BILIF PLANET COMBAT CHEAT SHEFT

Terms

Roll: an x roll means to roll d100, trying to roll less than or equal to a target number equal to attribute or skill x. If rolling a skill, skill's effective score may be modified by an attribute. Challenge: an x challenge means two or more characters make an x roll. Whoever makes their roll by the most, or misses by the least wins. Ties are re-rolled only if non-sensical.

TL: Task level modifier. Each TL is ±10% to the target number. Combat Round

A combat round is approximately one-half second.

- 1. Check for initiative: Any character not yet in combat makes Initiative roll (+1TL for each previous failed Initiative roll).
- 2. Declare actions: Any player without a declared action declares their next action. Characters with lowest Initiative attribute declare first. Ties resolved by Speed challenge. Action is not resolved until a number of rounds have passed based on the character's Speed (see Speed Table). Current round counts as first of these rounds. Action can be changed during waiting period, but count starts over.
- 3. Resolve waiting actions: Any characters who have waited the proper number of rounds have actions resolved. Order resolved by Speed challenge, ties go to character with highest Speed. Once action resolved, character must declare a new action on the very next round

Ranged Attack

- 1. Roll to hit: Make a Longarms or Handguns roll. If firing in full-automatic mode, make Autofire roll instead. See Combat Modifiers Table
- 2. Determine hit location: If target aimed for specific location (using modifiers in Combat Modifiers Table), that location is hit. Otherwise, roll d100 and compare result to the "Random location" column in the Movement modifiers in the Combat Modifiers Table
- 3. Check for damage: See "Damage", below.

Melee Attack

- 1. Allocate skill: During action declaration, split Brawling, Martial Arts or Military Hand-to-Hand skill between offensive and defensive maneuvers. Defensive maneuvers do not require an action.
- 2. Determine standing defense. Base standing defense based on type and level of skill (see Standing Defense Table). Points allocated to defense from step one are added on until the characters next action. Character always has base defense, but allocated defense points go away once used.
- 3. Determine maneuver outcome: Outcome depends on maneuver (pg.311). For basic strikes, attacker chooses how many offensive points to apply to attack (plus bonus from Controlling Attribute for the maneuver). Defender chooses how many defense points to add to standing defense. Challenge roll is made using these point values. If attacker wins, maneuver succeeds, which may cause damage (see "Damage", below).

by Wordman (http://pobox.com/~wordman) Blue Planet is @1997 by Biohazard Games Information used without permission Any use of Biohazard Games' copyrighted material or trademarks in this file should not be viewed as a challenge to those copyrights or trademarks.

for melee attacks.

- 1. Adjust for armor: Armor or hard cover reduces damage rank if covering hit location. If grade of weapon (or ammunition) is less than armor grade, all damage is absorbed. If attack not stopped, armor reduces damage roll (next step) by its Protection Value. 2. Make base damage roll: Roll d100. Reduce this roll by target's Constitution modifier (pg. 288) and armor. Add Strength bonus
- 3. Determine damage level: Compare damage roll against weapon's (or melee maneuver) Damage Ranks table.
- 4. Adjust for size: Devide the damage level by the damage scale of the target, dropping fractions. (Human damage scale is 1.) Do not devide negative damage scales, instead increase level by one for each negative point.
- 5. Apply damage: Look up effects for damage level for hit location on the Damage Effects Table (pg. 321).
- 6. Evaluate trauma: If target injured, roll d100 against target of 100 - 1TL for each damage level suffered. Add Constitution modifier, genemods and cyber. If roll fails, character dies from shock and blood loss within a number of minutes equal to Constitution divided by cumulative damage levels suffered.

Making a First Aid roll will prevent the death of those who have failed trauma rolls. This takes a number of minutes equal to twice the level of the wound. The roll is modified as follows:

Situation	TL Mod
Each level of wound	-1
Using less time than as above	-1
Improvised (without equipment)	-1
Using only basic supplies	+0
Using standard medical kit	+2
Done by field surgeon w/ field surgery suppl	ies +3
Done at hospital	+7

Attribute bonuses

<u>Score</u>	<u>Modifier</u>	Damag mod
1-10	-20	+20
11-15	-19	+19
16-20	-18	+18
21-25	-17	+17
26-30	-16	+16
31-35	-15	+15
36-40	-10	+10
41-45	-5	+5
46-55	no mod	no mod
56-60	+5	-5
61-65	+10	-10
66-70	+15	-15
71-75	+16	-16
76-80	+17	-17
81-85	+18	-18
86-90	+19	-19
91-100+	+20	-20
Charl back		Standing Defence Table

71-100+	+20	-20			
Speed Table		Standing Defense Table			
<u>Score</u>	<u>Rounds</u>	<u>Skill</u>	<u>Base defense</u>		
1-10	5	Brawling	25% skill rating		
11-35	4	Martail arts	50% skill rating		
36-65	3	Military HTH	50% skill rating		
66-90	2				
91-100+	1				

Combat Modifiers Tabl		
<u>Range</u>		(Range based on weapon)
Point-blank	+2	
Short	+0	
Medium	-2	
Long	-4	
Size	TL Mod	
<10cm	-5	
<20cm	-4	
<30cm	-3	
<40cm	-2	
<50cm	-1	
<1m	+0	
<2m (human sized)	+2	
<3m	+3	
<4m	+4	
<5m	+5	
Movement TL (taraet mo	tion)TL (attacker motion)
Average walk	-1	-2
Average scramble	-2	-5
Average sprint	-3	no chance
Aiming for location	TL Mod	Random location
Skull/melon	-3	1–3
Eyes	-5	4–5
Right ear	-5 -5	6
Left ear	-5 -5	7
Jaw/Mouth	-4	8–9
Throat/Nape/Blow hole		10–13
	-4 -1	
Chest/Back		14-31
Right shoulder/dorsal f		32–34
Left shoulder/dorsal fin		35–37
Abdomen/Lower back	-1	38–47
Right hip	-2	48–50
Left hip	-2	51–53
Groin	-3	54–56
Right arm/right fin	-3	57–62
Left arm/left fin	-3	63–68
Right hand	-4	69–70
Left hand	-4	71–72
Right leg/tail stalk	-2	73–84
Left leg/tail stalk	-2	85–96
Right foot/right fluke	-4	97–98
Left foot/left fluke	-4	99–100
Other Modifiers	TL Mod	<u>Notes</u>
Aiming +1 pe	r action a	iming +3 max.
Recoil (all shots after 1:	st) -2	not cumul., x2 for full-auto
Multiple targets in action	on -2	mod applies to each shot
Poor visibility	-3	
Zero gravity	-3	
Underwater	-2	
Target prone	-2	
Unstable footing	-1	
Under heavy fire	-2	
Improvised weapon	-2	
Intimidated	-2	
Confident	+2	
Height advantage	+2	
Soft cover	-3	
Hard cover	no mod	counts as armor

Sample Weapon Ranges/Fire rates

<u>Weapons</u>	<u>ROF</u>	<u>PB</u>	<u>Short</u>	<u>Med</u>	Long	
Assault Cannon	3 (8) / 5	20	75	150	300	
Assault rifle	3 (5) / 3	15	75	150	500	
Autocannon	(5) / 5	100	500	1500	3000	
Concealable handgun	3	5	10	25	40	
Grenade Launcher	1	10	50	100	500	
Heavy Machinegun	3 (5)	25	100	300	700	
Hunting rifle	3	10	100	200	600	
Large caliber handgun	3	8	12	30	100	
Light machinegun	3 (8) / 3	20	100	250	500	
Rotary Cannon	(10) / 10	100	500	1000	2000	
Shotgun, civilian	1	5	10	30	55	
Shotgun, civilian	1 (1) / 3	5	10	30	55	
Small caliber handgun	3	10	20	50	150	
Spear gun (x2 above wo	ater) 1	2	5	10	15	
Stun gun, handheld	3	3	6	10	15	
Stun gun, mounted	3	6	12	18	25	
Submachine gun	3 (5) / 3	10	20	50	150	
Torpedo Cannon	1	10	30	60	120	
Sample Damage Ranks						

<u>Weapon</u>

Assault ritle, burst	10 25 40 55 /0 80 90 100
Assault rifle, single shot	5 20 40 60 75 90 100
Concealable handgun	20 50 80 95 100
Diamond Knife 2	20 45 60 85 100
Hunting rifle	5 15 25 50 65 75 85 100
Large caliber handgun	15 35 55 75 90100
Shotgun, burst	10 25 45 70 85 95 100
Shotgun, single shot	5 15 30 55 80100
Small caliber handgun	15 40 65 85 95100
Spear gun 1	20 45 60 85 100
Submachine gun, single	15 40 65 85 95100
Submachine gun, burst	5 15 30 50 65 80 90 100
Grenade, AP 8	30 25 40 55 70 90100
Grenade, Cncs. 2	10 20 40 60 80 90 100
Grenade, Frag. 3	5 15 25 40 55 70 90100

Grade 0 1 2 3 4 5 6 7 8 9 10

Punch [Dex] 60 80 90100 Kick [Agi] 50 65 75 90100 Throw [Agi] 65 85 95100 Burn (+10 per action 35 45 65 85 100 Electrical (+10 per action) 40 60 80 95100 Falling 3m (+20 per 3m) 30 45 60 70 85 100

Heavy Weapons 3 4 5 6 7 8 9 10 11 12 13 14 15 Assault Cannon 10 20 35 50 65 75 80 85 95 100 Autocannon 10 20 35 50 60 70 80 90 95100

Light machinegun 10 25 50 70 80 90100

Heavy Machinegun 10 20 30 40 55 70 80 90 100 Rotary Cannon 10 25 40 55 70 80 90 100

Torpedo Cannon 10 20 40 80 90100

Ammunition Grade (by weapon type)						
<u>Ammo</u>	<u>Effect</u>	<u>Std</u>	Conc.	<u>LMG</u>	<u> HMG</u>	Cannor
Armor-piero	ing-25% prot. v	v. 5	3	6	8	10
Explosive	x2 damage ro	II 4	-	4	6	8
Flechette	+15 dam, x2	2	2	2	2	2
armor, +1TL to hit						
Standard		2	1	3	5	8
Suppression	half rang	0	0	0	0	0