18-20, 36-37, Preloaded barrels, 135. Pressor beams, 88. Pressure boxes, 75. Pressure tents, 76-77. Pressurized protective gear, 171. Printed computer modification 23

Pulsed energy projectile lasers, 118-119. Puppet implants, 218. Purge drug, 205. Quantum computers, 23, 47. Quickheal, 206. Rad counters, 67. Radar, 64-65, 99-100, 188; stealth, 100. Radar/laser detectors, 188. Radiant prism cloud, 160. Radiation badges, 188. Radiation PF for protective gear, 171. Radio communicators, 44. Radscanners, 63. Railguns, 141-143. Razortape, 107. Reactionless missiles, 145. Reactive armor paste, 189. Realistic flesh biomorphic lens, 28. Reality disruption beam weapons, 131-132. Reality stabilizers, 194-195; see also Stasis Disrupters, Stasis Kevs. Reality-stabilized force screen variant, 192. Receive-only communicators, 46. Recognition grips, 150. Recording devices, 51-53. Recreational swarms, 41. Regeneration, nano, 206: rays, 202: tanks, 201. Regenerators, 202. Rejuvenation tanks, 201. Remote-controlled weapons, 102. Repair, nanopaste, 84; swarms, 87. Repairing equipment, 14-15. Replicators, 92, 93-94, 204; nanoglop, 161; software, 94; templates, 94; see also Uploading Minds. Reputation advantage, 30. Rescue, bubbles, 77-78; gear, 87-88. Respirators, 177. Respirocytes, 206. Responsive beds. 69. Responsive fabric, 39. Restraint devices, 107-108. RF bug detectors, 106. Rifles, conventional, 135-136, 137, 139. Ringworlds, 72. Riot, control devices, 107-108; gas, 159; shields, 188; see also Construction Foam, Programmable, perfumes, 52; Construction Swarms, Force Wards, Force Shields, Protective, gear, 171-181; Microwave Area Denial, Neurolash, Sonic Provisions dispensers, 187. Nauseators, Stun Wands, Warbler Warheads. Proximity detonation, 154. Ripsnakes, 214. Psi-bombs, 158-159. Robobugs, 111. Psionic, beam weapons, 132; Robofacs, 90. shields, 188; neutralizers, Robotic production lines, 90.

Psych implants, 217.

Psychology skill, 34.

Pulse carbines, 121.

203-204.

Pulsars, 124.

41.

Psychiatric equipment,

Psychosonic instruments.

INDEX 239

Privacy fields, 106.

Private realities, 55.

wallets, 97.

suits, 178.

Psi amplifiers, 94.

Robots, 26-27; damage and injury, 34; game effects of machine intelligence, 34; mind emulation and, 220; purchasing bodies, 29; renting, 26; social interaction, 34; society and, 33; using in combat or other action situations, 34-35; overview, 26-27; specific, 41, 59, 69, 79-80, 82, 85-87, 90-92, 110-111, 167-169, 202-203; templates, 41, 69, 79-80, 85-87, 110-111, 167-168, 202-203; weapons, 168-169; see also Android, Digital Intelligences, Machine Intelligence Lenses, Machines as Characters, Microbots, Nanobots, Swarmbots. Rocket, 145-146; pitons, 76; strikers, 163. Rope, 76-77, 81. Rugged equipment modification, 15. Sabotage equipment, 95-96; see also Explosives, Gremlin Swarms.

Safari robots, 79-80. Safes, 102. Salvage, gear, 87-88; robots, 79-80. Saucer grenades, 147. Scanlocks, 104. Scanning nets, 204.

Scanning Sense advantage, 30-31. Scent, masking, 100; synthesizers, 52; see also Programmable Perfume.

Scientific equipment, 66-67. Scout robots, 80. Scramblers, 121. Sculpted body biomorphic lens, 28.

lens, 28.
Sealed protective gear, 171.
Search hydrophones, 63.
Search radar, 64.
Searchlights, 74, 113.
Second skin, 181.
Secret disadvantage, 32.

Secure encryption, 47. Security, 101-105; scanners, 104-105; swarms, 104-105;

see also Encryption.
SEFOP, 154-155.
Self-driving vehicles, 223.
Semi-sculpted body
biomorphic lens, 28.

Sense of Duty disadvantage, 32.

Sensies, 57-58; transceiver implants, 217; uplink, 58; see also Braintap.

Sensor turret, tactical, 66. Sensor, gloves, 67; periscopes, 66; turrets, 66; wire, 102. Sensors, 60-66.

Sensors, 60-66.
Sensory, control restraints,
108; deprivation tank, 108.
Sentry swarms, 169.
Servomounts, 151-152.
Sexmorph, 214.
Shaped charge warheads,
154.

Shape-memory disguises, 97. Shock clubs, 164-165 Shotguns, *conventional*, 136,

Shotguns, conventional, 136 138, 139. Shotshells, 154. Shrike nano, 162. Shuriken, 169, 166. Silvertongue implants, 210. Size Modifier, *adjusting for*, 16. Skeleton, *hyperdense*, 214;

reinforced, 214. Skin, 177, 181, 198-199, 212-215. Skinsuits, 178, 179. Sleep, gas, 159; poison, 161; sets, 69.

Sleeve displays, 24. Slickskin, 214. Slicksuit spray, 39. Slidewalks, 222.

Slipspray, 83.
Slow computer modification, 23.
SM, 16.

Small arms, conventional, 135-139. Smart blindfolds, 108. Smart brushes, 38.

Smart cars, 225. Smart diagnostics, 56. Smart explosively forged projectile, 154-155.

Smart grenades, 109, 146-147; options, 147. Smart hairspray, 38. Smart pitons, 76. Smart rope, 76-77. Smart shuriken, 169.

Smart tattoos, 211. Smartcloak, 189-190. Smartgrips, 152.

Smartgun electronics, 149. Smartsuit options, 189-190. Smoke cloud, 160. Smuggling, 97-98. Sniper mirrors, 151.

Social Stigma disadvantage, 32.

Software, cost, 24-25; overview, 24-26; specific, 37, 51-52, 55-57, 94, 106-107, 109, 149-150; tools, 25; see also Artificial Intelligences, Augmented Reality, Computers, Downloading Minds, Encryption, Machine Intelligence Lenses, Mind Emulation, Sensies, Translator, Uploading Minds, Virtual Education, Virtual Reality.

Solar, cells for swarmbots, 36; paint, 21; panels, 20-21; satellites, 21.

Sonar, 65; communicators, 44-45.

44.45.
Sonar Comm advantage, 31.
Sonic, barriers, 102;
nauseators, 125; probes, 84;
projectors, 52; screamers,
125; screens, 96; shower
heads, 70; shuriken, 166;
stunners, 125, 126;
weapons, 124-126.
Sonic communicators, 45, 52.

Soothe drug, 205. Sound detectors, 62. Space, armor, 179-180; elevators, 224; habitats, 71; swarmbots, 36; travel, 223-224 Spider cages, 76. Splat pitons, 76. Splatter nano, 162. Split Tech Level rule, 8. Sprays, 134; cans, 134; canisters, 102; tanks, 134. SQUID, 100. Stanford torus, 71. Star gates, 234. Star habitats, 72. Starlifting, 79.

Starmaking, 79.
Stasis, belts, 194; chambers, 108, 194; cubes, 194; disrupters, 96; grids, 194; keys, 96; switchblades, 164; warheads, 159; webs, 193-194.

Stealth, capsules, 232; luggage, 97. Stellar midwifery, 79. Stinger, implants, 211-212; swarms, 169. Stingray warheads, 156. Striker missiles, 168.

Strobe warheads, 157. Stun sticks, 164-165. Stun wands, 164-165. Styling equipment modification, 15.

Subdermal armor, 211; monocrys, 215; nanoweave, 213.

Submachine guns, conventional, 135, 137, 139. Suborbital express mail, 50. Suit docs, 199. Suit patches, 188. Suitcase docs, 201. Suitspray, 39.

Superconducting quantum interference devices, 100. Superconductor loops, 18. Superfine blades, 163. Surgical equipment, 199-200. Surveillance. *cameras*, 60:

devices, 105-106; dust, 106; sensors, 104; swarms, 106; worms, 105; see also Active Sensors, Digital Cameras, Passive Sensors.

Survival, foam, 77; gear, 75-77; modules, 77; rations, 73; suits, 177-178; watches, 77; cocoons, 78; foodfacs, 70.

Swarm warheads, 156.
Swarmbots, 35-37, 40-41, 6971, 74, 80, 86-87, 104-107, 169, 201; chassis, 35-36; combat, 37; disguise, 36; fighting swarms, 37; hives, 37, 213; multi-function, 37; multiple swarms, 37; operation, 37; power supplies, 36-37; statistics table, 37; type table, 37; type table, 37; types, 37; see also Microbots, Nanobot, Utility Fog, specific types of

swarms. Swarmwear, 40. Swimmer swarmbots, 36. Swimwear, 39. Switchblades, 163-164, 166. Synthetic organs biomorphic lens, 28. Tachyon shotguns, 131, 132. TacNet, 149.

Tacsuits, 178.
Tactical missile launchers, 145, 146.

Tactical programs, 149-150. Tactical radar, 65. Taggants, 89.

Tanglers, 139, 140; warheads, 155.

Tanks, 226-227.
Targeting scopes, 149.
Targeting systems, 149-150;
tactical program, 149-150.
Tau-shields, 195.

Teaching aids, 56-57, 59. Tech Level, 8, higher than TL12, 7; typical armor by, 186; typical weapons by, 148; see also Ages of Technology.

Techbots, 85-86.
Technological progression, 8; start dates, 8.
Technology paths, 8-11.

Telecommunication advantage, 31. Telegates, 233-234. Telepathic barriers, 188. Teleport, *beacons*, 235;

projectors, 234-235.
Televiewers, 60.
Tents, 76-77.
Terahertz radar, 65.
Terminals (computer), 23-24
Terminator swarms, 169.
Terraforming, 78.

Test kits, 197.
Thermal imaging sensors, 60-61.
Thermobaric warheads, 155.
Thought processors, 51.

Threat protection, 171.
Thrown weapons, 162-166.
Thruster packs, 231.
Tilt-rotor transports, 229.
Time, travel, 234; viewers, 67.
Timescanners, 67.
Tissue engineering, 206.
TML, 145, 146.

Tools, 80-85; tool kits, 82. Torpine, 206. Tracking devices, 105-106. Tractor beams, 88.

Tractor-pressor beams, 87-88. Training robots, 59. Transcontinental tunnels, 223.

Translators, 47-48; levels of comprehension, 48.
Transmit-only

communicators, 46.
Transponder rings, 150.
Traps, 101-104.
Trauma maintenance, 189.
T-ray portal scanners, 104.
T-Ray Vision Scanning Sen

T-Ray Vision Scanning Sense advantage, 30. Tripods, 151; *zappers*, 119. UAW, 135. UGL, 136, 138.

Ultrascan portals, 104. Ultrascanners, 66. Umbrella fields and shields, 194. Underbarrel grenade

launchers, 136, 138. Universal assemblers, 85. Universal tools, 85.

Universal translator programs, 48. Unlimited technology, 8. Uploading minds, 219-220; backup brain and, 220: campaign effects of, 221; dead person and, 219; destructive, 219; nondestructive, 219; see also Downloading Minds, Mind Emulation, Replicators. Urban assault weapons, 135. Utility fog, 70-71; houses, 72. Utility vertol, 229. Vacc suits, 178-179. Vacuum support for protective gear, 171. Vapor, canteens, 76;

collectors, 76.
Variant races, 206.
Varicloth, 39.
Variskin, 213.
Vatfacs, 91.
Vaults, 102.
Vehicles, 224-235.

Velocity force screen variant, 192.
Veridicator, *neural*, 107.

Verifier software, 106-107. Very-low-res mind copy, 220. Vests, tactical, 173. Vibroblades, 164. Video and sensory augmented reality

processing, 56. Video, contacts, 60; glasses, 60; suitpray, 39; walls, 51. Viper gyrocs, 144. Virtual education, 56-57, 59.

Virtual reality, 53-57, 59, environmental database, 54-55; gloves, 54; imagery database size table, 55; manager, 54; packaged characters and settings, 55; suits, 54; see also Augmented Reality. Virtual tutors, 56-57.

Virtual tutors, 56-57.
Visors, 60.
Voice masks, 98.
Voice processors, 51.
Voiceboxes, 210, 218.
Von Neumann machines, 92.
Vortex ring projectors, 134.
Vortex warheads, 159.
VR, see Virtual Reality.

VRP, 134. Warbler warheads, 157-158. Warbots, 167-168. Warheads, 152-159, conventional, 152-156. Warsuits, 185-186.

Waste-relief system, 187. Water knives, 81. Watercraft, 223. Weapon cybernetic mounts, 212.

Weapon harnesses, 150-151. Weather control satellites, 79. Wire fences, 102-103. Word processing software,

Word processing software, 51.
Worker robots, 85-87.
Worker swarms, 86-87.
Workshop, 82; *robotic*, 82.
Worldscaping, 78.

Wristwatches, 66, 67. X-ray laser torches, 85. X-ray scanners, 104. Zap gloves, 165.

Zero-G, thrusters, 231; worksuits, 183, 186.