

Spacecraft Design Table

Version 1.26

TL	Spacecraft	dST/dHP	Hnd/SR	HT	Move	LWt.	Load	SM	Occ	dDR	Range	Cost
9	Drop pod	15	0 / 4	12	6G / 0.15 mps	10	0.6 [1]	+4	1+5 SV	4	0x	\$789.25k

Length: 10 yd. (30 ft.) Crew Requirement: 1 [2] Air Performance: Speed: 6,100 mph / 6G / 0.15 mps Hnd/SR: 0 / 4

Ship Systems

Front Hull Systems		Center Hull Systems		Rear Hull Systems	
[1-2]	Armor - Advanced Metallic Laminate 2 dDR each	[1-2]	Armor - Advanced Metallic Laminate 2 dDR each	[1-2]	Armor - Advanced Metallic Laminate 2 dDR each
[3]	Soft Landing System	[3]	Weapon Battery - Major 1 Weapon Mount	[3]	Passenger Seating 1 Seats
[4-5]	Passenger Seating 1 Seats each	[4-5]	Passenger Seating 1 Seats each	[4-5]	Reaction Engine - Chemical Rocket 3G each / 0.15 mps [3]
[6]	Defensive ECM -2 to Hit/Detect	[6]	Defensive ECM -2 to Hit/Detect	[6]	Defensive ECM -2 to Hit/Detect
		[Core]	Control Room Computer: C5 Comm/Sensor: 2 Stations: 1 [2]	[Core]	Fuel Tank - Hydrogen-Oxygen 0.5 Tons of Hydrogen-Oxygen

User Notes:

Design Switches, SHIP OPTIONS: Streamlined, Stealth Hull, NOTES: [1] Load Includes: 0.6 tons of Crew & Passengers, [2] Crew Requirement: 1 Control Stations, FUEL USE: [3] Hydrogen-Oxygen Features, & Notes:

Habitat Modules

Qty	Location	Type	Notes	Qty	Location	Type	Notes	Qty	Location	Type	Notes

Weapon Systems

Available Mounts: Major: 1 (0 / 1 / 0)

Turn Length: 20-sec

Range Scale: Basic Combat Ranges

Qty	Mount	Weapon	Options	Size	Damage	sAcc	Rcl	RoF	Shots	MPS	Range
1	Center - Major - Turret	Conventional Gun	Rapid Fire	4 cm	11d cr (2)	-9	4	20 [1]	250	1	C

[1] Includes x2 for Improved

GURPS Spaceships Design Spreadsheet is copyright © 2009-2011 Eric B. Smith. This spreadsheet is based on information contained in the Use Shortened Notes of books.

GURPS is a trademark of Steve Jackson Games, and its rules and art are copyrighted by Steve Jackson Games. All rights are reserved by Steve Jackson Games. This game aid is the original creation of Eric B. Smith and is released for free distribution, and not for resale, under the permissions granted in the Steve Jackson Games Online Policy.