

The book was found

GURPS Ultra-Tech

Synopsis

Weapons, Vehicles, and Gadgets GURPS Ultra-Tech is the sourcebook for science-fiction technology, from the near future to the farthest reaches of the imagination. It's a valuable companion to GURPS Space, GURPS Bio-Tech, and GURPS Infinite Worlds, and an exceptional resource for any character or campaign that needs technology from tomorrow . . . and beyond. GURPS Ultra-Tech is full of personal equipment for heroes and superheroes from TL9 to TL12, including: Weapons - from caseless assault carbines and monomolecular swords to antimatter warheads and disassembler nano. Protection - How do you stop a nanomorph assassin with a field-jacketed X-ray laser rifle? Try a dreadnought battlesuit and a personal force screen Medicine - Superscience can heal, rebuild, and improve on nature. Death itself can become a temporary inconvenience. With cybernetics and neural interfaces, ultra-tech medical equipment and mind uploading, "medical miracles" become everyday occurrences. Transport - Air cars, hovertanks, tilt rotors, grav belts, supercavitating minisubs, matter-transport booths - lots of ways to get where the action is, for the adventurer on the go! As technology advances, the line between man and machine may become increasingly blurred. GURPS 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. And still more! Living biosuits, computer implants, holographic projectors, psionic amplifiers, neutrino communicators, nanofactories, hyperspectral goggles, chameleon suits, repair paste, Dyson spheres - there's something for every adventure at every tech level. GURPS Ultra-Tech was written by David L. Pulver, co-author of the GURPS Basic Set, Fourth Edition, and author or co-author of over 60 other gaming books, and Kenneth L. Peters, the author of Transhuman Space: Spacecraft of the Solar System, and a co-author of Transhuman Space: Under Pressure. 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 first edition of GURPS Space; other material was revised from the GURPS Third Edition versions of GURPS Ultra-Tech, GURPS Ultra-Tech 2, GURPS Cyberpunk , GURPS Psionics, GURPS Robots, and Transhuman Space. The softcover reprint contains the same material as the earlier print run (updated for the latest errata, of course!), with black-and-white interiors and a lower price. From the edge of tomorrow to the star-flung future, GURPS Ultra-Tech can equip your characters and your campaign!

Book Information

Paperback: 242 pages

Publisher: Steve Jackson Games, Incorporated; 3.3 edition (November 28, 2016)

Language: English

ISBN-10: 155634810X

ISBN-13: 978-1556348105

Product Dimensions: 8.5 x 0.6 x 11 inches

Shipping Weight: 1.6 pounds (View shipping rates and policies)

Average Customer Review: 5.0 out of 5 stars 1 customer review

Best Sellers Rank: #420,040 in Books (See Top 100 in Books) #13 in Books > Science Fiction & Fantasy > Gaming > GURPS

Customer Reviews

A reprint of a formerly out of print book, much of what can be said about the contents has already been said better on the pages of the first printings here on .To summarize, Thaumatology and Ultra-Tech share a trait common to all major GURPS suppliments: An overload of useful and well researched observations taken to logical extensions of themselves. These observations are based on both reality and genre confines, as well as theory from real world sources on the subject matter. The result is a level of information that borders on the absurd in its accuracy, consistancy, and sheer volume. Even if you never play GURPS, these books remain a must-have. As for the printing and binding quality, I will admit these books one of the better examples of black and white paperbacks I have seen. While the originals were hardcover color printed marvels, nothing seems to have been lost in translation. Like my copy of GURPS Horror, it seems the color added very little to the experience the book could create, and could be removed with no issues. This review applies to both Thaumatology and Ultra-Tech reprints (I bought them as a group), and thus is the same for both.

[Download to continue reading...](#)

GURPS Ultra-Tech GURPS High-Tech (GURPS: Generic Universal Role Playing System) Ultra HD
Abs Workout: The Ultimate Guide to Getting Ultra-Abs Pokmon Ultra Sun & Pokmon Ultra
Moon: The Official Alola Region Strategy Guide Pokmon Ultra Sun & Pokmon Ultra Moon
Edition: The Official National Pokdex NutriBullet Ultra Low Carb Recipe Book: 203 Ultra Low
Carb Diabetic Friendly NutriBlast and Smoothie Recipes Materials for Ultra-Supercritical and
Advanced Ultra-Supercritical Power Plants (Woodhead Publishing Series in Energy) Project
MK-Ultra and Mind Control Technology: Project MK-Ultra and Mind Control Technology High Tech
Start Up, Revised and Updated: The Complete Handbook For Creating Successful New High Tech

Companies Make: Like The Pioneers: A Day in the Life with Sustainable, Low-Tech/No-Tech
Solutions Payments Tech: A data-driven look at private company financing and exit activity in the
payments tech industry GURPS High-Tech GURPS Low-Tech GURPS Bio-Tech Gurps Cyberpunk:
High-Tech Low-Life Roleplaying Gurps Grimoire: Tech Magic, Gate Magic and Hundreds of Spells
for all Colleges GURPS BASIC SET Campaigns (GURPS: Generic Universal Role Playing System)
GURPS Psionics reprint (GURPS: Generic Universal Role Playing System) GURPS Black Ops
(GURPS: Generic Universal Role Playing System) GURPS Vampire The Masquerade *OP
(GURPS: Generic Universal Role Playing System)

[Contact Us](#)

[DMCA](#)

[Privacy](#)

[FAQ & Help](#)