

The PCs are Cybermorphs, giant bio-mechanical robots,

exploring the ruins of a once mighty interstellar empire.

CybermorphCybermorphCybermorphCybermorph ActivationActivationActivationActivation
All cybermorphs start at 1 Hit Die (HD). As cybermorphs

defeat enemies, they incorporate parts from their foes into

their own bodies, gradually growing larger. In the world of

Cybermorphs, bigger means stronger, tougher, faster,

smarter…in a word, better.

Armor Class (AC) is 10 + HD + Armor upgrades.

Cyber Defense (CD) is 10 + HD + Hack modules.

Base movement (MV) is 6 (60 yards/round).

Cybermorphs have 10 hit points per Hit Die.

Cybermorphs roll 1d6 of damage per Hit Die in close combat.

Each Hit Die grants a cybermorph one ‘space’ to accomodate

optional upgrades.

All cybermorphs can spend NRG to fly at base move rate and

travel through space. The cost to fly is 1 NRG/HD per combat

round; the cost for interstellar travel is HDx100 NRG (unless

using a star gate, hyper accelerator or FTL ship of some sort).

Cybermorphs are also capable of communicating with one

another across vast distances.

NRG: New cybermorphs start with 100 NRG which may be

used to purchase initial upgrades. NRG is a form of power

used by cybermorphs as food, to activate certain special

abilities and as a form of currency. Sometimes NRG is found

in stockpiles, but most of the time it is siphoned from

defeated cybermorphs (1d6 NRG per HD).

A cybermorph consumes 1 NRG per HD each day to remain

operational.

Upgrades: Most upgrades may be purchased multiple times,

provided the character has sufficient NRG and space.

Armor Upgrade: +1 AC/space; 50 NRG

Gun Pod: 1d6 ranged dmg/space; 100 NRG

Hacking Module: +1 Hack/space; 150 NRG

Melee Upgrade: +1d6 close combat dmg/space; 75 NRG

Reactor Module: +1 NRG/space/day; 200 NRG

Repair Module: Heal self or others 1d6/space for 1 NRG per

d6; 50 NRG

Rocket Pod: 1d6 ranged dmg/space; 30 yd radius; 150 NRG

Size Upgrade: +1 HD (+10 HP, +1 AC/CD, +1 space); HDx100 NRG

Speed Upgrade: +1 Move/space; 200 NRG

CombatCombatCombatCombat
Surprise: Cybermorphs are only surprised on a d6 roll of 1.

Initiative: Roll 1d20 + Move Rate; highest result acts first.

Attack Roll: Roll 1d20 + HD ≥ AC to hit. A roll of 1 always

misses. A roll of 20 always hits. If the attack hits, roll the

appropriate number of dice for damage.

Cybermorphs are able to split their attacks between multiple

targets, if desired. Both the hit dice attack bonus and the

damage dice are divided between the desired targets

(minimum +1 to-hit and 1d6 damage, per target).

Repair & Death: Each day spent on repairing damage

recovers 1 HP per HD. A cybermorph reduced to 0 HP has

had its cyber core destroyed…it dies.

Hack AttacksHack AttacksHack AttacksHack Attacks
Cybermorphs with hacking modules may perform hacking

attacks. Roll 1d20 + HD + Hacking bonus (from Hacking

modules) ≥ target’s Cyber Defense.

The cost of any Hacking attack is 1 NRG per HD of the target.

Freeze Hack: Target unable to move or attack for 2d6 rounds

Brain Hack: Retrieve information from target’s memory core

Ghost Hack: Modify/alter what the target senses (i.e. illusion)

Puppet Hack: Take control of target for 1d6 rounds; target is

allowed a d20 + HD save beginning each round to break free

Zap Hack: Inflicts 1d6 damage per hacking module

Doing StuffDoing StuffDoing StuffDoing Stuff
Stunts and Saves: If a stunt or save involves quickness and

agility, roll d20 + Move. If it involves toughness, roll d20 +

HD. Target number is 20.

Cyber Processing: Larger cybermorphs have bigger

processors and more memory, so for ‘thinking’ or knowledge

activities, roll d20 + HD + Hack modules ≥ 20.

AdvancementAdvancementAdvancementAdvancement
Cybermorphs improve themselves by incorporating defeated

foes into their bodies (represented by purchasing upgrades

with NRG). PCs purchase Size Upgrades, providing more HP,

higher AC & CD, better chance of succeeding at actions and

attacks, and more space to accommodate other upgrades.

Each Size Upgrade costs current HD x 100 NRG. Old upgrades

may be swapped out, if desired.

FoesFoesFoesFoes
Armageddonites (or sometimes Armageddon Knights):

Powerful cybermorphs that have lived so long they’ve come

to hate all life, including themselves. They seek a means to

destroy the entire universe. Minimum 20 HD.

The Corrupted: Infected by corrupted source code, they lack

a biological essence. Cybermorphs killed by them reboot as a

mindless Corrupted morph. Hacking attacks against the

Corrupted are very dangerous, as a failed attack will backlash

against the aggressor.

Feral Morphs: Cybermorphs devolved to a feral, animalistic

state. Though they can be extremely cunning, they are not

capable of logical, deductive thought, nor communication.

They are so primitive that only Zap hacks work on them.

Mutant Biologicals: Biological creatures of gigantic

proportions, large enough to threaten even a cybermorph.

Biologicals are immune to hacks; most inflict melee damage.

“Cybermorphs” written by Ed Green. Inspired by Nicolas Dessaux’s original

“Searchers of the Unknown”

